[bookmark: _GoBack]Gabriele Galluzzo
Aristotle’s Metaphysics

Introduction
General Overviews
Text and Editions
Translations
	English Translations
	Modern European Languages Translations
Commentaries
	English Commentaries
	Modern European Languages Commentaries
Collections of Essays
	Collections of Essays on Aristotle’s Metaphysics
	Collections of Essays on Individual Books or Groups of Books
Bibliographies
Metaphysics as a Science (Books I-VI)
	The Subject-matter of Metaphysics
	The Multivocity of Being
	The Method of Metaphysics
	The Principle of Non-Contradiction
Substance (Books VII-IX)
	Substantiality in the Metaphysics
	Hylomorphism
	Essence and Definition
	Universals
	Potentiality and Actuality (Book IX)
Unity (Book X)
Theology (Book XII)
Philosophy of Mathematics (Books XIII-XIV)

Introduction
Aristotle’s Metaphysics, one of the most influential works in Western thought, is a collection of fourteen treatises or books. The title is not by Aristotle and is due to a Hellenistic editor, traditionally identified with Andronicus of Rhodes (I cent. BC). Metaphysics (ta meta ta phusika) means ‘the things after the physical things’ and may point to the position of the metaphysical books in the Hellenistic edition of Aristotle’s works (after the physical books) or possibly to the order in which metaphysical issues should be learned in an ideal curriculum (after the study of physics). Aristotle is not responsible for assembling the books of the Metaphysics into a single work, either. The collection is most likely to have been put together by Andronicus or someone else on the basis of the thematic similarities among the individual treatises. Although the Metaphysics is not a unified work in our sense, it seems undeniable that the different treatises of the collection pursue a general philosophical project or discipline, which Aristotle variously refers to as wisdom, first philosophy or even theology. Such a discipline is described in the Metaphysics as a theoretical science, as opposed to practical and productive sciences, and is sharply distinguished from the other two theoretical sciences, physics and mathematics. In many ways it would not be incorrect to describe Aristotle’s project in the Metaphysics as metaphysics. Many of the issues Aristotle deals with – such as existence, essence, individuation, identity, universals, the nature of material objects, just to mention a few – are certainly issues that we would comfortably describe as metaphysical. But in other respects, Aristotle’s conception of metaphysics is broader than ours, as it includes philosophical areas – such as rational theology, cosmology, philosophy of mathematics and logic – that do not obviously fall within metaphysics in our sense, though they may be closely related to it. Aristotle’s Metaphysics has been enormously influential in shaping Arabic and Latin Medieval thought and has remained central to Early Modern Philosophy as well. Over the last sixty years or so, the Metaphysics has been rediscovered by metaphysicians in the analytic philosophy tradition as a source of philosophical insights. This renewal of philosophical interest has been matched by a proliferation of sophisticated scholarly works on Aristotle’s writing. This article has the twofold aim of mapping out resources on the text of the Metaphysics and offering bibliographical guidance on the philosophical issues dealt with in Aristotle’s writing.

General Overviews
Jaeger 1948 (originally published in 1923) contains the most influential developmental account of Aristotle’s Metaphysics: not only is the Metaphysics a collection of different treatises more than a unified work, but it also displays different strata and phases of composition, measured in terms of increasing distance from Aristotle’s early Platonism. Although Jaeger’s approach is still important when it comes to evaluating the position of individual books of the Metaphysics (see for instance Frede 2000, cited under *Theology*) recent overviews of the Metaphysics or of Aristotle’s metaphysical thought rather emphasise, to different degrees, the coherence of Aristotle’s metaphysical project in spite of the lack of textual unity of the Metaphysics. Donini 2007 (originally published in 1995) is a balanced introduction to the structure and contents of the Metaphysics, which does justice to the developmental approach but also reconstructs fundamental strands in Aristotle’s metaphysical project. Politis 2004 is a comprehensive and readable guide to the Metaphysics, which takes the reader through the different sections of the work and argues for the unity of Aristotle’s metaphysical project around a set of fundamental questions. Halper 2012 is a more concise and student-oriented guide, which takes the reader through the text and introduces to the philosophical issues it raises. Reeve 2000 is an ambitious book-length attempt to provide a strongly holistic and unitary account of Aristotle’s metaphysics (and of the Metaphysics), which basically disregards issues of chronology and only focuses on philosophical issues. Other introductory studies focus more on Aristotle’s metaphysical doctrines than the structure of the Metaphysics. Barnes 1995 is an overview of Aristotle’s metaphysics which covers many areas of interest: the subject-matter of metaphysics, existence, substance and theology. Cohen 2016 discusses some major metaphysical issues, with particular reference to substance theory, and offers an extensive and up-to-date bibliography.
Barnes, J. 1995. Metaphysics. In The Cambridge Companion to Aristotle. Edited by J. Barnes, 66-108. Cambridge, UK: Cambridge Univ. Press. A clear overview of Aristotle’s metaphysical thought, which covers four main areas: the subject-matter of metaphysics; the multivocity of being; the theory of substance; theology. Provides valuable bibliographical information. Good for an introduction to the topic.
Cohen, M. 2016. Aristotle’s Metaphysics. In *Stanford Encyclopedia of Philosophy [http://plato.stanford.edu/entries/aristotle-metaphysics/]*. An overview of some of the major ideas developed in Aristotle’s Metaphysics, with an emphasis on substance theory in the central books (VII-IX). Provides extensive and up-to-date bibliography.
Donini, P. 2007. La Metafisica di Aristotele. Introduzione alla lettura. Rome: Carocci. Originally published in 1995, this is a clear and short introduction to the structure and contents of the Metaphysics. Also provides valuable information about the history of the text and its transmission. Especially good for beginners.
Halper, E.C. 2012. Aristotle’s Metaphysics. A Reader’s Guide. London and New York: Continuum. A concise and student-oriented guide to Aristotle’s Metaphysics. Offers an overview of themes as well as an introduction to the different sections of the text. Also provides a short discussion of the reception of the Metaphysics.
[bookmark: _Hlk484421863]Jaeger, W. 1948. Aristotle: Fundamentals of the History of his Development. Trans. by R. Robinson. Oxford: Oxford Univ. Press. The most important account of the development of Aristotle’s thought. Chs. 7, 8 and 14 present a developmental analysis of the Metaphysics. Argues that the Metaphysics contains two fundamental strata: one in which Aristotle is still influenced by the Platonic conception of metaphysics as a science of immaterial substances, and a later anti-Platonic stratum, in which Aristotle develops his idea of metaphysics as a general study of reality. Originally published in German in 1923.
Politis, V. 2004. The Routledge Guide to Aristotle and the Metaphysics. London and New York: Routledge. A readable and comprehensive section-by-section guide to the Metaphysics, which attempts to reconstruct Aristotle’s overall metaphysical project and puts emphasis on its unity around a set of fundamental questions. Particularly interesting is the analysis of Aristotle’s anti-Platonic arguments in Ch. 9.
Reeve, C.D.C. 2000. Substantial Knowledge. Aristotle’s Metaphysics. Indianapolis, IN: Hackett Publishing Company. An ambitious book-length study of the whole of Aristotle’s metaphysical thought. Argues for the fundamental unity of Aristotle’s Metaphysics. Sees Aristotle’s theology as the solution to the difficulties surrounding the notion of substance (and in particular the tension between the ontological priority of particulars and the epistemic priority of universals) and so in some sense as the point of arrival of Aristotle’s metaphysical investigation.

Text and Editions
[bookmark: _Hlk484421928]Fazzo 2012 provides an excellent reconstruction of the complex history of the text of the Metaphysics as well as a critical survey of the 19th- and 20th-century editions. Ross 1924 and Jaeger 1951 are the two fundamental 20th-century editions of the Metaphysics and the only ones that are still in use. They both make use of three independent witnesses of the Metaphysics, i.e. manuscripts E (Parisinus gr. 1853: 10th cent.), J (Vindobonensis phil. gr. 100: 9th cent.) and Ab (Laurentianus plut. 87.12: 12th cent.). While manuscripts E and Ab were known to 19th-century editors, we owe to Gerke 1892 the discovery of manuscript J. Gerke also showed that the three manuscripts represent two independent branches of the text of the Metaphysics, E and J being witnesses of the so-called α-text and Ab of the so-called β-text. Since Ross and Jaeger published their important editions our knowledge of the text has considerably increased. Harlfinger 1979 produced a complete stemma codicum for the Metaphysics. He also introduced two new independent witnesses of the β-text, i.e. manuscripts M (Ambrosianus F 113 sup.: 14th century AD) and C (Taurinensis VII. B. 23). Harlfinger also proved that from Met. XII.7, 1073a1 onwards Ab ceases to belong to the β-branch and so manuscripts M and C are the only witnesses of the β-text for the final portion of the Metaphysics. Luna 2005 provides accurate collations of M and C for Books XIII and XIV together with a revision of Ross’s and Jaeger’s critical apparatuses. For Books VI-XIV of the Metaphysics, for which the 2nd-century commentary by Alexander of Aphrodisias has not survived, Ross and Jaeger make extensive use as an indirect source of a commentary transmitted together with Alexander’s and known as Pseudo-Alexander. But Luna 2001 has shown that the commentary by Pseudo-Alexander is the work of the 11th/12th century Byzantine scholar Michael of Ephesus and so makes no independent contribution to the constitution of the text. Finally, Ross and Jaeger make no use as indirect sources of the Arabic translations of the Metaphysics by Ustāth (9th cent.) and by Mattā ibn Yûnus (10th cent.), which are older than our best Greek manuscripts. All these advancements in our knowledge of the text have led scholars to call for a new edition of the Metaphysics. Primavesi 2012 is a critical edition of Book I, which represents a fundamental first step toward a new edition of the full text. Fazzo 2012 and Alexandru 2014 are editions of Book XII that take full account of recent developments.

[bookmark: _Hlk484421999]Alexandru, S. 2014. Aristotle’s Metaphysics Lambda: Annotated Critical Edition Based upon a Systematic Investigation of Greek, Latin, Arabic, and Hebrew Sources. Leiden, The Netherlands, and Boston: Brill. An annotated edition of Book XII of the Metaphysics, which takes full account of recent discoveries and makes full use of indirect sources. Particularly noteworthy is the rich and exhaustive critical apparatus, based on a systematic analysis of the tradition.
Fazzo , S. 2012. Il libro Lambda della Metafisica di Aristotele. Naples, Italy: Bibliopolis. A new critical edition, with introduction, Italian translation and philological notes, of Book XII of the Metaphysics. Suggests an amendment to the stemma codicum in Harlfinger 1979 by arguing that manuscript Ab does not belong to the β-text for the whole of Book XII and not only for a portion of it. The introduction provides a first rate reconstruction of the history of modern editions.
Gerke, A. 1982. Aristoteleum. Wiener Studien 14: 146-148. A fundamental paper that makes two crucial contributions to our knowledge of the text of the Metaphysics. Calls attention to an independent witness of the text – the Vienna manuscript E – that had escaped 19th-century editors’ notice. Shows that the independent witnesses represent two independent textual traditions.
Harlfinger, D. 1979. Zur Überlieferungsgeschichte der Metaphysik. In Études sur la Métaphysique d’Aristote. Actes du VIe Symposium Aristotelicum. Edited by P. Aubenque, 7-36. Paris: Vrin 1979. A fundamental paper that presents a complete stemma codicum for the Metaphysics. Introduces two new independent witnesses (manuscripts M and C) of the β-branch of the tradition and shows they are the only independent witnesses of the β-text for the final portion (from XII.7, 1073a1 onwards) of the Metaphysics.
Jaeger, W., 1951. Aristotelis Metaphysica. Oxford Classical Text. Oxford: Clarendon Press. An edition minor of the Metaphysics, with a reduced critical apparatus, which owes much to Ross 1924. Shows traces of Jaeger’s developmental approach. The preface is still important for a series of hypotheses about the two branches of the manuscript tradition and the analysis of Aristotle’s writing style.
Luna, C. 2001. Trois etudes sur la tradition des commentaries anciens à la Métaphysique d’Aristote. Leiden, The Netherlands: Brill. A comparative analysis of the commentaries on the Metaphysics by Alexander of Aphrodiasias, Pseudo-Alexander, Syrianus and Asclepius. Following a suggestion by Praechter, shows that Pseudo-Alexander’s commentary on Books V-XIV of the Metaphysics is the work of the the 11th/12th century Byzantine scholar Michael of Ephesus.
Luna, C. 2005. Le texte des livres M-N de la Métaphysique. Documenti e studi sulla tradizione filosofica medievale 16: 553-593. A study of the text of the final two books (XIII and XIV) of the Metaphysics. Revises the critical apparatuses of Ross 1924 and Jaeger 1951 and provides collations of manuscripts M and N.
Primavesi, O. 2012. Aristotle. Metaphysics A. In Aristotle's Metaphysics Alpha: Symposium Aristotelicum. Edited by C. Steel and O. Primavesi, 384-516. Oxford: Oxford Univ. Press. A new critical edition of Book I of the Metaphysics that takes into full account recent advancements in our knowledge of the text. The edition is preceded by an extremely useful introductory study, which also provides a state-of-the-art overview of current research on the text of the Metaphysics.
Ross, W.D. 1924. Aristotle’s Metaphysics. A Revised Text with Introduction and Commentary. Oxford: Clarendon Press. The most important edition to date of the Metaphysics. It is the first edition to use of manuscript J. Also confirms Gerke 1892’s intuition about the bipartite manuscript tradition of the Metaphysics. Makes use as indirect sources of the commentaries by Alexander of Aphrodisias (Books I-V) and Pseudo-Alexander (Books VI-XIV).

Translations
Translating Aristotle’s Metaphysics is notoriously hard. Aristotle’s lecture-style Greek is terse and difficult from a syntactical point of view, and contains a number of technical terms including a few neologisms of Aristotle’s invention. Even ordinary words are often put to a different, philosophical use. Translations of the Metaphysics tend to be non-literal and try to strike the right balance between rendering Aristotle’s Greek into readable modern-language sentences and giving a sense of his philosophical jargon. The rendering of technical terms is normally standardized and heavily relies on Latinizations drawn from Latin medieval translations and commentaries.

English Translations of the Full Text
[bookmark: _Hlk484422127]Ross 1984 is a minimally revised (by J. Barnes) reprint of Ross’s 1928 translation for the Oxford Translation series, which still remains the most reliable English translation to date of the Metaphysics. The translation is based on Ross 1924 edition (cited under *Text and Editions*). It is a non-literal, but accurate, translation, which tries to strike the right balance between readability and faithfulness to the original Greek. Tredennick 1936 is the Loeb translation of the Metaphysics. It is a classic and elegant rendering of the Greek and can still be usefully consulted, although the text on which the translation is based is less reliable than Ross’s. Sachs 1999 is an attempt to restore the flow of Aristotle’s original Greek and to get rid of the abstract terminology often employed by modern translators. Lawson-Tancred 2004 is non-literal, at times loose translation, which mainly aims for readability and is primarily intended for students. Reeve 2016 is a recent annotated translation, which offers an accurate and consistent rendering of the Greek text.
Lawson-Tancred, H. trans. 2004. Aristotle. The Metaphysics. By Aristotle. Penguin: London. A translation, with introduction and bibliography, of the Metaphysics. Smooths out Aristotle’s Greek in favour of readability. Intended for students.
Reeve, C.D.C. trans. 2016. Aristotle. Metaphysics. By Aristotle. Indianapolis: Hackett. A reliable and accurate annotated translation. The long introduction lays out the main coordinates for reading the Metaphysics, while the large apparatus of notes tackles difficult issues of translation and interpretation.
Ross, W.D., trans. 1984. Metaphysics. By Aristotle. In The Complete Works of Aristotle. The Revised Oxford Translation. Edited by J. Barnes, vol. 2, 3346-3716. Princeton. Princeton Univ. Press. This is the minimally revised (by J. Barnes) reprint of the Ross’s classic 1928 translation for the Oxford Translation series (In The Complete Works of Aristotle Translated into English, vol. VIII. Edited by W.D. Ross, and J.A. Smith. Oxford: Clarendon Press). It is still the best and more reliable translation of the Metaphysics, based on Ross’s 1924 edition.
Sachs, J., trans. 1999. Aristotle’s Metaphysics. By Aristotle. Santa Fe, NM: Green Lion Press. A translation of the Metaphysics that aims to restore the original flow of Aristotle’s Greek and to do away with the abstract terminology and Latinizations often employed by modern translators under the influence of Latin medieval philosophy.
Tredennick, H., trans. 1933 and 1935. Aristotle. Metaphysics. By Aristotle. 2 vols. Cambridge, MA: Loeb. The Loeb edition of the Metaphysics, with translation and historical introduction. The translation is clear and accurate, and can still be usefully consulted, although Tredennick’s edition, which is mainly based on Bekker edition (1831), is not reliable.

Modern European Languages Translations of the Full Text
Although dated, Tricot 1986 (originally published in 1933) remains the standard French translation of the Metaphysics, with useful introduction and explanatory notes. Duminil and Jaulin 2008 is a more recent and readable French translation, with introduction and notes. It is intended for a wide readership and for students. Viano 1974 is a classic and accurate Italian translation, prefaced by a critical note that provides an overview of the Metaphysics (vol. 2 of Reale 1993, cited under *Modern European Languages Commentaries* contains another reliable Italian translation). Szlezák 2003 is a new and clear German translation with useful introduction.
Duminil, M.-P., Jaulin, A. trans. 2008. Métaphysique. Paris : Flammarion. A new French translation of the Metaphysics with useful introduction and notes. Intended for students and a wide readership.
Szlezák, T.A., trans. 2003. Metaphysik. Berlin: Academia Verlag. An accurate and reliable German translation, with useful introduction.
Tricot J., trans. 1986. Métaphysique. Paris: Vrin. The standard modern French translation of the Metaphysics, with introduction, notes and index. Originally published in 1933.
Viano, C.A. 1974, trans. Aristotele. La Metafisica. Turin: UTET. An accurate Italian translation of the Metaphysics. The critical note prefaced to the translation is useful for a first overview of Aristotle’s work.

Commentaries
With the only exception of Reale 1993, which is an Italian commentary on the entire Metaphysics, all commentaries cited in this section are partial commentaries, devoted to an individual book or to groups of thematically related books. They all follow the same format by providing original translations of the book(s) under study, together with an introduction and a section-by-section philosophical commentary. They also include extensive and up-to-date bibliographies. For ease of reference they have been subdivided into English Commentaries and Modern European Languages Commentaries.

English Commentaries
The Clarendon Aristotle Series comprises reference English commentaries on Aristotle’s works, with new translations, notes and introductions. Although commentaries slightly differ in format, they are all intended for a large philosophical audience, and so generally focus more on arguments than on strictly textual matters. They also offer extensive bibliographical guidance. The ones cited in this section are commentaries on individual books, or groups of connected books, of the Metaphysics. Kirwan 1991 (originally published in 1971) is an influential commentary on Met. IV-VI, especially noticeable for its analysis of Aristotle’s treatment of being and the principle of non-contradiction in Met. IV. Annas 1988 (originally published in 1976) is still the best account to date of Aristotle’s philosophy of mathematics in Books XIII and XIV. Bostock 1994 is a commentary on Met. VII-VIII, which takes full account of the scholarly interest in Aristotle’s theory of substance in the 1980s and early 1990s. Madigan 1999 provides analysis of Met. III, a comparatively little studied book, where Aristotle presents and discusses a series of philosophical aporiae or puzzles. Makin 2006 is a comprehensive and problem-oriented commentary on Book IX, which, besides providing an original interpretation of the book, is also particularly useful to get a sense of the current debate on Aristotle’s notions of potentiality and actuality.
Annas, J. 1988. Aristotle: Metaphysics Books M and N, Oxford: Clarendon Press. Originally published in 1976, this commentary with translation and extensive introduction still represents the best analysis of Aristotle’s discussion of mathematical entities in Books XIII and XIV. The introduction pays particular attention to Aristotle’s critique of Platonist philosophies of mathematics and reconstructs the historical background against which Aristotle’s discussion should be understood.
[bookmark: _Hlk483812855]Bostock, D. 1994. Aristotle: Metaphysics Books Ζ and Η. Oxford: Clarendon Press. An English commentary, with introduction and translation, on Books VII and VIII. Takes full account of the boom of scholarly interest in Aristotle’s theory of substance in the 1980s and early 1990s. The approach is more problem-oriented than textual.
Kirwan, C. 1993. Aristotle: Metaphysics Books Γ, Δ, and Ε. Oxford: Clarendon Press. Originally published in 1971, this English commentary with translation has become a point of reference for the study of Books IV, V and VI, especially in relation to the topics of being and the principle of non-contradiction. The commentary is in note-form, and no general introduction is provided. But further comments on individual topics are appended to the notes on the text.
Madigan, A. 1999. Aristotle: Metaphysics Books B and K 1-2. Oxford: Clarendon Press. An English commentary with translation on Met. III, where Aristotle presents a series of philosophical aporiae, and XI.1-2. The short but useful introduction discusses important issues such as the nature of the aporiae in Book III and their place in the Metaphysics.
Makin, S. 2006. Aristotle: Metaphysics Book Θ. Oxford: Clarendon Press. A philosophically penetrating and accurate commentary, with introduction and translation, on Book IX. The introduction places Book IX within Aristotle’s metaphysical project and elucidates some key notions. The section-by-section commentary offers a consistent narrative of the progression of the argument in the book. Fundamental for any study of Aristotle’s treatment of potentiality and actuality.

Modern European Languages Commentaries
[bookmark: _Hlk484422315]Reale 1993 is a three-volume Italian commentary on the full text of the Metaphysics, with original translation, introduction and extended notes. It presents a strongly anti-developmental account of the Metaphysics and is much influenced by Medieval commentaries, in particular Thomas Aquinas’s 13th-century commentary. All the other works cited in this section are commentaries on the individual books of the Metaphysics. Frede and Patzig 1988 is still a reference book for the study of Aristotle’s theory of substance in Met. VII. The introduction and the notes defend a number of controversial interpretations including the theory of particular forms (see *Universals*) and the view that the essence and definition of sensible substances is confined to their form alone (see *Essence and definition*). Bodeus and Stevens 2014, Berti 2015 and Morel 2015 are part of a French project, to appear with Vrin, which includes commentaries with translation, introduction and notes, on all the books of the Metaphysics. Although being of an excellent scholarly standard, these commentaries are intended for a large philosophical audience and for students as well. Bodeus and Stevens 2014 deals with Met. V, where Aristotle presents an analysis of the meaning of a series of key philosophical terms. They particularly insist on the connection of this rather understudied book with Aristotle’s general metaphysical project. Berti 2015 is a useful commentary on Book VI, which deals with a number of topics related to the scientific status of metaphysics. Morel 2015 is a particularly innovative analysis of Met. VIII, which understands the book as a significant step in Aristotle’s treatment of sensible substances and not only as an appendix to the celebrated book VII. Finally, Bordt 2006 is a German commentary with translation of Book XII, which aims to be introductory and is intended for non-specialists.
Berti, E. 2015. Aristote, Métaphysique, Livre Epsilon. Introduction, Traduction et Commentaire. Paris : Vrin. A recent French commentary on Met. VI with introduction and translation. The very clear and useful introduction deals with a wide range of topics including Aristotle’s division of theoretical sciences, accidental being, being as true, as well as the place of Book VI in the Metaphysics.
Bodéüs, R., and Stevens, A. 2014. Aristote, Métaphysique, Livre Delta. Introduction, Traduction et Commentaire. Paris : Vrin. A new French commentary, with original translation, on Met. V. The useful introduction challenges the traditional view that Book V is a philosophical dictionary unrelated to the rest of the Metaphysics, and insists that the book closely connects with the discussion of being and its per se attributes in Books III and IV.
[bookmark: _Hlk484422375]Bordt, M. 2006. Aristoteles’ Metaphysik XII. Darmstadt: Wissenschaftliche Buchgesellschaft. A commentary with translation of Met. VII, which is of a rather introductory nature and is intended for a wide audience. The commentary is mainly based on Frede and Charles 2000 (*Collections of Essays on Individual Books or Groups of Books*).
Frede, M. and Patzig, G. 1988. Aristoteles Metaphysik Ζ. 2 vols. Munich: C. H. Beck. A two-volume work on Book VII of the Metaphysics, with commentary and translation (vol. 2), and extensive philosophical introduction (vol. 1). Still remains one of the most authoritative and influential interpretations of Met. VII.
Morel, P.-M. 2015. Aristote, Métaphysique, Livre Èta. Introduction, Traduction et Commentaire. Paris : Vrin. An innovative French commentary with translation on Met. VIII. The introduction makes a strong case for the view that Met. VIII marks a significant development in Aristotle’s treatment of sensible substances and is not just an appendix to Book VII.
Reale, G. 1993. Aristotele. Metafisica, 3 vols. Milan: Vita e Pensiero. A commentary on the whole Metaphysics, with introduction and translation (with parallel Greek text, from Ross’s edition). Defends a strongly non-developmental account. The commentary is heavily influenced by Thomas Aquinas’s 13th-century exposition of the Metaphysics.

Collections of essays
It is convenient to split collections of essays on the Metaphysics into two broad categories: those that deal with Aristotle’s metaphysical thought and so with the Metaphysics as a whole and those that are devoted to individual books or groups of books. The former tend to address general metaphysical issues and may include essays on works other than the Metaphysics when they are relevant to the reconstruction of Aristotle’s metaphysical project. Collections of essays on individual books or groups of books, by contrast, are more text-oriented and often present a commentary-style format, offering guidance on the individual chapters of the book(s) under consideration.

Collections of essays on the Metaphysics
The collections cited in this section deal either with the Metaphysics as a whole or, more broadly, with Aristotle’s metaphysical thought. Aubenque 1979 collects the proceedings of the 6th Symposium Aristotelicum and includes French, German and English papers on the Metaphysics. It remains a very useful collection in consideration of the quality of the contributions and the variety of topics covered. Barnes et al. 1979 makes available to an English-speaking readership classic English papers as well as translations of French and German articles on Aristotle’s metaphysical thought from 1910-1976. Scaltsas et al. 1994 is an influential collection of English papers on the Metaphysics, which is representative of an analytic philosophy approach to Aristotle’s metaphysics. It is particularly recommended for a philosophical audience. The other two collections cited contain very useful material on Aristotle’s metaphysical thought. Pelletier and King-Farlow 1984 is a short collection of seven papers, many of which actually deal with metaphysical issues such as essentialism, substance and individuation. Preus and Anton 1992 is a three-part collection of papers on Aristotle’s ontology broadly construed. Only part II actually deals with the Metaphysics, but Part I and III, on the Organon and the De Anima, respectively, also touch upon issues that are relevant to the study of Aristotle’s metaphysical thought.
Aubenque, P., ed. 1979. Études sur la Métaphysique d’Aristote. Actes du VIe Symposium Aristotelicum. Paris: Vrin 1979. The proceedings of the 6th Symposium Aristotelicum. Collects eleven papers in French, German and English, all devoted to the Metaphysics. Contributions cover a wide range of topics, including the manuscript tradition of the Metaphysics, the relationship between metaphysics and logic, being and one, the theory of substance and Aristotle’s theology.
Barnes, J., Schofield M., and Sorabji, R, eds. 1979. Articles on Aristotle: 3, Metaphysics. London: Duckworth. A collection of twelve classic 20th-century papers (1910-1976) on Aristotle’s metaphysical thought. Collects articles in English as well as English translations of French and German papers.
Pelletier, F. J., and King-Farlow, J., eds. 1984. New Essays on Aristotle. Canadian Journal of Philosophy 10 (Suppl.). A collection of seven essays, many of which deal with metaphysical issues, with particular reference to Aristotle’s views on essentialism, substance, individuation and causation.
Preus, A., and Anton, J.P., ed. 1992. Essays in Ancient Greek Philosophy V: Aristotle’s Ontology. Albany, NY: The State Univ. of New York Press. A collection of fourteen previously unpublished English papers on ontological and metaphysical issues across Aristotle’s corpus. Part I deals with the Organon, Part II with the Metaphysics, while Part III is concerned with the De Anima. Useful to get a sense of the debate.
Scaltsas, T., Charles, D., and Gill, M.L., eds. 1994. Unity, Identity, and Explanation in Aristotle's Metaphysics. Oxford: Clarendon Press. Collects fourteen previously unpublished English papers dealing with a wide range of metaphysical topics from the central books (VII-IX) of the Metaphysics and from Book IV. Recommended for a philosophical audience.

Collections of Essays on Individual Books or Groups of Books
[bookmark: _Hlk484422574]The Symposium Aristotelicum collections are commentary-style collections of English papers on individual books of the Metaphysics: Frede and Charles 2000 is devoted to Book XII, Crubellier and Lacks 2009 to Book III, and Steel and Primavesi 2012 to Book I. They contain papers on each of the chapters of the book under study, as well as comprehensive introductions and updated bibliographies. Centrone 2005 is a similar commentary-style collection of Italian papers on Book X, which also offers a new Italian translation of the book. Hecquet-Devienne 2008 is a collection of French and English papers on Book IV, which also contains a critical edition and a French translation of the text by the volume editor. Horn 2016 is a recent collection of English paper on Book XII, more thematic in character but that still follows the general structure of the book. Rapp 1996 collects English and German papers on the so-called central books (VII-IX) of the Metaphysics and covers a wide range of issues related to Aristotle’s notion of substance. Crubellier et al. 2008 collects French and English papers on Aristotle’s notion of potentiality (and its Presocratic and Platonic antecedents), with particular but not exclusive reference to Book IX of the Metaphysics.
Centrone, B., ed. 2005. Il libro Iota (X) della Metafisica di Aristotele. Sankt Augustine: Academia Verlag. A commentary-style collection of eight original essays in Italian on Book X, with a translation of the book and introduction by the editor. Papers cover a number of important issues dealt with in Book IX, including unity, multiplicity, identity and contrariety. Also provides an up-to-date bibliography.
Crubellier M., Jaulin A., Lefebvre D., and Morel P.-M., eds. 2008. Dunamis. Autour de la puissance chez Aristote. Louvain: Peeters Publishers. A collection of eighteen previously unpublished papers in French and English on the notion of dunamis, with particular but not exclusive reference to Aristotle’s discussion in Met. IX. Part I deals with pre-Platonic discussions and Part II with Plato, while Part III is concerned with Aristotle and his reception in Late Antiquity.
Crubellier, M. and Laks, A., eds. 2009. Aristotle's Metaphysics Beta: Symposium Aristotelicum. Oxford: Oxford Univ. Press. A commentary-style collection of nine papers on Book III of the Metaphysics, where Aristotle presents and discusses a series (14 according to the traditional numbering) of philosophical puzzles or aporiae. The particularly useful introduction by the editor discusses general issues such as the nature and function of the aporiae as well as their place within the structure of the Metaphysics.
Frede, M. and Charles, D., eds. 2000. Aristotle's Metaphysics Lambda: Symposium Aristotelicum. Oxford: Oxford Univ. Press. A commentary-style collection of eleven monographic papers on each individual chapter of Book XII (two on Ch. 9). A reference work for the study of Aristotle’s theology. Frede’s introduction to the collection is a fundamental overview of the structure, nature and contents of Book IX.
[bookmark: _Hlk484422631]Hecquet-Devienne, H. ed. 2008. Aristote, Métaphysique Gamma: Edition, Traduction, Études. Louvain-la-Neuce: Peeters. A two-part volume entirely devoted to Met. IV. In the first part the volume editor presents a critical edition (based on a fresh collection of the manuscripts) and French translation of the text; the second part collects eleven studies (ten in French and one in English) on the most controversial aspects of Met. IV.
Horn, C., ed. 2016. Aristotle’s Metaphysics Lambda. New Essays. Boston and Berlin: De Gruyter. A collection of eleven new English essays on Book XII plus a useful introduction by the volume editor. Although not in commentary format, it provides analysis of most chapters of Book XII and discusses a wide range of issues, including textual matters as well as aspects of the reception of Aristotle’s theology.
Rapp, C., ed. 1996. Aristotele, Metaphysik. Die Substanzbücher (Zeta, Eta, Theta). Berlin: De Gruyter. A useful collection of eleven not previously published German and English papers by internationally recognized scholars. Covers most of the issues related to Aristotle’s theory of substance, with particular reference to Book VII.
Steel, C. and Primavesi, O., eds. 2012. Aristotle's Metaphysics Alpha: Symposium Aristotelicum. Oxford: Oxford Univ. Press. A commentary-style collection of eleven papers on the first book of the Metaphysics, a doxographic treatise where Aristotle reconstructs his predecessors’ views in light of his own theory of the four causes. Fundamental for any study of Met. I as well as of pre-Aristotelian metaphysics. The appendix contains a new edition of Met. I by A. Primavesi.

Bibliographies
Radice and Davies 1997 is the only comprehensive annotated bibliography on Aristotle’s Metaphysics, which offers guidance on editions, translations, studies and instruments on Aristotle’s work up to 1996. Barnes et al. 1995 is a selective bibliography on Aristotle’s thought as a whole, with more than 200, thematically organized entries on the Metaphysics. Barnes et al. 1981 is a very selective bibliography, which is intended for an English audience and is particularly useful for beginners. Gill 2005 is an extremely helpful paper, which discusses at some length the main strands in contemporary scholarship on the Metaphysics as well as a number of individual books and papers. The International Aristotle Bibliography is an online subscription database collecting over 50,000 books, papers, reviews and dissertations on Aristotle.
Barnes, J., Schofield M., and Sorabji, R., eds. 1981. Aristotle. A Selective Bibliography. Oxford: Sub-Faculty of Philosophy. Though obviously dated, this very selective bibliography is still a useful instrument for a first orientation. Intended for an English-speaking audience.
Barnes, J., Schofield, M., and Sorabji, R.. 1995. Bibliography. In The Cambridge Companion to Aristotle. Edited by J. Barnes, 295–384. Cambridge, UK: Cambridge Univ. Press. An annotated bibliography on all the different areas of Aristotle’s philosophy. Citations are organized thematically. Contains over 200 entries on Aristotle’s Metaphysics.
Gill, M.L. 2005. Aristotle’s Metaphysics Reconsidered. Journal of the History of Philosophy 43.3: 223-241. The paper provides a critical overview of the most recent strands in scholarship on Aristotle’s Metaphysics and discusses several individual contributions to the field. Excellent for a first overview of the literature.
Radice, R, and Davies, R. 1997. Aristotle's Metaphysics: An Annotated Bibliography of the Twentieth-Century Literature. Leiden, The Netherlands, New York, and Cologne, Germany: Brill. This is the English version of an Italian bibliography published in 1997 as La Metafisica di Aristotele nel XX secolo: bibliografia ragionata e sistematica. Milano: Vita e Pensiero. Compiled with the help of a large team of around fifty scholars, it is a complete, annotated bibliography of 20th-century (up to 1996) studies, material and instruments on Aristotle’s Metaphysics. Especially useful for scholarly work.
International Aristotle Bibliography [http://bibliographies.brillonline.com/browse/international-aristotle-bibliography]. An online subscription database giving access to over 50,000 books, articles, reviews and dissertations on Aristotle. Managed by R. Ingardia, from St. John’s University, New York. Updated biannually.

Metaphysics as a Science (Books I-VI)
It seems clear that there is a science or discipline that Aristotle self-consciously theorizes about and practises in the fourteen treatises that have come down to us under the title Metaphysics. Although this is not Aristotle’s way of describing it, let us call such a science ‘metaphysics’ (‘wisdom’, ‘theology’, ‘first philosophy’ or simply ‘philosophy’ are among Aristotle’s ways of characterizing the discipline he is after in the Metaphysics). There are several issues that scholars have discussed in connection with metaphysics as a scientific discipline, but four have been particularly central to the debate. (i) One obvious question concerns the subject-matter of metaphysics, i.e. what metaphysics is about and what it studies. (ii) The second issue naturally stems from the first. In Met. IV.1-2 Aristotle presents metaphysics as a universal science that studies all beings, everything that there is. Although there are different kinds of being, Aristotle is confident that such different kinds are enough unified or connected as to be the object of one single science. Commentators, therefore, have gone out of their way to understand what kind of unification Aristotle envisages for the different kinds of things that there are. (iii) If metaphysics is a science, it is natural to ask what kind of method it follows: is metaphysics a demonstrative science or does it follow some other method of enquiry, for instance dialectic? (iv) There is a fourth topic which has been particularly popular with scholars. In Met. IV 3 Aristotle states that metaphysics should study the logical axioms and in IV.4-6 provides a defence of the most important of such axioms, the Principle of Non-Contradiction (PNC). Aristotle’s defence of PNC – the meaning, validity and extension of such defence – has been at the centre of a particularly heated debate. Although the four aforementioned issues are clearly connected and interrelated, it may be useful for ease of reference to discuss them separately under different headings.

The Subject-matter of Metaphysics
In the Metaphysics Aristotle provides different and potentially conflicting accounts of the subject-matter of metaphysics, i.e. what metaphysics studies. Two have been particularly important for the scholarly debate. (1) On one account (Met. IV.1-2), the subject-matter of metaphysics is being qua being: metaphysics studies all beings and the properties that belong to them insofar as they are beings. On this account metaphysics is portrayed as general ontology: unlike the so-called special sciences, which all study a particular kind or genus of being, metaphysics is a general discipline, which is concerned with the totality of reality. (2) On a different account (Met. VI.1 and XII.1), metaphysics studies immaterial, divine substances. On this second account, metaphysics is not general ontology, but a form of rational theology: it does not study the totality of reality, but a particularly eminent kind of being, divine being. Jaeger 1948 (cited under *General Overviews*) is an attempt to solve the tension between metaphysics as general ontology and metaphysics as theology in developmental terms, with the theological phase being the earlier. Merlan 1968 offers a radically theological interpretation of Aristotle’s position that basically denies that Aristotle ever conceived metaphysics as general ontology. More popular strategies have rather tried to reconcile the two different accounts of metaphysics by arguing that metaphysics is indeed general ontology, but also that the study of immaterial, divine substances holds a special place in the discipline. Patzig 1979 (originally published in 1960) and Frede 1987 exploit to this effect Aristotle’s view in Met. IV-1-2 that being is spoken of in both primary and secondary ways (see *Multivocity of Being*): just as being is said primarily of substances and secondarily of things in categories other than substances, so being is said primarily of immaterial, divine substances and only secondarily of the other kinds of substances. Thus, the study of everything that is said to be (ontology) must have as its core part the study of what is said to be primarily (theology). Duarte 2007 is a detailed defence of an Aquinas-style solution: metaphysics studies being qua being, but theology is an essential part of metaphysics because divine substances are the causes of all other beings and so of everything else that there is. Shields 2012 is a balanced and innovative reconsideration of the debate, which sets the problem of the subject-matter of metaphysics within the broader context of Aristotle’s view on the nature of being and its per se attributes.
Duarte, S. 2007. Aristotle’s Theology and its Relation to the Science of Being qua Being. Apeiron 40.3: 267-318. A Thomistic solution to the issue of the subject-matter of metaphysics. Argues that metaphysics studies indeed being qua being, but that theology is part of metaphysics because divine beings are the causes of all other beings: being is either an unmoved mover or is causally dependent on unmoved movers.
Frede, M. 1987. The Unity of General and Special Metaphysics: Aristotle’s Conception of Metaphysics. In Essays in Ancient Philosophy. By M. Frede, 85-91. Oxford: Clarendon Press. A substantial refinement of the position in Patzig 1979. Solves the tension between ontology (general metaphysics) and theology (special metaphysics) by arguing that the way of being of non-sensible substances is the focal or core way of being in relation to which all other ways of being (both the way of being of non-sensible substances and that of accidents) should be understood.
Merlan, P. 1968. On the Terms ‘Metaphysics’ and ‘Being-Qua-Being’. The Monist 52: 174–94. A classic, theological interpretation of the subject-matter of metaphysics. Argues that the expression ‘being qua being’ denotes all along divine being and not universal being or being in general.
Patzig, G. 1979. Theology and Ontology in Aristotle’s Metaphysics. In Articles on Aristotle: 3, Metaphysics. Edited by J. Barnes, M. Schofield, and R. Sorabji, 33-49. London: Duckworth. A seminal paper. Solves the issue of the subject-matter of metaphysics by applying to the relationship between sensible and non-sensible substances the focal structure of being Aristotle develops in Met. IV.1-2 to account for the relationship between substances and accidents. Originally published in German in 1960 as: Theologie und ontology in der ‘Metaphysik’ des Aristoteles. Kant-Studien 52: 185–205.
Shields, C. 2012. Being qua Being. In The Oxford Handbook of Aristotle. Edited by C. Shields, 343-371. Oxford: Oxford Univ. Press. An innovative reconsideration of the nature of metaphysics. Argues that the issue of the possibility (Possibility Problem) and subject-matter (Extension Problem) of metaphysics can be solved only when we understand what attributes belong per se to being (Intension Problem). Ends up endorsing a solution similar to Duarte 2007.

The Multivocity of Being
Being, Aristotle claims, is said in many ways, as many as there are categories of being. Let us call this doctrine the multivocity of being. This doctrine must be understood in conjunction with Aristotle’s further claim in Met. III.3 that being is not a genus (Loux 1973 remains the best philosophical discussion of this claim; see also Shields 1999): the different things that are do not fall under one single genus, but split immediately into different categories of being. Although the different kinds of being do not fall under one single genus, Aristotle is confident in Met. IV1-2 that they are enough unified to be studied by one single science. More particularly, although being is said in many ways, the different ways in which being is said depend on the way being as substance is said, and so it is the dependence of all categories on substance that guarantees the unity of metaphysics. Following the seminal Owen 1960, scholars describe the dependence of the other categories on substance as the doctrine of focal meaning. Owen 1960 argues for three important claims about focal meaning: that the focal meaning is a semantic doctrine about the different senses of the Greek expressions for being or what is; that focal meaning is a semantic structure intermediate between homonymy and synonymy; that the multivocity of being and the focal meaning are two different and incompatible doctrines, the former representing an early stage in Aristotle’s thoughts about being. The subsequent debate can be understood as a response to one or another of Owen’s influential claims. Irwin 1981 argues that the focal meaning is not a semantic structure, but an ontological relationship among essences – a view which has become prevalent in recent analyses of the focal meaning and is further developed in Lewis 2004. Irwin 1981 also understands focal meaning not as intermediate between homonymy and synonymy, but as a special case of homonymy. Shields 1999 and Ward 2007 take a step further and offer an analysis of being within general studies of Aristotle’s notion of homonymy. Finally, Yu 2001 calls into question Owen 1960’s contention that the multivocity of being and the doctrine of focal meaning are incompatible, together with the developmental hypothesis that underpins that contention.
Irwin, T. 1981. Homonymy in Aristotle. Review of Metaphysics 34: 523–544. A survey of homonymy in Aristotle. Argues that the focal structure of being is a case of homonymy and is not intermediate between homonymy and synonymy. Against Owen 1960 understands the focal structure of being as a relationship among essences and not meanings.
Lewis, F. A. 2004. Aristotle on the Homonymy of Being. Philosophy and Phenomenological Research 68.1: 1–36. Addresses the objections raised in Shields 1999 against classifying being as a case of homonymy. Argues that solutions are available by considering Aristotle’s mature treatment of the homonymy of substance in Met. VII and VIII. Also provides a good overview of the debate to date.
Loux, M. 1973. Aristotle on the Transcendentals. Phronesis 18.3: 225–239. The best philosophical analysis of Aristotle’s treatment of the transcendentals being and one. Examines more particularly Aristotle’s claim that being and one do not constitute genera and the related claim that they are not predicated univocally (i.e. synonymously in Aristotle’s terminology) of all things.
Owen, G. E. L. 1960. Logic and Metaphysics in Some Earlier Works of Aristotle. In Plato and Aristotle in the Mid-Fourth Century. Edited by I. During and G.E.L. Owen, 163-190. Göteborg: Almquist and Wiksell. A seminal paper on Met. IV 1-2. Understands Aristotle’s theory of being in semantic terms and coins the formula ‘focal meaning’ to describe it. Argues that focal meaning is intermediate between homonymy and synonymy. Makes also the influential claim that in the Metaphysics Aristotle reconsiders his early view that being is homonymous to make room for the possibility of a universal science of being.
Shields, C. 1999. Order in Multiplicity: Homonymy in the Philosophy of Aristotle. Oxford: Oxford Univ. Press. The first monograph to study the homonymy of being in the general context of Aristotle’s treatment of homonymy. Part I offers an in-depth analysis of the different kinds of homonymy in Aristotle and Part II considers its applications. Ch. 9 provides an extensive treatment of the homonymy of being. Argues that Aristotle is mistaken in taking being as a genuine case of homonymy.
Ward, J. K., 2008. Aristotle on Homonymy. Cambridge, UK: Cambridge Univ. Press. Building on Shields 2009, offers a concise and effective analysis of homonymy in Aristotle, with reference to its role in dialectic. Ch. 4 presents a balanced and up-to-date analysis of the homonymy of being.
Yu, J. 2001. What is the Focal Meaning of Being in Aristotle? Apeiron 34.3: 205-231. Argues that the following two Aristotelian claims are compatible: (1) being is said in as many ways as the categories; (2) being is said primarily of substance and secondarily of all other categories. Challenges the view in Owen 1960 that (1) is Aristotle’s early position and (2) his final position in the Metaphysics.

The method of metaphysics
Scholars have long debated the issue of the method of metaphysics: what kind of science is metaphysics? How do metaphysical arguments proceed? There are mainly two polar options: metaphysics is a demonstrative science conforming to the model of science described by Aristotle in the Posterior Analytics; metaphysics proceeds dialectically and not demonstratively. Against the demonstrative character of metaphysics militates the requirement in the Posterior Analytics that the things a demonstrative science deals with should belong to one single genus. Now, metaphysics studies being qua being; but being is not, for Aristotle, a genus and so the things metaphysics deals with do not belong to one single genus. It follows that metaphysics cannot be a demonstrative science. Fraser 2002 is the most consistent attempt to overcome this difficulty. For one thing, she argues that it is false that Aristotle requires that the things a demonstrative science deals with belong to one single genus. For another, she insists that the genus metaphysics studies is substance and not being. So, metaphysics studies substances and demonstrates that a number of properties belong to them. Bell 2000 takes a less radical line and argues that, while metaphysics is deeply influenced by the Posterior Analytics demonstrative procedures, such procedures are significantly adapted to new aims and tasks. The general character of metaphysics invites the thought that it may have something in common with dialectic, which is equally general in scope. But the view that metaphysics is dialectical in character is problematic as well. The main difficulty is that dialectical arguments have as their premises received or common opinions. Since there is no guarantee, in principle, that such opinions are true, it seems that dialectical conclusions are only probable and not definitely true. Aubenque 1962 is a classic defence of the view that metaphysics proceeds dialectically. He fully takes on board the consequences of viewing metaphysical arguments as dialectical and argues that conclusions in metaphysics are only probable and provisional. Irwin 1988 is an influential attempt to come to terms with the dialectical character of metaphysics. While maintaining that metaphysics is not a demonstrative science, Irwin argues that it is not dialectical in the standard sense, either. Irwin distinguishes between pure dialectic and strong dialectic and argues that metaphysics is an instance of strong dialectic. Pure dialectic is based on common and only probable opinions, while strong dialectic is based on those common opinions no one could seriously deny – and so its conclusions are not merely probable or provisional.
Aubenque, P. 1962. Le problème de l'être chez Aristote. Paris: Presses Universitaires de France. Although dated, this is still a classic and provocative account of Aristotle’s approach to metaphysics. Argues that Aristotle’s method in the Metaphysics is fundamentally dialectical and not demonstrative, and so his arguments remain inconclusive, as dialectic is based on common and hence only probable opinions.
Bell, I. 2004. Metaphysics as an Aristotelian Science. Sankt Augustin: Academia Verlag. An original reconsideration of Aristotle’s method in the Metaphysics. A sustained attempt to argue that metaphysics conforms, at least to some extent, to Aristotle’s model of demonstrative science as described in the Posterior Analytics. Bell contends that the Posterior Analytics model of scientific investigation is both endorsed and adapted to new tasks in the Metaphysics.
Fraser, K. 2002. Demonstrative Science and the Science of Being qua Being. Oxford Studies in Ancient Philosophy 22: 43-82. One of the most convincing attempts to defend the view that Aristotelian metaphysics is a demonstrative science. Makes two main claims: that substance is the subject genus of metaphysics and accidental predicates are proved to belong per se to substances; that it is false that, in a demonstrative science, all items the science deals with belongs to the same genus.
Irwin, T. 1988. Aristotle’s First Principles. Oxford: Oxford Univ. Press. A remarkable examination of the epistemic status of Aristotle’s first principles in metaphysics and ethics. Argues that metaphysics proceeds neither demonstratively nor through pure dialectic (which is based on common opinions), but through strong dialectic (which is based on a select set of common opinions no one could seriously reject).

Principle of Non-contradiction
In Met. IV.3 Aristotle asserts that the science of being qua being should also study logical axioms and in IV.4-6 provides an extensive discussion and defence of the most important of such axioms, i.e. the Principle of Non-Contradiction (PNC). Wedin 2012 discusses at length the issue as to why metaphysics should study the logical axioms. Aristotle’s defence of PNC is particularly complex and problematic. Gottlieb 2015 is a comprehensive and detailed overview of the main problems raised by Aristotle’s text with extensive and up-to-date bibliography. Łukasiewicz 1979 (originally published in 1910) is an early and influential assessment of the cogency of Aristotle’s defence of PNC. One major difficulty is that, as Łukasiewicz observes, in IV.4-6 Aristotle seems to present at least three different versions of PNC – an ontological, a semantic and a doxastic version – and it is often difficult to decide which version he has in mind at each stage of the argument. The main difficulty, however, is the very nature of Aristotle’s defence of PNC in IV.4. Code 1997 and Bolton 1994 provide two different assessments of Aristotle’s strategy. Aristotle observes in IV.4 that PNC is indemonstrable and can be defended only through elenctic refutation, i.e. by refuting those who deny its validity. Code 1997 takes this to mean that, if PNC cannot be demonstrated, it cannot be proved in any other way, and so Aristotle’s elenctic defence of PNC is not a proof. Of course there may be a series of truths that can be proved about PNC, such as its being the firmest of all principles, but the principle itself remains unproved. This somehow traditional view has been challenged by Bolton 1994, who maintains that the elenctic refutation is a proper dialectic proof of PNC, conducted according to the rules of peirastic, a particular sub-species of the dialectical method. Aristotle’s discussion of PNC leaves a series of other questions open: does the discussion presuppose Aristotle’s essentialism? Does PNC apply to all predicates or only to substantial ones? Is Aristotle’s argument transcendental? Shiner 1999 is a journal issue entirely devoted to PNC, which addresses these and other questions. One final feature of the discussion of PNC has puzzled interpreters. In IV.5-6 Aristotle connects the denial of PNC with Protagoras’ and Heraclitus’ relativism. The issue is discussed at some length in Wedin 2004.

Bolton, R. 1994. Aristotle’s Conception of Metaphysics as a Science. In Unity, Identity, and Explanation in Aristotle’s Metaphysics. Edited by T. Scaltsas, M.L. Gill, and D. Charles, 321-354. Oxford: Oxford Univ. Press. An original examination of Aristotle’s elenctic proof of PNC. Against Code 1987, argues that PNC itself is proved. Insists on the dialectical (in particular peirastic) nature of the proof. Challenges the view that the proof of PNC presupposes Aristotle’s essentialism.
Code, A. 1987. Aristotle's Investigation of a Basic Logical Principle: Which Science Investigates the Principle of Non-Contradiction? Canadian Journal of Philosophy 16.3: 341-357. An influential paper, which argues that, although PNC is indemonstrable, Aristotle demonstrates in Met. IV several truths about it, including the claim that PNC is the firmest of principles.
Gottlieb, P. 2015. Aristotle on Non-contradiction. In *Stanford Encyclopedia of Philosophy [http://plato.stanford.edu/entries/aristotle-noncontradiction/]* A detailed and comprehensive overview of Aristotle’s treatment of PNC in IV.4-6. Touches upon all the major issues discussed in the literature. Provides up-to-date and extensive bibliography.
Łukasiewicz, J. 1979. Aristotle on the Law of Contradiction. In Articles on Aristotle: vol. 3 Metaphysics. Edited by J. Barnes, M. Schofield, and R. Sorabji, 50-62. New York: St. Martin's Press, 1979. A classic and still penetrating analysis of PNC by a major 20th-century logician. Clearly distinguishes between Aristotle’s different versions (ontological, logical and psychological) of PNC and raises a number of critical points. Fundamental for any subsequent discussion. Originally published as: Über den Satz des Widerspruchs des Aristotles. Bull. Intern. de l’Academie des Sciences de Cracovie 1910.
Shiner, R., ed. 1999. Apeiron: A Journal for Ancient Philosophy and Science 23.3. A journal issue entirely devoted to Aristotle’s discussion PNC. Topics covered include: PNC in early Greek philosophy; the role of dialectic in Met. IV.4-6; the ontological version of PNC; the nature of the proof of PNC in Met. IV.4; the extent to which Aristotle’s discussion of PNC relies on his own essentialism.
Wedin, M.V. 2004. On the Use and Abuse of Non-Contradiction: Aristotle’s Critique of Protagoras and Heraclitus in Metaphysics Gamma 5. Oxford Studies in Ancient Philosophy 26: 213-239. A detailed reconstruction of Aristotle’s arguments in Met. IV.5 to the effect that Protagoras and Heraclitus are committed to the strong denial of PNC, i.e. to the claim that every thing has every property and does not have it. Requires knowledge of logical formalism.
Wedin, M. V. 2009. The Science and the Axioms of Being. In A Companion to Aristotle. Edited by G. Anagnostopolous, 125-143. Chichester: Wiley-Blackwell. A clear introduction to the topic of PNC. Deals in particular with the reason why the study of logical axioms is part of metaphysics by insisting on the characterization of metaphysics as a science of being qua being. Good for a first orientation.

Substance (Books VII-IX)
No area of Aristotle’s metaphysical thought has been more discussed over the last few decades than his theory of substance in the so-called central books (VII, VIII and IX) of the Metaphysics. This is not surprising given the revival of Aristotelian metaphysics and of metaphysics in general in contemporary analytic philosophy. Five thematic areas have been particularly at the centre of the debate. (i) Aristotle’s views on substance in Books VII and VIII; (ii) the analysis of sensible objects in terms of matter and form (hylomorphism); (iii) the way in which hylomorphism affects Aristotle’s account of essence and definition; (iv) universals; (v) the discussion of potentiality and actuality in Book IX. The present section offers guidance on each of these issues.
Substantiality in the Metaphysics
A large portion of the debate concerns the question as to what Aristotle means by ‘substance’ in the central books, and in particular in Book VII, where he explicitly raises the issue of substantiality. Galluzzo and Mariani 2006 provides a survey of the debate against the background of contemporary metaphysics. Witt 1989 is an accessible introduction to the philosophical issues of the central books, while Loux 1991 and Wedin 2000 are more technical and demanding reconstructions of Aristotle’s theory of substance, with emphasis on the role of Book VII. One major issue is the relationship between the theory of substance in the Met. VII and the (arguably earlier) account of substance in the Categories. In the Categories, Aristotle identifies particular sensible objects such as human beings, animals and plants as the fundamental entities or ‘primary substances’; In Met. VII, however, sensible objects are analysed as composites of matter and form, with form being often described as primary substance. Are these two accounts compatible? Graham 1988 takes a developmental approach and argues that the Categories and Met. VII represent two different and incompatible stages in Aristotle’s metaphysical thought. Loux 1991 and Wedin 2000 take a more compatibilist line and argue that the central books are meant to explain facts about sensible objects that are simply described, but not explained, in the Categories. On Aristotle’s theory of substance in the central books living beings turn out to be the most paradigmatic, and perhaps the only genuine cases, of substances. Furth 1988 takes this idea seriously and discusses the relationships among the Categories, the central books and Aristotle’s biological works. In recent years, Book VII has become even more predominant in the debate, and a few studies have shifted the attention from the content to the argumentative structure of the book. How does Aristotle reach the conclusion that form is substance? Burnyeat 2001 argues that the conclusion is reached in a non-linear way: Aristotle presents in Book VII self-contained discussions of five different ways of understanding substance, all leading to the conclusion that form is substance. Moreover, each discussion is conducted first at a logical and abstract level and then at a metaphysical level, where the notions of matter and form are properly introduced. Burnyeat’s non-linearity thesis has been criticised by Lewis 2013. Lewis also argues that the distinction between a logical and a metaphysical level of analysis is artificial, and that the argument in Book VII must rather be reconstructed as a complex interplay between Aristotle’s partisan theory of form and his predecessors’ views.

Burnyeat, M. 2001. A Map of Metaphysics Zeta. Pittsburg: Mathesis Publications. An original and controversial analysis of the structure, more than the content, of Met. VII. Argues that Book VII’s argument is not linear. Also holds that the argument is conducted at two levels of analysis, a logical and a metaphysical level, which alternate each other in the course of the argument. Also offers interesting material on how to read Aristotle’s corpus as a whole and on Book XII.
Furth, M. 1988. Substance, Form and Psyche: An Aristotelean Metaphysics. Cambridge, UK: Cambridge Univ. Press. The first monograph that attempts to bring Aristotle’s biological works to bear on his theory of substance in Book VII. Provides a general and non-developmental account of Aristotle’s views on substance in the Categories, Met. VII and the biological works.
Galluzzo, G., and Mauro, M. 2006. Aristotle’s Metaphysics Book Z: The Contemporary Debate. Pisa: Edizioni della Normale. A book-length survey of the debate on three major themes in Aristotle’s theory of substance: hylomorphism, definition and forms. Points to significant connections between scholarship on Met. VII and the revival of Aristotelian metaphysics in contemporary philosophy.
Graham, D. 1987. Aristotle’s Two Systems. Oxford: Clarendon Press. A controversial book, which argues that the Categories and the central books of the Metaphysics present two alternative and incompatible theories of substance, with the Categories being the earlier. Is influenced by developmental accounts of Aristotle’s thought.
Lewis, F. A 2013. How Aristotle gets by in Metaphysics Zeta. Oxford: Oxford Univ. Press. A response to Burnyeat 2001. Argues that Met. VII presupposes indeed a two-level analysis, but not so much in terms of logical and metaphysical levels, as in terms of a complex dialectic between Aristotle’s predecessors’ views and his own partisan theory of form. Also calls into question Burnyeat’s claim that the argument in Book VII is non-linear.
[bookmark: _Hlk483813246]Loux, M. J. 1991. Primary Ousia. An Essay on Aristotle's Metaphysics Z and H. Ithaca, NY: Cornell Univ. Press. A classic interpretation of Met. VII and VIII by a leading Aristotelian metaphysician. Centres on Aristotle’s essentialism and offers a nuanced account of the relationship between the Categories and the Metaphysics. Recommended for a philosophical readership.
Wedin, M. V. 2000. Aristotle’s Theory of Substance. The Categories and Metaphysics Zeta. Oxford: Oxford Univ. Press. A sophisticated and theory-oriented reconstruction of Aristotle’s accounts of substance. Like Loux 1991, provides a nuanced assessment of the relationship between the Categories and the Metaphysics. Also points to important connections between the argument in Met. VII and Book II of the Posterior Analytics.
Witt, C. 1989. Substance and Essence in Aristotle: An Interpretation of Metaphysics VII-IX. Ithaca, NY: Cornell Univ. Press. A concise, opinionated introduction to the central books. Argues that Aristotelian essences are individual, teleological principles and not universal properties. The final chapter compares Aristotle’s and Kripke’s varieties of essentialism. Especially good for beginners.

Hylomorphism
In Met. VII-IX sensible substances are analysed as composites of matter and form (hylomorphism). Much of the critical debate focuses on how exactly the relationship between matter and form should be understood. Rhenius 2005 provides a critical discussion of the problem and the main interpretations on the market. In general terms, the question could be phrased as follows. Is the matter of a sensible substance something independent of form? If matter is what it is independently of form, we could say that matter is accidentally related to form (Hylomorphic Accidentalism); if it is not, we could say that matter is essentially related to form (Hylomorphic Essentialism). Lewis 1991 is the most consistent defence of Accidentalism, whereas Kosman 1984 is a classic defence of Essentialism. Whiting 1992 attempts a reconciliation between the two views, with particular reference to living beings, which are paradigmatic cases of hylomorphic composites. Living beings are particularly problematic because their matter seem to be essentially living. Whiting argues that form is differently related to different kinds of matter: the low-level or remote matter of a substance (the elements) is accidentally related to form, whereas the proximate or functional matter (the organic parts of a living being) is essentially related to it. One source of concern with Accidentalism is that, if matter and form are only accidentally related, it becomes unclear how the composite substance they jointly constitute could be a unity. Gill 1989 is the most detailed account of the problem of the unity of the composite in Met. VII-IX. She argues that Aristotle shifts in the central books from Accidentalism to a version of Essentialism to preserve the unity of the hylomorphic composite. Another important strand of interpretation challenges the very idea that matter and form should be thought of as constituents of a substance, whether essentially or accidentally related. Sellars 1967 argues that matter and form are not two distinct parts or constituents, but just two different ways of considering a sensible substance, which is in itself incomposite. In a similar vein, Scaltsas 1994 has defended a holistic understanding of matter and form. Holism is the view that a sensible substance has no metaphysical constituents. On this view, matter and form are abstractions that are obtained by mentally isolating aspects of a sensible substance which never exist as independent constituents of the substance itself.

Gill, M. L. 1989. Aristotle on Substance: The Paradox of Unity. Princeton: Princeton Univ. Press. A comprehensive analysis of hylomorphism and the unity of sensible substances in Met. VII-IX. Argues that Aristotle presents matter and form as accidentally related in VII-VIII.5 and then abandons this view in VIII.6-IX to preserve the unity of the hylomorphic composite.
Kosman, A. 1984. Substance, Being and ‘energeia’. Oxford Studies in Ancient Philosophy 2: 121-149. A classic, non-realist account of hylomorphism. Argues that matter and form are just two ways of considering the simple composite substance and are identical in reality. Puts emphasis on the argument in Met. VIII.6 that matter and form relate as potentiality and actuality.
Lewis, F. A. 1991. Substance and Predication in Aristotle. Cambridge, UK, New York, Port Chester, Melbourne, and Sydney: Cambridge Univ. Press. A technical and sophisticated analysis of the different varieties of composite Aristotle admits in the Metaphysics. Argues in particular that substantial composites (matter plus form) should be understood on the model of accidental composites (substance plus accident). Requires knowledge of logical formalism.
Rhenius, R. 2005. Die Einheit der Substanzen bei Aristoteles. Berlin: Akademie Verlag. A recent reconsideration of Aristotle’s hylomorphism, which pays particular attention to the problem of the unity of hylomorphic composites. Offers an excellent, critical reconstruction of the history of the problem as well as of the different interpretations on the market.
Scaltas, T. 1994. Substantial Holism. In Unity, Identity, and Explanation in Aristotle’s Metaphysics. Edited by T. Scaltsas, M.L. Gill, and D. Charles, 107-128. Oxford: Oxford Univ. Press. A philosophically innovative account of Aristotle’s hylomorphism. Defends the view that substances have no real parts (holism) and so the unity of substances is not obtained by relating constituents. Describes matter and form as abstractions from holomorphic composites.
Sellars, W. 1967. Aristotle’s Metaphysics. An Interpretation. In Philosophical Perspectives: History of Philosophy. By W. Sellars, 73-124. Atascadero, CA: Ridgeview Publishing Company. A provocative reconstruction of Aristotle’s theory of substance by a leading 20th-century philosopher. Challenges the traditional view that matter and form are two distinct parts or constituents of a sensible substance, and argues that they should be understood as two ways of considering an entity, the sensible substance, that is in itself incomposite.
Whiting, J. 1992. Living Bodies. In Essays on Aristotle’s De Anima. Edited by M.C. Nussbaum and A. Rorty, 75-91. Oxford: Clarendon Press. A paper that tries to reconcile Aristotle’s different statements about matter and form, with particular reference to the case of living beings. Contends that form bears different relationships to different kinds of matter: remote matter is accidentally related to form, while proximate matter is essentially dependent on it.

Essence and definition
One major source of debate concerning the central books of the Metaphysics is how Aristotle’s analysis of sensible objects in terms of matter and form affects his views on essence and definition. Deslauriers 2007 provides an overview of Aristotle’s accounts of definition in the corpus with particular attention to similarities and differences between the logical works (Topics and Analytics) and the Metaphysics. It is traditionally thought (see Loux 1991, cited under *Substantiality in the Metaphysics*) that, since sensible objects are composites of matter and form, their essence and definition must make reference to both their matter and form. Thus, the definition and essence of a human being, for instance, make reference to both the form characteristic of human beings (the human soul) and their characteristic matter (say their flesh and bones). This view has been challenged by Frede 1990, who argues that the traditional picture is wrong at least insofar as the central books are concerned and so the essence and definition of sensible substance only makes reference to their form to the exclusion of any material characteristics. Morrison 1990 contains a detailed response to Frede 1990 and a new defence of the traditional view. Part of the difficulty is that Met. VII-VIII seem to offer support to both the traditional interpretation and its rival. A few scholars have tried to reconcile Aristotle’s apparently conflicting lines of argument. Gill 1989 (cited under *Hylomorphism*) distinguishes between two formulae of a sensible substance, the definition in the strict sense and an account of the way a substance exists: while the definition of a sensible substance makes reference to its form alone, the account of the way a sensible substance exists mentions its matter as well. Devereux 2010, by contrast, distinguishes different kinds of part. He argues that the functional parts of a sensible substance (e.g. the organic parts of a living being) should be mentioned in its definition because they are formal and not material parts. It is the non-functional parts (e.g. the flesh and bones of a human being) that are material and so should be left out of the definition (see Deslauriers 2007 for a similar view). While disagreeing on the definition of hylomorphic composites, interpreters normally agree that Aristotle’s view in Met. VII-VIII is that the definition of form does not make reference to matter. Peramatzis 2015 calls into question this view as well and argues that the forms of sensible substances are essentially matter-involving.

Deslauriers, M. 2007. Aristotle on Definition. Leiden, The Netherlands, and Boston: Brill. A comprehensive reconstruction of Aristotle’s views on definition throughout the corpus. Ch. 4 deals with Met. VII-VIII. Stresses more than any other reconstruction the connections between Aristotle’s accounts of definition in the Metaphysics and in the Organon.
Devereux D. 2010. Aristotle on the Form and Definition of Human Being. Proceedings of the Boston Area Colloquium in Ancient Philosophy 26: 167-196. The paper argues that for Aristotle the functional (i.e. organic) parts of a living composite substance should be included in its definition. This is not in contrast, Devereux holds, with Frede 1990’s claim that the definition should include formal parts alone, as functional parts are formal and not material parts.
Frede, M. 1990. The definition of sensible substances in Met. Z. In Biologie, Logique et métaphysique chez Aristote. Edited by D. Devereux and P. Pellegrin, 113-129. Paris: Les Éditions du CNRS. A detailed and insightful reconstruction of Aristotle’s discussion of the object and unity of definition in Met. VII.10-12. Makes a powerful case for the view that the definition of sensible substances should mention only their form. Fundamental for any study of Met. VII.
Morrison, D. 1990. Some Remarks on Definition in Met. Z. In Biologie, Logique et métaphysique chez Aristote. Edited by D. Devereux and P. Pellegrin, 131-144. Paris: Les Éditions du CNRS. A detailed response to Frede 1990, pointing to several passages in Met. VII. 10-11 that invite us to resist Frede’s claim that the definition of sensible substances should mention their form alone.
Peramatzis, M. 2015. What is a Form in Aristotle’s Hylomorphism? History of Philosophy Quarterly 32.3: 195-216. A new account of Aristotle’s hylomorphism. Argues that Aristotelian forms are essentially matter-involving. The matter that is part of a form’s essence is neither remote matter nor proximate matter, but an abstract kind of matter conceived of as a way of being of a sensible substance.

Universals
One of the most discussed topics in relation to the central books is the question as to whether Aristotle’s forms are universal or particular. To say that forms are universal means to hold that they are shareable and repeatable entities, whereas to say that they are particular means to hold that they are peculiar to the substances of which they are the forms. Galluzzo and Mariani 2006 (cited under *Substantiality in the Metaphysics*) provides a critical overview of the debate and its history. The debate was triggered by Albritton 1957, who concluded that Aristotle’s position is inconsistent and the textual evidence does not allow to settle the question. Met. VII seems indeed to pull in different directions. One reason to take form to be universal is that form is an object of knowledge and definition (VII.10-11), and particulars can neither be known nor defined for Aristotle (VII.15). On the other hand, in VII.13 Aristotle presents numerous arguments for the conclusion that no universal is substance. Forms must be particular, therefore, since they are substances. Supporters of particular or universal forms try to explain away texts that make trouble for their interpretation of the text. Sellars 1957 is one the first attempts to make a case for the particularity of forms on textual and philosophical grounds. Frede 1987 remains the clearest and most consistent defence of particular forms. Besides reviewing the textual evidence, Frede argues that only particular forms can explain the identity through time of material substances. The history of universal forms has been more complex. Driscoll 1981 illustrates how early attempts to defend universal forms failed to distinguish between form and species. Recent supporters of universal forms claim that the argument in VII.13 that no universal is substance does not strike against Aristotle’s forms. This is either because forms are common (i.e. non-particular) but not universal (Code 1984); or because they are universal but not the universals par excellence Aristotle has in mind in VII.13 (Galluzzo 2013); or finally because VII.13’s conclusion should not be taken unrestrictedly (Wedin 2000, cited under *Substantiality in the Metaphysics*). Against these popular lines of interpretation Gill 2001 maintains that Aristotle’s forms are vulnerable to VII.13’s arguments regardless of whether they are universal or particular, and that difficulties can be overcome by completely re-thinking the relationship between matter and form – which Aristotle would do in VIII.6-IX.

Albritton, R. 1957. Forms of Particular Substances in Aristotle’s Metaphysics. Journal of Philosophy 54: 699–708. Together with Sellars 1957, one of the papers that triggered the debate on whether Aristotle’s forms are particular or universal. Argues that the textual evidence does not allow interpreters to settle the question once and for all.
Code, A. 1984. The Aporematic Approach to Primary Being in Metaphysics Z. In New Essays on Aristotle. Edited by F.J. Pelletier, 1-20. Canadian Journal of Philosophy 14 (Suppl.). An original analysis of Aristotle’s argument in Met. VII 13. Reads Aristotle’s treatment of universals in Book VII in light of Book III’s philosophical aporiae or puzzles. Argues that Aristotelian forms are common (non-particular), but not universal.
Driscoll, J. 1981. ΕΙΔΗ in Aristotle’s Earlier and Later Theories of Substance. In Studies in Aristotle. Edited by D. O’Meara, 129-159. Washington DC: The Catholic Univ. of America Press. A seminal paper on the shift in the meaning of eidos from the Categories to the Metaphysics. One of the first papers that clearly distinguishes between eidos as species and eidos as form.
Frede, M. 1987. Individuals in Aristotle. In Essays in Ancient Philosophy. By M. Frede, 49-71. Oxford: Clarendon Press. A comprehensive study of the notion of individual in the Categories and in the Metaphysics. Makes the clearest and most incisive case to date for the view that Aristotle’s forms are particular, not universal. The main argument is that particular forms are necessary to explain the identity of material objects across time.
Galluzzo, G. 2013. Universals in Aristotle’s Metaphysics. In Universals in Ancient Philosophy. Edited by G. Galluzzo and R. Chiaradonna, 209-253. Pisa: Edizioni della Normale. A re-examination of the issue of universals in the Metaphysics, which includes a review of current interpretative strategies. Argues that forms are universal constituents of sensible substances, but not the kind of entities Aristotle would standardly call ‘universals’.
Gill, M.L. 2001. Aristotle’s Attack on Universals. Oxford Studies in Ancient Philosophy 20: 235-260. A controversial assessment of the argument in Met. VII.13 that no universal is substance. Holds that Aristotelian forms too are vulnerable to the argument, given Aristotle’s conception of matter and form in Met. VII and VIII.1-5. Identifies Met. VIII.6 as the solution to VII.13’s difficulties.
Sellars, W. 1957. Substance and Form in Aristotle. Journal of Philosophy 54: 688–99. A seminal and theory-oriented paper on Aristotle’s forms by an eminent 20th-century analytic philosophers. Argues that Aristotle’s forms are particular and not universal. Insists that forms are explicitly described by Aristotle as ‘theses’, and thisness amounts to or implies particularity.

Potentiality and Actuality (Book IX)
Although not as studied as Books VII and VIII, Met. IX, the book about dunamis and energeia, has become increasingly popular with scholars in recent years. Makin 2006 (cited under *English Commentaries*) is a detailed and sophisticated philosophical commentary, while Makin 2012 is useful for an overview of problems and arguments. Menn 1994 reconstructs the Platonic and Aristotelian background against which Book IX should be read. Witt 2003 and Beere 2009 are two book-length and commentary-style studies, which present general interpretations of the book. The place of Met. IX within Aristotle’s metaphysical project is disputed (different options are discussed in Frede 1994, Anagnostopoulos 2001, and also Makin 2006, cited under *English Commentaries*). Kosman 1994 makes a case for the view that the book completes Book VII and VIII’s enquiry into sensible substances by offering the conceptual resources to solve the problem of the unity of hylomorphic composites: in VIII.6 Aristotle says that matter and form make up one thing because one is dunamis and the other energeia, and Book IX explains what dunamis and energeia are. At the other end of the spectrum, Witt 2003 (and partly Beere 2009) sees the treatise as having a separate ontological purpose, independent of the analysis of substance in Books VII and VIII. Equally disputed is the structure and the philosophical meaning of the book. On a somehow traditional interpretation (well represented by Menn 1994) Book IX discusses two different senses of dunamis and two corresponding senses of energeia: IX.1-6 are concerned with dunamis in the sense of capacity for change and energeia in the sense of exercise (of a capacity), and so with motion and change; IX.6-9 by contrast have to do with dunamis in the sense of potentiality and energeia in the sense of actuality, and hence with being. This traditional interpretation has been challenged by Frede 1994 and Witt 2003, who argue that the book has a unified purpose. On their approach, Met. IX is about potentiality and actuality, understood as ways of being. The discussion of capacity and exercise in IX.1-5 is not the treatment of a separate topic, but of particularly clear cases of being potential and being actual. Although offering a unitary account of the book, Anagnostopoulos 2011 challenges the view that Met. IX is about potentiality and actuality. On his reading, the book deals with two kinds of capacity: the capacity for change and the capacity of matter to become a substance.
Anagnostopoulos, A. 2011. Senses of ‘Dunamis’ and the Structure of Aristotle's 'Metaphysics' Theta. Phronesis 56.4: 388–425. An original and sophisticated critique of the approach in Frede 1994 and Witt 2003. Argues that Met. IX is not about ways of being, but different kinds of capacity: the capacity for change and the capacity of matter to be a substance.
Beere, J. 2009. Doing and Being. An Interpretation of Aristotle’s Metaphysics Theta. Oxford: Oxford Univ. Press. A commentary-style study of Met. IX.1-9, which emphasises the unity of the book around the central claim that energeia is prior to dunamis. Reads Book IX as a response to the battle of Gods and Giants in Plato’s Sophist (245e-249d) and so as pursuing an ontological project partly independent of the theory of substance in Books VII and VIII. Criticizes the dual translations of dunamis (as capacity and potentiality) and energeia (as exercise and actuality).
Frede, M. 1994. Aristotle’s Notion of Potentiality in Metaphysics Θ. In Unity, Identity, and Explanation in Aristotle’s Metaphysics. Edited by T. Scaltsas, M.L. Gill, D. Charles, 173-194. Oxford: Oxford Univ. Press. A fundamental article arguing for the unity of Met. IX. Maintains that the book is about potentiality and actuality, understood as ways of being real. Holds that the discussion of capacities and exercises in IX.1-5 is already a discussion of potentiality and actuality.
Kosman, A. 1994. The Activity of Being in Aristotle’s Metaphysics. In Unity, Identity, and Explanation in Aristotle’s Metaphysics. Edited by T. Scaltsas, M.L. Gill, D. Charles, 195-213. Oxford: Oxford Univ. Press. One of the most explicit defences of the view that Met. IX’s aim is to provide the resources to explain the unity of matter and form. Makes much of VIII.6’s distinction between motions and activities and argues that the matter and form of a substance are, respectively, its ability and activity to be what it is.
Makin, S. 2012. Energeia and Dunamis. In The Oxford Handbook of Aristotle. Edited by C. Shields, 400-421. Oxford: Oxford Univ. Press. A short and sophisticated introduction to Met. IX, ideal for an overview of the philosophical argument. Endorses Frede 1994’s idea that the book is about the general notions of potentiality and actuality, and puts emphasis on the argument in IX.8 for the priority of actuality over potentiality.
Menn, S. 1994. The Origins of Aristotle's Concept of Ἐνέργεια: Ἐνέργεια and Δύναμις. Ancient Philosophy 14.1: 73-114. A detailed investigation of the background to Aristotle’s discussion in Met. IX. Proposes to understand dunamis and energeia by retracing their historical and linguistic origins, both in Plato and Aristotle’s early writings. Argues for a strong distinction between capacity and exercise on the one hand and potentiality and actuality on the other.
Witt, C. 2003. Ways of Being. Potentiality and Actuality in Aristotle’s Metaphysics. Ithaca, NY: Cornell Univ. Press. The first English monograph on Met. IX. Offers a general interpretation of the book by pushing to the extreme Frede 1994’s understanding of potentiality and actuality as ways of being. Argues that Met. IX has a separate ontological purpose, independent of the analysis of substance in Books VII-VIII.

Unity (Book X)
Unity is an important notion in Aristotle’s Metaphysics in different ways. For one thing, Aristotle remarks in Met. IV.1-3 that metaphysics does not only study being but also the per attributes of being, i.e. the properties that beings have only insofar as they are beings, and (being) one is identified as the most important of such per se attributes. Moreover, Aristotle argues in Met. IV.2 that a series of dialectical notions – such as the same and the other, similar and dissimilar, contrariety etc. – are studied by metaphysics only because they are closely related to the one. It is in Met. X that Aristotle provides the most comprehensive analysis of the one and the aforementioned dialectical notions. Book X is little studied as compared to other parts of the Metaphysics. Centrone 2005 (cited under *Collections of Essays on Individual Books or Groups of Books*) is a commentary-style collection of essays that discuss in full detail the different chapters of the book as well as the philosophical issues they raise. Halper 2007 offers an original interpretation of Book X, which breaks off with the traditional view that the book is mainly about the one and other dialectical notions. On Halper’s reconstruction, Met. X is the place where Aristotle develops his own (as opposed to Plato’s) version of paradigmatism and more particularly the view that in any genus there is a species that is the measure of all the others. In recent years, there has been a certain tendency in scholarship to regard unity not only in connection to the per attributes of being and so to Book X, but also as a fundamental notion for the Metaphysics as a whole on a par with being. Morrison 1993 is a seminal paper for this line of investigation, which tries to sketch out an Aristotelian science of the one qua one, somehow parallel to the science of being qua being. Halper 2005 (originally published in 1989), which deals with books VI-IX, and Halper 2009, which analyses Books I-V, are part of a three-volume project whose ambition is to show that the Metaphysics as a whole can be reconstructed around the problem of the one and the many. Castelli 2010 is a comprehensive study of unity in Aristotle which does justice to both traditional and more recent strands in Aristotelian scholarship by analysing the role of the one in dialectical, cosmological and ontological contexts.

Castelli, L. M. 2010. Problems and Paradigms of Unity. Aristotle’s Accounts of the One. Sankt Augustine: Academia Verlag. A comprehensive and detailed analysis of the notion of unity in Aristotle, with particular but not exclusive reference to the Metaphysics. Tries to do justice to the different strands in current scholarship by investigating the role of unity in dialectic, cosmology and ontology.
Halper, E. C. 2005. One and Many in Aristotle’s Metaphysics: The Central Books. Las Vegas: Parmenides Publishing. Originally published in 1989, this is chronologically the first part of Halper’s project on unity and multiplicity in the Metaphysics (for the second see Halper 2009). The present study focuses on Books VI-IX and investigates unity in connection to sensible substances. Argues that the unity of sensible substances is for Aristotle a form of imperfect unity as compared to the unity of separate substances.
Halper, E. C. 2007. Aristotle’s Paradigmatism: Metaphysics I and the difference it makes. Proceedings of the Boston Area Colloquium 22: 69-103. An original interpretation of Met. X as the place where Aristotle puts forward his own version of paradigmatism. Aristotle’s notion of a paradigm does not rely on the existence of separate Forms, but on the claim that in any genus there is a species that is the measure of all the others. The paper also makes a contribution towards understanding Aristotle’s anthropocentrism.
Halper, E. C. 2009. One and Many in Aristotle's Metaphysics: Books Alpha-Delta. Las Vegas-Zurich-Athens: Parmenides Publishing. This is chronologically the second part of Halper’s project on unity and multiplicity in the Metaphysics (for the first see Halper 2005). It offers an analysis of Books I-V and argues that the problem of the one and the many is central to Aristotle’s discussion of the possibility of a single science of being qua being.
Morrison, D. 1993. The Place of Unity in Aristotle’s Metaphysical Project. Proceedings of the Boston Area Colloquium in Ancient Philosophy 9: 131-156. One of the most consistent attempts to date to promote unity as a central notion in Aristotle’s Metaphysics. Deals at some length with the argument for the convertibility of one and being in Met. IV, as well as with topics discussed in Met. X such as the essence of unity and the relationship between the one as transcendental and the one as the measure of quantity.

Theology (Book XII)
Book XII is traditionally regarded as the place in the Metaphysics where Aristotle presents his rational theology, i.e. his account of the divine. Bodéüs 2000 challenges the traditional view and argues that Book XII has little to say about God and the divine. While adhering to the traditional interpretation, Menn 2012 offers an overview of Aristotle’s theology in which Book XII is not understood in isolation, but against the background of Platonic theology as well as Aristotle’s thoughts about the divine in the physical and ethical writings. The theology of Book XII should be understood in a cosmological setting: in order to account for the motion of the sphere of the fixed stars, Aristotle posits a prime unmoved mover, i.e. an immaterial, intelligent and divine substance that moves without being moved. Besides, in order to explain the motion of the planets, he also posits a series of secondary unmoved movers, which are equally immaterial, intelligent and divine. Aristotle’s account in Book XII raises a number of issues: the relationship between the Prime Mover and the other unmoved movers; the sense in which the Prime Mover is the first principle of reality; the nature of its intellectual activity and causal role. Frede and Charles 2000 (cited under *Collections of Essays on Individual Books or Groups of Books*) is a commentary-style collection of essays on Met. XII, which offers guidance on the individual chapters and the issues just mentioned; while Frede 2000, the introduction to the collection, is an invaluable overview of the book, which discusses the main interpretative problems including the difficult question as to the place of Book XII within Aristotle’s metaphysical project. Horn 2016 (cited under *Collections of Essays on Individual Books or Groups of Books *) is a recent and problem-oriented collection of essays on Book XII, which can be usefully consulted for further guidance. A couple of issues deserves special mention. It is commonly assumed that the Prime Mover moves as a final cause, that is, as an object of love and desire. Broadie 1993 challenges this assumption together with the equally widespread view that the fundamental activity of the Prime Mover is contemplative and not kinetic. Interpreters who attributes final causality to the Prime Mover are at variance as to how far its action as a final cause extends. Kahn 1985 makes a compelling case for attributing to Aristotle a version of universal teleology, i.e. the view that the final causality of the Prime Mover is not limited to the first Heaven, but extends to the all universe.
Bodéüs, R. 2000. Aristotle and the Theology of the Living Immortals. Albany: State Univ. of New York Press. A provocative account of Aristotle’s theological views, whose core claim is that Aristotle endorsed many of traditional Greek beliefs about the divine and put them to use in his philosophical works. Ch. 1 challenges the common view that Met. XII presents a rational theology on the grounds that Aristotle says little or nothing in the book about the nature of God or the gods.
Broadie, S. 1993. Que fait le premier moteur d’Aristote? Revue philosophique de la France et de l’étranger 183.2 : 375-411. Challenges traditional interpretations of Met. XII on three crucial points: describes the fundamental activity of the Prime Mover as kinetic and not contemplative; argues that the Prime Mover is an efficient and not a final cause; identifies the Prime Mover with the soul of the first Heaven and not with a separate intellect.
Frede, M. 2000. Introduction. In Aristotle's Metaphysics Lambda: Symposium Aristotelicum. Edited by M. Frede, and D. Charles, 1-52. Oxford: Oxford Univ. Press. The introduction to the Symposium Aristotelicum on Met. XII (Frede and Charles 2000, cited under *Collections of Essays on Individual Books or Groups of Books*). Provides an excellent overview of the argument of the book, the main interpretative problems and the range of solutions available. Fundamental for any study of the subject.
Kahn, C. 1985. The Place of the Prime Mover in Aristotle’s Teleology. In Aristotle on Nature and Living Things. Edited by A. Gotthelf. Pittsburgh, PA: Mathesis. One of the most compelling attempts to argue that Aristotle endorses a form of universal teleology, and in particular the view that the teleological causality of the Prime Mover extends to the all universe and not only to the Heavens. On Kahn’s reconstruction, the Prime Mover is responsible for the universal tendency of every being to achieve the full actualization of its nature.
Menn, S. 2012. Aristotle’s Theology. In In The Oxford Handbook of Aristotle. Edited by C. Shields, 422-464. Oxford: Oxford Univ. Press. A balanced overview of Aristotle’s theology. Reads the discussion of Met. XII against the background of Platonic theology and Aristotle’s physics and ethics. Touches upon several issues discussed in recent literature.

Philosophy of Mathematics (Books XIII and XIV)
Aristotle discusses the existence and nature of mathematical objects (numbers and geometrical objects) in Books XIII and XIV of the Metaphysics. The books contain rather heterogeneous material and are mainly occupied with Aristotle’s critique of a number of Platonic theories of mathematical objects, i.e. Plato’s position as well as those of Plato’ successors at the head of the Academy, Speusippus and Xenocrates. Aristotle’s positive view is confined to Met. XIII.3 and a few other remarks throughout the books. Annas 1973 (cited under *English Commentaries*) remains the most complete introduction to the structure and argument of Met. XIII-XIV and also offers a detailed reconstruction of the Platonic background against which Aristotle’s discussion should be understood. In spite of its brevity, it is Aristotle’s positive treatment of the nature of mathematical objects that has attracted scholars’ attention. Mendell 2004 is a comprehensive overview of Aristotle’s philosophy of mathematics, which deals with a number of issues and texts from within and outside the Metaphysics. Aristotle’s view on mathematical objects is phrased in rather technical jargon. Aristotle says: (i) that mathematics involves considering ordinary physical objects qua (i.e. as) having mathematical properties; (ii) that mathematical entities are reached by abstraction (from sensible objects); (iii) that mathematical objects are not separate from physical objects, but mathematicians treat them as if they were separate. Annas 1987 is a good guide to Aristotle’s technical language. The main question in connection with claims (i)-(iii) is whether they imply that for Aristotle mathematical objects are a special kind of entities distinct from physical objects (though not separate from them in the way Platonists would posit). Lear 1982 is a classic defence of the view that mathematical objects are on Aristotle’s theory just ordinary physical objects considered in a certain (mathematical) way, whereas Hussey 1991 argues that they are indeed a special kind of entities to be understood along the lines of the contemporary metaphysical theory of arbitrary objects. Discussions of Aristotle’s philosophy of mathematics have focused more on his geometry than his arithmetic. Mignucci 1987 is one of the few exceptions, which provides extensive and technical discussion of Aristotle’s theory of numbers.
Annas, J. 1987. Die Gegenstände der Mathematik bei Aristotles. In Mathematics and Metaphysics in Aristotle. Akten des X. Symposium Aristotelicum. Edited by A. Graeser, 131-147. Bern: Haupt. An insightful interpretation of Aristotle’s philosophy of mathematics, with particular reference to Met. XIII.1-3. Particularly helpful for the explanation of Aristotle’s technical notions such as abstraction, separation in thought and the qua-theory.
Hussey, E. 1991. Aristotle on Mathematical Objects. In Peri tôn Mathêmatôn. Edited by I. Mueller. Apeiron 24: 105-134. A paper that challenges the view in Lear 1982 that for Aristotle mathematical objects are just ordinary physical objects considered as having mathematical properties. Argues that mathematical objects are representative objects, understood along the lines of Kit Fine’s theory of arbitrary objects. n
Lear, J. 1982. Aristotle's Philosophy of Mathematics. Philosophical Review 91.2: 161–92. A classic presentation of Aristotle’s philosophy of mathematics. Argues for the view that for Aristotle mathematical objects are not a distinct kind of objects, but just ordinary physical objects considered as having mathematical properties.
Mendell, H. 2004, Aristotle and Mathematics. In *Stanford Encyclopedia of Philosophy [http://plato.stanford.edu/entries/aristotle-mathematics/]*. An excellent and comprehensive overview of Aristotle’s philosophy of mathematics by one of the leading experts on Greek mathematics. Contains extensive discussion of the major themes in Met. M and N and offers adequate historical and theoretical context. Also provides extensive bibliography.
Mignucci, M. 1987. Aristotle’s Arithmetic. In Mathematics and Metaphysics in Aristotle. Akten des X. Symposium Aristotelicum. Edited by A. Graeser, 175-211. Bern: Haupt. A comprehensive reconstruction of Aristotle’s philosophy of numbers (arithmetic), mainly based on Met. XIII.3 and Phys. IV. Defends a general interpretation along the lines of Lear 1982. Requires some knowledge of mathematical formalism.

