

ONTOLOGÍA

(Estudio histórico-sistemático de la Metafísica)

Docente: Dr. Ricardo Marcelino Rivas García

Tel: 5529691885

philosophica@hotmail.com

OBJETIVO GENERAL DEL CURSO

Los alumnos revisarán las bases del pensamiento metafísico, sus orígenes en la Época Antigua, su evolución en la Medieval y su replanteamiento crítico durante la Edad Moderna. Se introducirán en el estudio de los filósofos del Fin de la Metafísica (Nietzsche, Heidegger, Wittgenstein) y de los filósofos posmodernos y de la «Diferencia». Por último conocerán la alternativa re-ilustrada de los filósofos posmetafísicos (Apel y Habermas). Valorarán el estado actual de la metafísica y podrá tomar posición respecto a la necesidad de su reivindicación o a su superación.

Temas y subtemas:

PARTE I: LA METAFÍSICA EN LA HISTORIA

• **Introducción:** *Status Quaestionis*

1. **La Metafísica desde sus orígenes platónicos, como Filosofía Primera según Aristóteles y como propedéutica de la teología en la Edad Media:** Bibliografía: María Isabel Santa Cruz, «Platón y el neoplatonismo» en Jorge J. E. Gracia, (Coord.), *Concepciones de la Metafísica*, Trotta, Madrid 1998, pp. 27-46. Aristóteles, *Metafísica*, Gredos, Madrid 2000; (introducción y libros III-IV). Alfonso Gómez Lobo, «Aristóteles y el aristotelismo antiguo » en Jorge J. E. Gracia, (Coord.), *Concepciones de la Metafísica*, pp. 51-67.

2. **Metafísica, fundamentación racional y teología, en el pensamiento medieval (árabe, judío y cristiano):** B. Carlos Bazán, «Las concepciones de la metafísica en la escolástica medieval» en Jorge J. E. Gracia, (Coord.), *Concepciones de la Metafísica*, pp. 69-97. Jean Grondin, *Introducción a la metafísica*, Herder, Barcelona 2006, pp. 139-179. Tomás de Aquino, *De ente et essentia* (opúsculos filosóficos).

3. **La crítica a la metafísica racionalista por el empirismo y la filosofía trascendental kantiana:** Bibliografía general: Plinio Junqueira Smith, «El empirismo británico» en Jorge J. E. Gracia, (Coord.), *Concepciones de la Metafísica*, pp. 143-162; Jean Grondin, *Introducción a la metafísica*, Herder, Barcelona 2006, pp. 181-200; Mercedes Torrevejano, «Kant » en Jorge J. E. Gracia, (Coord.), *Concepciones de la Metafísica*, pp. 165-183. Jean Grondin, *Introducción a la metafísica*, Herder, Barcelona 2006, pp. 215-243.

PARTE II: CRISIS DE LA METAFÍSICA Y PENSAMIENTO ANTIMETAFÍSICO

4. **La crisis de la Metafísica en virtud del análisis lingüístico.**

Bibliografía: WITTGENSTEIN, L., *Tractatus logico philosophicus*, selección de textos de FERNÁNDEZ, *Los filósofos modernos II*, BAC, Madrid 1990 (pp. 389-397). CARNAP, R., *La superación de la metafísica mediante el análisis lógico del lenguaje*, en AYER, *El positivismo lógico*, FCE, México 1981 (pp. 66-87).

Subsidios: Jesús Conill, *El crepúsculo de la metafísica*, Anthropos, Barcelona 1988; pp. 45-66. Manuel Cruz, *Filosofía Contemporánea*, Taurus, Madrid 2002; pp. 43-63.

5. Nietzsche y Heidegger: el ocaso de la metafísica y su «destrucción». Entrada a la Posmodernidad.

Bibliografía: NIETZSCHE, F., *Obras Completas*, Aguilar Buenos Aires 1967 (Tomo IV: *La voluntad de poder*, §§ 465-583; pp. 187-229). NIETZSCHE, F., *El crepúsculo de los ídolos*, Alianza, Madrid 2002 (pp. 43-81). HEIDEGGER, M., *Ser y Tiempo*, FCE, México 1986 (§§ 1-7; §§ 15-18; §§ 31-32). HEIDEGGER, M., *Superación de la Metafísica*, en *Conferencias y artículos*, Ediciones del Serbal, Barcelona, 1994.

Subsidios: Ricardo Rivas G., «Metáfora y mentira. Aproximación al concepto de cultura en Nietzsche» en *Intersticios*, (próxima aparición); «Crítica genealógica de la metafísica» en Jesús Conill, *El crepúsculo de la metafísica*, pp. 115-184. «La crisis hermenéutica de la metafísica» en *ibid*; pp. 185-202.

6. El fin de la metafísica como fin de la modernidad: «hermenéutica nihilista», «muerte del sujeto», «pensamiento de la diferencia» y «pensamiento débil».

Bibliografía: GADAMER, H. G., *Acotaciones hermenéuticas*, Trotta, Madrid 2002 (*Heidegger y el fin de la filosofía*, pp. 239-256). DERRIDA, J., *La Desconstrucción en las fronteras de la filosofía*, Paidós/I.C.E. – U.A.B., Barcelona 1993 (*Introducción* de P. Peñalva Gómez, pp. 9-33). DERRIDA, J., *Márgenes de la filosofía*, Cátedra, Madrid 1994 (*Presentación* de Carmen González Marín, pp. 9-13; *Los fines del hombre*, pp. 145-174). VATTIMO, G., *El fin de la modernidad. Nihilismo y hermenéutica en la cultura posmoderna*, Gedisa, Barcelona 1987 (pp. 9-20; 23-32; 33-46; 101-114).

Subsidios: Luis Sáez Rueda, *Movimientos filosóficos actuales*, Trotta, Madrid 2001; pp. 411-451. Manuel Cruz, *Filosofía Contemporánea*, pp. 300-325; 349-411; 413-429.

PARTE III: LA TRANSFORMACIÓN DE LA FILOSOFÍA. PENSAMIENTO POSTMETAFÍSICO

7. La Reilustración alemana como alternativa posmetafísica:

Bibliografía: HABERMAS, J., *Pensamiento postmetafísico*, Taurus, México 1995 (pp. 13-63). APEL, K. O., *La transformación de la filosofía* (2 tomos), Taurus, Madrid, 1985. (Tomo 1, pp. 9-72).

Subsidios: Luis Sáez Rueda, *Movimientos filosóficos actuales*, pp. 367-406. Ricardo Rivas G., «Aproximación a la “Ética del discurso” de Apel y Habermas, como ética racional ante la crisis de la razón» en *En-Claves del Pensamiento*. Revista del Departamento de Humanidades del ITESM-CCM, I, 1, junio 2007, 63-89. R. Rivas (2010), “¿Superación de la metafísica? Una introducción problemática al "pensamiento postmetafísico" de Habermas y Apel” *Efemérides mexicana*.

Actividades de aprendizaje:

- Lectura, análisis e interpretación de textos y fragmentos de obras.
- Reportes de lectura.
- Resolución de cuestionarios.
- Elaboración de cuadros sinópticos y mapas conceptuales.
- Discusión en clase.

Evaluación:

- Para aprobar el curso es requisito cubrir con el 80% de asistencias como criterio para tener derecho a Calificación.
- Actividades, tareas y reportes: 60%.
- Elaboración de un Ensayo Final: 40 %.

BIBLIOGRAFÍA

ALVIRA, T., CLAVEL, L., MELENDO, T., *Metafísica*, Eunsa, Pamplona 1998.
APEL, K. O., *La transformación de la filosofía* (2 tomos), Taurus, Madrid 1985.

APEL, K. O., *Teoría de la verdad y ética del discurso*, Paidós, Barcelona 1995.

ARISTÓTELES, *Metafísica*, (libros I, III, IV 1-3, V); *Ética Nicomaquea* (Introducción, libros I, III, 1-5, IV y V) Gredos (Biblioteca Básica), Madrid 2000.

BAZÁN, Carlos, «Las concepciones de la metafísica en la escolástica medieval» en Jorge J. E. GRACIA, (Coord.), *Concepciones de la Metafísica*, Trotta, Madrid 1998, pp. 69-97.

CARNAP, R., *La superación de la metafísica mediante el análisis lógico del lenguaje*, en AYER, *El positivismo lógico*, FCE, México 1981 (pp. 66-87).

CONILL, Jesús, *El crepúsculo de la metafísica*, Anthropos, Barcelona 1988.

CONILL, Jesús, *El crepúsculo de la metafísica*, Anthropos, Barcelona 1988.

CORETH, E., *Metafísica*, Ariel, Barcelona 1974.

CORTINA, Adela, *Razón comunicativa y responsabilidad solidaria: Ética y política en K. O. Apel*, Sígueme, Salamanca 1985.

CRUZ, Manuel, *Filosofía Contemporánea*, Taurus, Madrid 2002.

GADAMER, H. G., *Acotaciones hermenéuticas*, Trotta, Madrid 2002 (*Heidegger y el fin de la filosofía*, pp. 239-256).

GADAMER, H. G., *Verdad y Método*, Sígueme, Salamanca (No. 9 pp. 331-377.)

GÓMEZ LOBO, A., «Aristóteles y el aristotelismo antiguo » en Jorge J. E. GRACIA, (Coord.), *Concepciones de la Metafísica*, Trotta, Madrid 1998, pp. 51-67.

GONZÁLEZ A., A., *Tratado de Metafísica: Ontología*, Gredos, Madrid 1961.

GRACIA, Jorge J. E., (Coord.), *Concepciones de la Metafísica*, Trotta, Madrid 1998.

GRENET, P. B., *Ontología*, Herder, Barcelona 1992.

GRONDIN, Jean, *Introducción a la metafísica*, Herder, Barcelona 2006.

GRONDIN, Jean, *Introducción a la metafísica*, Herder, Barcelona 2006.

HABERMAS, J., *Pensamiento posmetafísico*, Taurus, México 1995.

HEIDEGGER, M., *Ser y Tiempo*, FCE, México 1986 (§§ 1-7; §§ 15-18; §§ 31-32).

HEIDEGGER, M., *Superación de la Metafísica*, en *Conferencias y artículos*, Ediciones del Serbal, Barcelona, 1994.

JOLIVET, R., *Tratado de Filosofía*, tomo III: "Ontología", Carlos Lohlé, Buenos Aires, 1957.

LYOTARD, J. F., *La condición posmoderna*, Madrid, Cátedra, 1994 (pp. 9-29).

LYOTARD, J. F., *La posmodernidad. (Explicada a los niños)*, Barcelona, Gedisa, 1995

NIETZSCHE, F., *El crepúsculo de los Ídolos*, Alianza, Madrid 2002 (pp. 43-81).

PLATÓN, *Diálogos: Fedón* (60ª-84b; 91c-115a); *Fedro* (245c-257b); *República* (Libros V-VII: 474b-522b; 531d-534a); *Timeo* (27d-52d): [Gredos (Biblioteca Básica), Madrid 2000].

RIVAS, Ricardo, «¿Superación de la metafísica? Una introducción problemática al "pensamiento postmetafísico" Habermas y Apel», *Efemérides mexicana. Revista de estudios teológicos, filosóficos e históricos de la Universidad Pontificia de México*, Volumen 28, n. 83 (2010), pp. 296-335

RIVAS, Ricardo, «Aproximación a la "Ética del discurso" de Apel y Habermas, como ética racional ante la crisis de la razón» en *En-Claves del Pensamiento*. Revista del Departamento de Humanidades del ITESM-CCM, I, 1, junio 2007, 63-89.

RIVAS, Ricardo, «Metáfora y mentira: aproximación al concepto de cultura en Nietzsche» en *Intersticios* (próxima aparición México 2008).

RIVAS, Ricardo, «Replanteamiento crítico de la ciencia a partir de la hermenéutica» en *Avatares. Cuaderno de investigaciones en Cultura y Filosofía*, enero-junio 2005, 9-26.

SÁEZ RUEDA, Luis, *Movimientos filosóficos actuales*, Trotta, Madrid 2003.

SANTA CRUZ, María Isabel, «Platón y el neoplatonismo» en Jorge J. E. GRACIA, (Coord.), *Concepciones de la Metafísica*, pp. 27-46.

SERRANO, Jesús (Comp.), *La filosofía actual: En perspectiva latinoamericana*, UPN-San Pablo, Bogotá 2007.

TOMÁS DE AQUINO, *De ente et essentia, Opúsculos filosóficos*, BAC, Madrid, 2000.

TOMÁS DE AQUINO, *Suma contra Gentiles*, 2 tomos, BAC, Madrid, 1952-53.

TOMÁS DE AQUINO, *Suma Teológica* (prima pars), BAC, Madrid 1960.

VATTIMO y ROVATTI, (editores), *El pensamiento débil*, Cátedra, Madrid 1988, 14-15.

VATTIMO, G., *El fin de la modernidad. Nihilismo y hermenéutica en la cultura contemporánea*, Gedisa, Barcelona, 1987.
 VATTIMO, G., *Ética de la Interpretación*, Paidós, Barcelona 1991 (pp. 15-95).
 WITTGENSTEIN, L., *Investigaciones Lógicas*, Alianza Editorial, Madrid 2002 (pp. 17-49)
 WITTGENSTEIN, L., *Tractatus logico philosophicus*, Selección de textos de FERNÁNDEZ, C., *Los Filósofos Modernos*, BAC, Madrid 1990.

CALENDARIZACIÓN DE TEMAS, LECTURAS Y ACTIVIDADES

Semana	Tema	Lectura	Actividad
Semana 8-10 agosto	Presentación / Status quaestionis	Programa, objetivos. Definición, objeto material y formal y Método de la Ontología.	Presentación por parte del docente
Semana 15-17 agosto	La noción de ser: Parménides	Jean Grondin, <i>Introducción a la metafísica</i> , Herder, Barcelona 2006, pp. 31-56	<ul style="list-style-type: none"> • Discusión en clase • Primer glosario de términos
Semana 22-24 agosto	La Metafísica desde sus orígenes platónicos	Jean Grondin, <i>Introducción a la metafísica</i> , Herder, Barcelona 2006, pp. 58-90.	<ul style="list-style-type: none"> • Discusión en Clase • Reporte de lectura • Entregable 31 de agosto
Semana 29-31 agosto			
Semana 5-7 sept.	La metafísica como Filosofía Primera según Aristóteles	Jean Grondin, <i>Introducción a la metafísica</i> , Herder, Barcelona 2006, pp. 91-120. Alfonso Gómez Lobo, «Aristóteles y el aristotelismo antiguo » en Jorge J. E. Gracia, (Coord.), <i>Concepciones de la Metafísica</i> , pp. 51-67.	<ul style="list-style-type: none"> • Discusión en Clase • Reporte de lectura • Entregable 14 de septiembre
Semana 12-14 sept.			
Semanas 19-21 sept.	La Metafísica como propedéutica de la teología en la Edad Media	B. Carlos Bazán, «Las concepciones de la metafísica en la escolástica medieval» en Jorge J. E. Gracia, (Coord.), <i>Concepciones de la Metafísica</i> , pp. 69-97. Jean Grondin, <i>Introducción a la metafísica</i> , Herder, Barcelona 2006, pp. 139-179.	<ul style="list-style-type: none"> • Discusión en clase • Segundo glosario de términos
Semana 26-28 sept.			
Semana 03-05 oct.		Tomás de Aquino, <i>De ente et essentia</i> (opúsculos filosóficos).	
Semana 10-12 octubre	Metafísica en la Modernidad: Descartes y el cogito	Jean Grondin, <i>Introducción a la metafísica</i> , Herder, Barcelona 2006, pp. 181-200.	<ul style="list-style-type: none"> • Discusión en clase
Semana 17-19 octubre	Metafísica en la Modernidad: Kant y la crítica a la razón	Jean Grondin, <i>Introducción a la metafísica</i> , Herder, Barcelona 2006, pp. 215-243	<ul style="list-style-type: none"> • Discusión en clase • Reporte de lectura

Semana 24-26 octubre	La superación de la metafísica a través del análisis lingüístico	Jesús Conill, <i>El crepúsculo de la metafísica</i> , Anthropos, Barcelona 1988; pp. 45-66. Manuel Cruz, <i>Filosofía Contemporánea</i> , Taurus, Madrid 2002; pp. 43-63.	<ul style="list-style-type: none"> • Discusión en clase
Semana 31 octubre	El fin de la Metafísica en Nietzsche	Ricardo Rivas G., «Metáfora y mentira. Aproximación al concepto de cultura en Nietzsche» en <i>Intersticios</i> ,	<ul style="list-style-type: none"> • Discusión en clase • Reporte de lectura • Entregable 9 de octubre
Semana 7-9 noviembre			
Semana 14-16 noviembre	Ocaso de la metafísica y Aurora del ser: Heidegger	Jean Grondin, <i>Introducción a la metafísica</i> , Herder, Barcelona 2006, pp 315-348. GADAMER, H. G., <i>Acotaciones hermenéuticas</i> , Trotta, Madrid 2002 (<i>Heidegger y el fin de la filosofía</i> , pp. 239-256).	<ul style="list-style-type: none"> • Discusión en clase
Semana 21-23 noviembre	Ocaso de la metafísica y Aurora del ser: Heidegger	Ricardo Rivas G., «Aproximación a la "Ética del discurso" de Apel y Habermas, como ética racional ante la crisis de la razón» en <i>En-Claves del Pensamiento</i> . Revista del Departamento de Humanidades del ITESM-CCM, I, 1, junio 2007, 63-89. R. Rivas (2010), "¿Superación de la metafísica? Una introducción problemática al "pensamiento postmetafísico" de Habermas y Apel" <i>Efemérides mexicana</i> .	<ul style="list-style-type: none"> • Discusión en clase
Semana 28-30 noviembre	Evaluación Final	Ensayo filosófico sobre un problema, tema, autor o concepto del curso. Formato: 1500 palabras, Arial 12 pts., interlineado 1.5, sin carátula con encabezado con título del ensayo, nombre del alumno, semestre y fecha de entrega.	A partir del material revisado durante el curso, analiza un problema, tema, autor o concepto del curso de ontología (evolución de la metafísica) y elabora un ensayo con referencias bibliográficas y notas al pie para entregar en formato de Word a través del correo electrónico del curso: philosophica@hotmail.com

RUBRICAS DE EVALUACIÓN

Reportes de lectura

Rubro a evaluar	Porcentaje
• Capacidad de resaltar o destacar las ideas principales	[60%]
• Correcto desglose, vínculo y lógica entre los elementos	[30%]
• Presentación, bibliografía y referencias debidamente citadas. Ortografía y redacción impecables	[10%]

Ensayo:

Rubro	Porcentaje
• Estructura adecuada de la introducción (planteamiento del problema, objetivos, metodología de trabajo e indicación de la estructura argumentativa, indicando con claridad y precisión de qué se va a hablar y el interés para leer o descubrir el contenido	[20%]
• Desarrollo de las ideas principales con argumentos avalados por el estado del arte (al menos cinco referencias o fuentes bibliográficas citadas según el formato tradicional –modelo de las humanidades o ISO 690)	[50%]
• Conclusiones, indicando en qué se ha alcanzado o no el (los) objetivo(s) enunciado(s) en la introducción y las recomendaciones formuladas de manera crítica	[20%]
• Presentación, bibliografía y referencias debidamente citadas según el formato tradicional. Ortografía y redacción impecables	[10%]