

Pensament antic i medieval (20011)

Titulació/estudi:	Grau en Humanitats
Curs:	1r
Trimestre:	3r
Nombre de crèdits ECTS:	4 crèdits
Hores dedicació estudiant:	100
Llengua o llengües de la docència:	català, castellà
Professorat:	Amador Vega (grup 1) Víctor Pallejà (grup 2) Jacobo Zabalo (grup 3)

1. Presentació de l'assignatura o descriptor

En aquesta assignatura es proposa estudiar el desenvolupament del pensament filosòfic de la Grècia antiga i de l'Europa medieval. El curs tractarà temes fonamentals com el naixement de la filosofia grega, les escoles hel·lenístiques, els orígens del pensament cristià, l'impacte de la filosofia àrab i del pensament religiós jueu en els grans sistemes de la filosofia escolàstica, i els moviments espirituals a finals de l'edat mitjana.

Dia i horari de classe:

Dm 12:00-14:00 i Dj 12:00-14:00 (grup 1). Català i castellà
Dm 09:00-11:00 i Dj 09:00-11:00 (grup 2). Català
Dm 09:00-11:00 i Dj 09:00-11:00 (grup 3). Castellà

Tutoria:

Grup 1: Dimarts i dijous, 11:00-12:00
Grup 2: Dijous, 11:00-12:00
Grup 3: S'especificarà.

Correu electrònic del professorat:

Grup 1: amador.vega@upf.edu
Grup 2: victor.palleja@upf.edu
Grup 3: jacobo.zabalo@upf.edu

2. Competències a assolir

Competències generals	Competències específiques
1 Us dels recursos bibliogràfics en format paper i en format electrònic	1 Selecció i organització d'una bibliografia crítica sobre temes de filosofia antiga i medieval
2 Confecció d'un treball segons els estàndards de rigor acadèmic	2 Redacció d'un treball acadèmic sobre temes de filosofia antiga i/o medieval
3 Capacitat de treballar en grup	3 Exposició en grup d'un article sobre filosofia antiga
4 Capacitat per formular i defensar els arguments assumits davant els companys de curs de forma coherent i científica.	4 Estudi crític d'un text filosòfic antic i de la seva recepció a l'edat mitjana
5 Capacitat per desenvolupar esperit crític amb les interpretacions del professor, els companys de classe i els textos i materials analitzats.	5 Estudi d'articles de crítica sobre filosofia antiga i medieval
6 Capacitat d'exercir la crítica de manera precisa i documentada.	6 Coneixement dels temes fonamentals de la filosofia antiga i medieval
7 Ús de la terminologia filosòfica, històrica i filològica per l'anàlisi de textos filosòfics en el seu context històric	

3. Continguts

L'assignatura es divideix en una part general i en un seminari. La part general es desenvoluparà a través de la classe magistral. En el seminari s'estudiaran textos de l'antiguitat clàssica i de la edat mitjana.

Tema 1

El problema del naixement de la filosofia a Grècia a la llum dels seus intèrprets antics i moderns. La transició des de la cultural oral a la cultura de l'escriptura. Fonts del pensament antic: física, mite, religió i poesia.

Tema 2

El pensament socràtic; els Diàlegs de Plató : la teoria del coneixement, el cosmos platònic i la qüestió de la veritat.

Tema 3

Aristòtil i la filosofia com a conjunt de disciplines; la teoria del coneixement, la física i la teoria de l'ànima.

Tema 4

La cultura de l'hel-lenisme: els escèptics, els estoics i el cínics.

Tema 5

La transmissió de la cultura grega al mon llatí. L'encontre del pensament grec i el cristianisme. Els moviments gnòstics, els dualismes religiosos i la qüestió de l'hermetisme.

Tema 6

Agustí d'Hipona i els neoplatonismes cristià i pagà.

Tema 7

La transmissió de la filosofia antiga a la Europa medieval: la qüestió de les traduccions, el naixement de les universitats i l'organització dels sabers.

Tema 8

La filosofia àrab, el pensament jueu i la teologia cristiana a la Península Ibèrica. Ramon Llull

Tema 9

Tomàs d'Aquino, Bonaventura i Roger Bacon.

Tema 10

Els moviments espirituals europeus al segle XIV. El Mestre Eckhart i la mística renana-flamenca.

Seminari (alguns textos proposats):

El *De anima* d'Aristòtil i la seva recepció al llarg de la edat mitjana
Llibres X-XI de les *Confessions* d'Agustí d'Hipona

4. Avaluació

Grup 1:

L'assignatura s'avaluarà mitjançant un examen final (60 % de la nota) i les intervencions en els seminaris o presentacions voluntàries (40 %).

Grup 2:

L'assignatura s'avaluarà amb un examen final (60 % de la nota) i la participació en els seminaris, especialment la presentació oral que es farà per grups (40 %), malgrat que la nota obtinguda serà individual. La presentació oral es farà sobre una obra d'entre una llista d'obres proposades a l'inici del curs. No s'haurà d'entregar treball escrit de l'exposició oral.

Grup 3:

L'assignatura s'avaluarà mitjançant un examen final (70 % de la nota), en la vessant teòrica, i les intervencions en els seminaris (10%), una breu presentació oral (10%) i un comentari de text (10%) en la vessant pràctica. Aquests dos últims exercicis són obligatoris, i s'han de realitzar un cop al llarg del curs, segons el calendari i les llistes de grups que es donaran a conèixer la primera setmana.

5. Bibliografia i recursos didàctics

5.1. Bibliografia bàsica

Kurt Flasch, *El pensament filosòfic a l'Edat Mitjana: d'Agustí a Maquiavel*, Santa Coloma de Queralt, Obrador Edèndum 2006.

5.2. Bibliografia complementària

Tema 1. Naixement de la filosofia

Cornford, F. M. *De la religión a la filosofía*, Barcelona: Ariel, 1984.

Cornford, F. M. *Principium Sapientiae. Los orígenes del pensamiento filosófico griego*, Madrid: Visor, 1987.

Detienne, M. *Los maestros de la verdad en la Grecia arcaica*, Madrid:Taurus, 1981.

Dodds, E. R., *Los griegos y lo irracional*, Madrid: Alianza Editorial, , 1985.

Gigon, O. *Los Orígenes de la filosofía griega*, Madrid: Gredos, 1985.

Hadot, P., *¿Qué es la filosofía antigua?* México: FCE, 1998.

Kirk, G. S. y J. E. Raven. *Los filósofos presocráticos*. Madrid: Gredos, 1979.

Snell, B., *El descubrimiento del espíritu. Estudios sobre la genesis del pensamiento europeo en los griegos*, Barcelona: Acantilado, 2007.

Vernant, J.-P., *Mito y pensamiento en la Grecia antigua*, Barcelona: Ariel, 1983, 3ª ed. 1993.

Tema 2. Sòcrates i Plató

Benson. H. H. *Essays on the Philosophy of Socrates*,Oxford: Oxford University Press, 1992.

Cornford, F. M. *Socrates y el pensamiento griego*, Madrid: Norte y Sur, 1964.

Cornford, F. M. *Antes y después de Socrates*, Barcelona: Ariel,1981.

Friedländer, P., *Platón: verdad del ser y realidad de la vida*, Tecnos, Madrid, 1989.

Gouthrie, *Socrates*,Cambridge: Cambridge University Press, 1971.

Havelock E. A., *Prefacio a Platón*, Madrid: Visor, 2004.

Kraut, R. *The Cambridge Companion to Platon*, Cambridge University Press, 1992.

Matthews, G. *Plato's Epistemology*

Rankin, H. D. *Sofists, Socratics and Cynics*, Croom Helm, 1983.

Ross, D., *La teoría platónica de las Ideas*, Càtedra, Madrid, 1986.

Vlastos, G. *Platonic Studies*, Princeton University Press, 1981.

Tema 3. Aristòtil

Barnes, J. *Aristotle*, Oxford University Press, 1992.

Lloyd, G. *Aristotle. The Growth and Structure of his Thought*, Cambridge University Press

Ross, D. *Aristotle*, Routledge, 1995.

Tema 4. Hel·lenisme

Annas, J. *The Modes of Scepticism*, Cambridge: Cambridge University Press, 1985.
Long, A. A. *La filosofía helenística*, Madrid, Alianza Universidad, 1977.

Tema 5. Pensament grec i cristianisme

Tema 6. Sant Agustí d'Hipona

Arendt, H. *El concepto de amor en S. Agustín*, Madrid: Encuentro, 2001.
Matthews, G. B. ed. *The Augustinian Tradition*, Berkeley: University of California Press, 1999.
Agustín, San. *Las confesiones*, Madrid: BAC, 1991.

Tema 7. Filosofia antiga a l'Europa medieval

De Libera, A. *La filosofía Medieval*, Universidad de Valencia, 2006.
Gilson, É. *Dante et la philosophie*, Paris: Vrin, 1986.
Grant, E. *God and Reason in the Middle Age*, 2001.
Le Goff, J. *El nacimiento del Purgatorio*, Madrid: Taurus, 1981.
Le Goff, J. *El Hombre Medieval*, Madrid: Alianza, 1990.

Tema 8. Filosofia àrab. Ramon Llull

Corbin, H. *Historia de la filosofía Islamica*, Madrid, Editorial Trotta, 1994.
Davidson, H. A. *Alfarabi, Avicenna y Averroes: their Sospologies, theories of the Active Intellect and Theories of Human Intellect*, Oxford: Oxford University Press, 1992.
Gaukroger, S. *The Emergence of a Scientific Culture: Science and the Shaping of Modernity*, Oxford: Oxford University Press, 2006.
Goichon, A. M. *The Philosophy of Avicenna and its Influence on Medieval Europe*, Delhi: Motilal Barnasidass, 1969.
Le Goff, J., *Los intelectuales en la Edad Media. Barcelona: Gedisa, 1999.*
Lindberg, D. C. *Los inicios de la ciencia occidental: la tradición científica europea en el contexto filosófico, religioso e institucional, desde el 600 a. C. hasta 1450*, Barcelona: Paidós, 2002.
Pring-Mill, R. *El microcosmos lul·lià*, Palma de Mallorca: Moll, 2006.
Vega, Amador. *Ramon Llull y el secreto de la vida*, Madrid: Siruela, 2002.

Tema 9. Tomàs d'Aquino, Bonaventura, Roger Bacon

Kenny. A. J. *Tomás de Aquino y la mente*, Barcelona: Herder, 2000.
Gilson, É *El tomismo. Introducción a la filosofía de Santo Tomás de Aquino*, Pamplona: Universidad de Navarra, 1989.

Tema 10. Espiritualitat medieval, mística, Mestre Eckhart

Eckhart, Maestro, *El fruto de la nada* (ed. Amador Vega), Madrid: Siruela, 1998.
Eckhart, Mestre, *Pròleg a l'Evangeli de Joan*, Barcelona: Proa, 2002.
Haas, Alois M. *Maestro Eckhart. Figura normativa para la vida espiritual*, Barcelona: Herder, 2002.

5.3. Recursos didàctics

6. Metodologia (optatiu)

7. Programació d'activitats

Si s'escau, s'indicarà a l'inici del curs.