

La filosofia medieval

Unitat 4

o. La filosofia romana

o.1 La Roma republicana (segles III-I aC)

1. L'hel·lenització de romà

Al 155 aC les **escoles greges** s'instal·len a Roma (la **classe dirigent** romana ja tenia una **formació hel·lenística**)

2. Eclecticisme (unió coherent d'aspectes de diverses teories d'acord amb un criteri establert)

Es produeix un **apropament de totes les escoles** (excepte els epicuris) a partir de la **filosofia de Plató** (Aristòtil només és inferior a ell, no el contradiu sinó que el complementa)

3. Representats destacats

- L'**estoïcisme** es converteix en la **ideologia oficial**
- El platònic **Ciceró** (106-43 aC) i l' epicuri **Lucreci** (94-53 aC) són els més importants

4. Progressiu declivi de la ciència i la filosofia

Quines són les **causes?**, i quines són les **conseqüències**:

- La incomprensió de la pluralitat d'escoles**: els romans no l'entenen com a un fet enriquidor sinó com a un caos, una manca de veritat
→ Irracionalisme, escepticisme i apropament a la religió
- Canvi en la concepció de la *physis***: del *concepte milesi–aristotèlic* (allò que observem quotidianament) al *platònic–estoic* (ordre còsmic)
→ Augment de l'astrologia i abandonament de la investigació científica

o. La filosofia romana

o.2 L'Imperi romà (segles I al V dC)

1. Sincretisme (unió d'aspectes de diverses teories sense cap criteri ni coherència de conjunt)

Es produeix una **accentuació** dels **aspectes morals i místics** de la filosofia i un progressiu **apropament** de la **filosofia** a la **religió**

2. Providencialisme i augment de la superstició

Acceptació general de la **providència** que implica un augment de la **superstició**, l'**animisme** i la **impossibilitat de la ciència**

Excepte per l'**epicureisme** (reduït als aspectes morals), **perseguit** i relegat a elits cultes

3. Esfondrament de l'ordre social romà

o. La filosofia romana

o.2 L'Imperi romà (segles I al V dC)

4. L'ascens del cristianisme

- 313 dC **Edicte de Milà** (emperador *Constantí*) permet la **llibertat de culte cristià**: l'**Església** es configura com a el **principal poder** que monopolitzarà la **cultura** i l'**administració pública**
- 380 dC l'emperador *Teodosi* converteix el **cristianisme religió oficial** de l'imperi romà
- 391 dC **prohibeix els cultes pagans**: l'**Església** passa de perseguida a **perseguidora**
- La **traducció de la Bíblia al llatí** (*Vulgata llatina*) (382 dC) i **interpretació dogmàtica**: es converteix en "**cànon**" de **tota veritat** (fins i tot per les teories científiques)

5. La fi del món antic

La **inseguretat** i la **por a la raó** portaran a la **recerca d'una salvació transcendent**:

- a) Les **capes populars** no entenen la **serenitat** i **llibertat del savi**
- b) La **fe** i la **revelació** acabaran amb una **filosofia dèbil** i **integrada en la religió**

1. Els orígens de la filosofia cristiana i la filosofia d'Agustí d'Hipona

1.1 Les claus per entendre el pensament cristià

A. Introducció

- Periodització de la **filosofia medieval**: des de la **caiguda de l'imperi romà** al **470 dC** fins al començament del **Renaixement** (és a dir, fins al **segle XIV** inclòs)
- Des del **segle II dC**, **pensament grecoromà** (filosofia) i **cristianisme** (religió) ja estaven en contacte, conflicte o diàleg
- Que era originalment el **cristianisme**?
 - Una **nova religió** que comença com una **secta jueva minoritària** però **esdevé un moviment de masses** que **monopolitzarà la cultura, la política i la filosofia** al llarg de l'**edat mitjana**
- Quina havia estat la **relació** entre la **filosofia antiga** i **les religions**?
 - La filosofia ja havia estat en **contacte** amb altres religions (com l'**orfisme** als pitagòrics i Plató)
 - Havia rebut **influències** però **mai** havia estat en una relació de total **subordinació** com estarà en aquest període
- **Per què** es produeix aquest **canvi**?
 - La clau**: serà passar d'una **filosofia** centrada en **preocupacions religioses i místiques** a una **religió** (el cristianisme) **capaç de fer consideracions filosòfiques**

1. Els orígens de la filosofia cristiana i la filosofia d'Agustí d'Hipona

1.1 Les claus per entendre el pensament cristià

B. Diferències entre filosofia i cristianisme

I. Són dos modes d'aprehendre i explicar la realitat diferents

- a) La **filosofia** és discurs només sotmès a la **raó** (*discurs racional i crític*)
- b) El **cristianisme** es basa en la **fe** en un missatge revelat (*discurs religiós i dogmàtic*)

Conseqüències: abandonament de l'observació natural i de la raó per a explicar-se el món i el domini de la fe i la lectura dogmàtica d'un llibre (la Bíblia) com a clau explicativa

II. Es diferencien també en els seus continguts

Comparem aquí les idees predominants en la filosofia grega i les noves que va introduir i imposar el cristianisme:

a) La imatge de la divinitat

Els cristians contraposen el seu Déu únic i omnipotent (també omniscient i omnipresent) que crea el món del no-res (idea nova i aliena al món grec) al politeisme i amoralisme dels déus grecs i llatins

b) La concepció de la història

Contraposen al món etern i a la concepció cíclica del temps històric dominat per la necessitat dels grecs una concepció lineal del temps i la història, a la que li donen un sentit moral transcendent (llibertat humana)

1. Els orígens de la filosofia cristiana i la filosofia d'Agustí d'Hipona

1.1 Les claus per entendre el pensament cristià

b) La imatge de l'ésser humà

És fet a semblança de Déu, l'ànima és immortal i encara que hi ha una valoració negativa del cos aquest ressuscitarà al final dels temps

c) La concepció de la moral

Contraposen a l'intel·lectualisme moral grec (on el mal és ignorància), la maldat humana (inclinació natural al pecat) i el lliure albir (capacitat per cedir o resistir-se a aquesta), amb les idees de pecat, culpa, penediment i redempció

d) La concepció de la veritat

Els grecs eren sensibles als límits del coneixement humà (relativisme i escepticisme) així com al diàleg (eclecticisme) entre la pluralitat d'escoles situades en un pla d'igualtat acostumats a defensar i justificar racionalment les seves opinions

El cristianisme es presenta com una veritat única, revelada per Déu i, per tant, inqüestionable, dogmàtica i situada en un pla de superioritat respecte a la resta

III. Punts de contacte: influències platòniques i estoiques

De totes les doctrines filosòfiques el platonisme era la de més prestigi i la que oferia més possibilitats als primers pensadors cristians, de fet, formularà el seu "corpus doctrinal" amb conceptes bàsicament platònics reinterpretats

1. Els orígens de la filosofia cristiana i la filosofia d'Agustí d'Hipona

1.1 Les claus per entendre el pensament cristià

C. Temes centrals del pensament cristià

1. Pèrdua i posterior recuperació de la **cultura antiga**
2. Progressives **síntesis** entre **pensament grec i cristià**
La primera serà amb la filosofia de Plató, la segona amb la d'Aristòtil
3. Relacions entre **raó i fe**, filosofia i religió (**Teoria del coneixement**)
4. El problema dels **universals** (**Metafísica/ontologia**)
Què és i quina realitat se li atorga a allò que per Plató eren les **Idees** i per Aristòtil les **formes substancials** (substàncies segones o **essències**)

D. Etapes de formació del pensament cristià

- Al **segle II** els primers cristians només disposen del **Nou Testament**: uns escrits de caràcter intern dels que feien ús per donar a conèixer la figura de Crist i els apòstols
- Per tant, la **filosofia cristiana** no apareix com a un corpus doctrinal acabat, sinó que és el **resultat d'un llarg procés d'elaboració**:
 1. **L'apologètica** (segles II – IV)
 2. **La patristica** (segles IV – VIII)
 3. **L'escolàstica** (segles IX – XIV), que es subdivideix en quatre períodes:
 - a) Formació (segles IX – X)
 - b) Ascens (1000 – 1150)
 - c) Apogeu (1150 – 1350)
 - d) Crisi (1300 – 1460)

1. Els orígens de la filosofia cristiana i la filosofia d'Agustí d'Hipona

1.2 L'apologètica

A. Context històric

- Segles II al IV: esfondrament de l'ordre social romà i la fi del món antic

B. Trets generals

- **Objectiu:** justificar el nou punt de vista cristià, defensar i difondre la nova fe
- Les **apologies** són al·legats jurídics en **defensa del cristianisme** en un **entorn de persecució i confrontació ideològica**

C. Relacions entre filosofia i religió

- Es **reivindica** el cristianisme **com a filosofia**
- A la vegada que es **critica l'herència pagana**, es tracta de **reinterpretar i assumir la filosofia precedent** per tal d'intentar **donar-se prestigi**. Hi ha **dues postures**:
 - a) **Teoria de la culminació** (*Sant Pau*): la filosofia només ha estat una propedèutica (preparació) per a la recepció del cristianisme
 - b) **Teoria del latrocini** (*Tertulià*): el que és útil del pensament grec els filòsofs ho van robar dels llibres sagrats dels jueus

D. El problema del coneixement: conflicte entre fe i raó

- Molts dels **primers conversos** al cristianisme **abans** havien estat **filòsofs**
- Primer, justificaven el **valor de la fe** com a **font de coneixement** davant de la raó
- Però, quan havien d'exposar i aclarir les qüestions doctrinals o defensar-se dels atacs **racionalitzaven les seves creences** fent ús dels mateixos termes i gèneres que les diverses escoles filosòfiques (sobretot si es dirigien a les capes cultes)

1. Els orígens de la filosofia cristiana i la filosofia d'Agustí d'Hipona

1.3 La patrística

A. Context històric

- Segles IV al VIII: “*Edat de les tenebres*”, transició al feudalisme

B. Trets generals

- **Objectiu**: constitució de les **bases** del “*corpus doctrinal*” cristià
- Els primers conversos fan una **tasca eclèctica i sincrètica** que resulta **problemàtica** ja que al conservar les seves idees anteriors generen interpretacions molt diverses
- Els “*Pares de l'Església*” elaboren una extensa base d'**escrits doctrinals** amb la finalitat de:
 - a) **Exposar** la doctrina cristiana i
 - b) **establir la interpretació “correcta” de la Bíblia** per lluitar contra les heretgies
- **Primera gran síntesi** entre pensament cristià i filosofia (**platonisme**):
 - **Agustí d'Hipona** (354-430) (serà el pensament dominant fins al segle XIII)

C. Situació i transmissió de la cultura antiga

- **Decadència cultural i científica absoluta**:
 - a) S'inicia la **repressió sobre tot allò pagà**: la ciència i la cultura clàssica
 - 529 l'emperador **Justinià** clausura les escoles filosòfiques a Atenes: **desplaçament** de l'activitat cultural i científica **a l'orient**
 - b) **Fragmentació del saber “retallat” i reinterpretat** des del **patró cristià**
 - S'elaboren les “*Enciclopèdies*” i “*Comentaris*” (com les “*Etimologies*” d'Isidor de Sevilla) que seran la base per als debats a les universitats als segles XII-XIII

1. Els orígens de la filosofia cristiana i la filosofia d'Agustí d'Hipona

1.3 La patrística

D. El problema del coneixement: conflicte entre fe i raó

- Subordinació de la raó a la fe. Hi ha dues posicions:
 - a) La "*Sancta Simplicitas*" (Tertulià)
 - "*Crec perquè és absurd*": amb la fe hi ha prou.
 - b) La teoria de la il·luminació (*Agustí d'Hipona*)
 - "*S'ha de creure el que Déu revela per arribar a comprendre*": La fe no està renyida amb la raó però s'hi imposa
 - El coneixement és una combinació de **fe** i "**gràcia divina**"
 - **Introspecció**, **innatisme** i influència platònica

E. El problema de la realitat: el realisme dels universals

- Realisme platònic (*Agustí d'Hipona*):
 - a) Els **universals** tenen una **existència separada i independent**
 - b) Són el **model** que Déu segueix en el moment de la creació
 - c) Les **Idees** en la **ment divina**

2. L'escolàstica i la filosofia de Tomàs d'Aquino

2.1 L'escolàstica: Formació

- **Objectiu general de l'escolàstica:** es busca **protegir i transmetre** el credo cristià per passar, més endavant, a **debatre'l**
- ### I. Formació
- #### A. Context històric
- Segles IX-X: feudalisme
- #### B. Trets generals
- **Fundació** dels diferents **ordes religiosos**, les **escoles monacals i catedralícies** (que al segle XII donaran lloc a les universitats) per:
 - a) **Difondre** i transmetre el credo cristià
 - b) **Contrarestar** les idees paganes i herètiques
- #### C. Situació i transmissió de la cultura antiga
- L'Església ha assolit un paper de **domini total** sobre la **cultura**
 - 910 **Reforma de Cluny:** l'*orde benedictina*, la més poderosa i influent, **mutila i censura** la **cultura clàssica** de manera implacable i inflexible en un intent d'**eliminar els elements no religiosos i pagans** que s'oposaven a la fe cristiana

2. L'escolàstica i la filosofia de Tomàs d'Aquino

2.1 L'escolàstica: Ascens

II. Ascens

A. Context històric

- Anys 1000-1150: feudalisme

B. Trets generals

- Creació de les primeres **universitats**
- S'inicia el **debat**: les "*Disputatio*"

Es donen **textos** seleccionats sobre **un mateix tema** i **diversos autors** als alumnes per ser debatuts. Es pren com a **base** les **compilacions** i **enciclopèdies** fetes en temps de la patristica

- Desenvolupament de la **retòrica** i la **dialèctica**.
- **Papes** i **reis competeixen** entre si i les potencien a la recerca de **prestigi**
- Les **universitats** sota el mandat del **papa** es centren en **temes teològics**, les que són sota el mandat dels **reis** en **temes més pràctics** (arts, política i dret)

2. L'escolàstica i la filosofia de Tomàs d'Aquino

2.1 L'escolàstica: Apogeu

A. Context històric

- Anys **1150-1350**: auge de les ciutats i inici de la **crisis del feudalisme**
- Encara que els **estudis contemplatius** continuen sent els **majoritaris** apareixen **noves escoles** que orienten els seus estudis cap a **temes** de caràcter més **pragmàtic** (possibilitar la formació de comerciants i polítics)

B. Situació i transmissió de la cultura antiga

- El pensament en occident fins al **segle XIII** estava **dominat absolutament** per la filosofia cristiana d'arrel platònica (**l'agustinisme**) i hi havia un **desconeixement quasi total de la filosofia d'Aristòtil** (es coneixia una part de la seva lògica però res de la seva metafísica, física o antropologia)
- Al contrari, a l'**orient** i al **món àrab** es viu un **moment d'esplendor cultural**. S'havia **conservat i recuperat la cultura antiga**.
- Els àrabs havien **traduït del siri a Aristòtil** així com els **comentaris a les seves obres** que havien fet els comentaristes grecs (en la seva majoria **platònics**)
- **Averroes (1126-1198)**, filòsof hispanomusulmà, va intentar **recuperar Aristòtil depurant les traduccions** de les seves obres de les **contaminacions platonizants**
- **Les seves traduccions**, més fidels a l'original, **arribaran a la Universitat de París** a través de l'**escola de traductors de Toledo** i causaran un **gran impacte**

2. L'escolàstica i la filosofia de Tomàs d'Aquino

2.1 L'escolàstica: Apogeu

C. Trets generals

- L'Església, més sòlida que mai, **permet el debat a les universitats** (en part acabarà perdent-ne el control): comença una època de **florida i recuperació**
- La **Universitat de París**, que és en aquests moments la capital intel·lectual d'Europa, **es commociona per l'arribada dels comentaris d'Aristòtil**: Per què?
- En un **ambient dominat per les explicacions teològiques** (*cosmovisió religiosa medieval*) es troben davant una **explicació racional completa i coherent de la realitat** que no necessita recórrer a la revelació
- Hi haurà una **reinterpretació del pensament d'Aristòtil pels cristians** que passarà per:
 1. 1210 Enfrontament inicial: **prohibició** dels seus llibres per herètics
 2. 1366 **Assimilació i síntesi** realitzada per **Tomàs d'Aquino** que es convertirà en l'**aprenentatge obligatori a totes les escoles i universitats**
 3. Del **segle XIV al XVII** es convertirà en l'**ensenyament oficial** i es constituirà en el **nou dogma de fe cristià** a les universitats
- **Per què es cristianitza la filosofia d'Aristòtil?**

Es buscava **dotar de suport filosòfic i racional al pensament cristià** per tal de poder **adaptar-lo a les noves circumstàncies socioculturals** on començava a ser **insuficient el recurs exclusiu a la fe**

2. L'escolàstica i la filosofia de Tomàs d'Aquino

2.1 L'escolàstica: Apogeu

D. Tendències filosòfiques

I. Els franciscans

- Són els més **conservadors**: reben la influència **mística** i idealista de **Francesc d'Assís** (1182-1226) i són seguidors de l'**agustinisme**
- Defensen la **il·luminació** com a **única font de coneixement** i **desconfien de tot allò** que sigui **racional o intel·lectual**

II. L'averroisme llatí

- Es basen en la **filosofia d'Aristòtil** que obtenen de les **traduccions d'Averroes**
- Són els més **progressistes** i polèmics: **perseguits** per l'ortodòxia cristiana, **les seves tesis** seran **condemnades i prohibides**
- Defensen **tres idees** que eren **contràries al credo cristià**:
 - a) **El món és etern**: contraposen a la idea de la creació la idea del motor immòbil que mou el món des de sempre però que no l'ha fet ni el coneix
 - b) **L'ànima individual**, la de cada ésser humà, **no és immortal** sinó perible. Només l'enteniment agent, que és únic per tota la humanitat és immortal
 - c) **Teoria de la doble veritat**. Hi ha una veritat teològica o de fe i una altra de filosòfica o de raó. Les idees anteriors (a i b) són certes o falses segons el tipus de veritat a la que fem referència

2. L'escolàstica i la filosofia de Tomàs d'Aquino

2.3 Tomàs d'Aquino (1225-1274)

III. Tomàs d'Aquino (1225-1274)

- Defensa una **postura intermèdia i eclèctica**
- És la **segona gran síntesi** (*síntesi aristotèlic – tomista*) entre pensament grec (Aristòtil) i el **cristianisme**
- *Objectiu*: **conciliar l'autoritat del filòsof amb la teologia cristiana** en un únic **sistema teològic – filosòfic**
- Segons Tomàs **les incompatibilitats existents** entre aquests tipus de pensament havien sorgit dels **errors provocats** per les **interpretacions d'Aristòtil** realitzades per **Averroes i els seus seguidors**

2. L'escolàstica i la filosofia de Tomàs d'Aquino

2.3 Tomàs d'Aquino (1225-1274)

A. conflicte entre fe i raó

- **Recerca d'un equilibri:** la veritat racional no pot contradir la veritat de la fe cristiana
- **L'objectiu final de tot coneixement és Déu** i hi ha **dues vies d'accés:** podem arribar-hi a través de la **revelació** o de la **raó** (sobretot a partir del coneixement de les coses i cercant Déu com a creador de tots els éssers: relació *creador-creatures*)
- Però **no hi ha dues veritats sinó una única** a la que es pot arribar per **dos camins diferents però convergents** on
- **La teologia serveix de norma negativa a la filosofia**, la perfecciona a l'indicar-li quan:
 - a) **El mètode racional ha estat mal utilitzat** (ja que ha arribat a falses afirmacions: que són contràries a la fe)
 - b) **Ha entrat en un camp reservat a la teologia** (els misteris) on no és possible l'argument racional i només la revelació proporciona un coneixement segur

B. El problema del coneixement: teoria de l'abstracció

- El coneixement té el seu **origen** en els **sentits** (empirisme)
- Amb les **dades que els sentits ens proporcionen**, l'**enteniment** elabora els conceptes (**universals**) mitjançant el **procés d'abstracció** (al mode aristotèlic)

2. L'escolàstica i la filosofia de Tomàs d'Aquino

2.3 Tomàs d'Aquino (1225-1274)

C. El problema de la realitat: La metafísica tomista

1) El problema dels universals: realisme moderat

Els universals

obtinguts en el procés d'abstracció

són un reflex real de l'essència de les coses
(*realisme moderat*), però

no existeixen en un món separat i apart,
sinó només

en les mateixes coses

2. L'escolàstica i la filosofia de Tomàs d'Aquino

2.3 Tomàs d'Aquino (1225-1274)

C. El problema de la realitat: La metafísica tomista

2) L'ontologia tomista: la jerarquia de l'Ésser

3. La crisi de l'escolàstica i el nominalisme de Guillem d'Occam

3.1 La crisi de l'escolàstica

A. Context històric

- **Anys 1300-1460:** situacions terribles com la **pesta** o la **guerra dels Cent Anys**
- **Esfondrament** de les estructures **politicoreligioses** de l'Edat mitjana cristiana:
 - a) **Cisma d'occident:** **divisió de l'Església** per la **lluita** entre el **poder dels concilis** i el **poder papal** (arribarà a haver fins a 3 papes alhora)
 - b) **Accentuació del conflicte** entre el **poder religiós** i el **polític** (precedent: **Conflicte de les investidures** segle XII)

B. L'àmbit cultural

- Inici de la:
 - a) **Separació de religió i filosofia**
 - b) Progressiva **secularització** de la cultura
- **Pèrdua del valor** de l'**autoritat** i la **deducció** enfront del **coneixement empíric** (influirà en l'aparició de la **ciència moderna**)
- El **segle XIV** es caracteritzarà en el seus **trets generals** per:
 - a) El **misticisme** en allò **religiós** (la **fe es debilita** en **voler trobar suport** en la **raó**)
 - b) El **criticisme** en allò **filosòfic** (la filosofia és un **saber autònom**)

3. La crisi de l'escolàstica i el nominalisme de Guillem d'Occam

3.2 Guillem d'Occam (1290-1349)

A. El problema del coneixement: independència entre fe i raó

1. **Defensa l'autonomia de la raó i separa definitivament la teologia de la religió**
 - **Raó i fe ocupen dos àmbits diferents i han de fer tasques diferents:**
 - Las **veritats de fe** són:
 - a) Un conjunt d'afirmacions cohesionades per la fe però sense coherència racional
 - b) Un do gratuït de Déu (*gràcia divina*) i res més: pertanyen a un àmbit que és aliè al coneixement racional
 - Per tant, **la raó natural no pot racionalitzar un dogma que és qüestió de fe**
 - Com a **conseqüència** es produirà un:
 - a) **Abandonament** de tot intent de **síntesi entre filosofia i teologia** (de racionalitzar la fe) i
 - b) La **filosofia**, alliberada dels temes religiosos, **es centrarà en els temes** que li són propis: sobretot el de **la naturalesa**
2. **Criticisme:** la filosofia és un **saber crític**, que es caracteritza per **revisar** constantment els seus **pressupòsits** i les seves **conclusions**

3. La crisi de l'escolàstica i el nominalisme de Guillem d'Occam

3.2 Guillem d'Occam (1290-1349)

B. El problema de la realitat: el nominalisme

I. La concepció dels universals

1. La realitat és individual (tant en l'ordre ontològic com gnoseològic)
2. L'universal (l'essència) no existeix:
 - a) Ni separada i independent de les coses, ni fóra de la ment (Plató – Agustanisme)
 - b) Ni en les coses (com a *forma substancial*) (Aristòtil – Tomàs d'Aquino)
3. Què és?:
 - Una invenció humana, un nom (*nominalisme*)
 - Un símbol que designa amb un mateix nom (*concepte*) un conjunt d'individus particulars amb semblances comuns, per tant és
 - Una fórmula d'economia mental
4. Com es forma?: Mitjançant el coneixement abstractiu
La reiteració de molts actes singulars de coneixement respecte a coses singulars genera en l'intel·lecte els conceptes
5. Per tant, tot ser real és necessàriament individual (*individualisme*) i l'experiència és el fonament del seu coneixement (*empirisme*)

3. La crisi de l'escolàstica i el nominalisme de Guillem d'Occam

3.2 Guillem d'Occam (1290-1349)

II. La crítica de la metafísica tradicional: la navalla d'Occam

1. Què és la navalla d'Occam?

- És un principi d'economia conceptual i de simplicitat que pretén atacar la complexitat dels sistemes dels filòsofs antics en la seva explicació de la realitat
- Cal recordar que la metafísica tomista encara els havia fet encara més complexos amb la incorporació de les categories dels pensament cristià

2. Enunciació:

- *"No s'han de multiplicar els ens sense necessitat"*
- *"En va expliquis amb moltes idees o categories allò que puguis dir o explicar amb poques"*

3. Implica la supressió de les categories metafísiques desconegudes per l'experiència com:

- a) Les **essències** (*Idees*) platòniques
- b) Les de la **teoria hilemòrfica** aristotèlica
- c) Les afegides per la **metafísica tomista**