[image: image1.wmf]

UNIVERSIDAD DE BUENOS AIRES

FACULTAD DE FILOSOFIA Y LETRAS

DEPARTAMENTO: LETRAS

SEMINARIO: EL PLACER EN EL RENACIMIENTO

PROFESOR: MARIANO ALEJANDRO VILAR

CUATRIMESTRE: 2°

AÑO: 2014

PROGRAMA Nº:

UNIVERSIDAD DE BUENOS AIRES

FACULTAD DE FILOSOFÍA Y LETRAS

DEPARTAMENTO DE LETRAS

SEMINARIO: El placer en el Renacimiento

PROFESOR: Mariano Alejandro Vilar

2° CUATRIMESTRE DE 2014

PROGRAMA N°

1. Fundamentación y descripción

Las discusiones sobre el lugar que le corresponde al placer en la vida humana han ocupado un lugar central en la reflexión ética al menos desde los debates entre Sócrates y sus contemporáneos. Ya sea mediante la filosofía o a través del arte (verbal o plástico), en ningún periodo histórico dejó de plantearse la cuestión de si el placer ha de ser buscado como un fin en sí mismo, o si es en cambio un engaño que nos conduce lejos de los objetivos primordiales del ser humano. A su vez, en estrecha conexión con estos problemas, aparece reiteradamente formulada la cuestión de la “jerarquía” de los placeres: ¿es el placer sexual (considerado a menudo como el más intenso) inferior en calidad al que provee la contemplación de la naturaleza? ¿Pueden diferenciarse de forma clara los placeres físicos de los espirituales? ¿Es el placer superior aquel que reúne alma y cuerpo, o al contario, aquel que separa la última del primero? ¿Existen placeres “naturales” y placeres “no naturales” (o “contra-natura”)? ¿Debemos sacrificar el placer presente en pos de uno futuro?

El presente seminario se propone explorar los debates alrededor de estos temas en el período que va desde comienzos del siglo XV hasta las primeras décadas del XVI, y que abarca tanto los años centrales del desarrollo de los studia humanitatis en la península itálica como su primera difusión en el resto de Europa. Tomaremos como eje a cuatro autores: Lorenzo Valla (c. 1406–1457), Marsilio Ficino (1433–1499), Tomás Moro (1478–1535) y Erasmo de Rotterdam (c. 1467–1536). Todos ellos trabajaron en algunos de sus textos sobre la cuestión del placer en sus vínculos con la vida contemplativa, la vida activa y el horizonte religioso del ser humano. En estos autores, además, puede leerse la influencia de Epicuro, considerado como el principal defensor del placer. La recuperación y revalorización del corpus epicúreo (que incluye el poema De rerum natura de Lucrecio y las cartas contenidas en las Vidas y opiniones de los filósofos más ilustres de Diógenes Laercio), ocurrida en la primera mitad del siglo XV, tuvo una incidencia clave sobre los debates acerca del summum bonum del ser humano, y aunque es difícil encontrar textos que se pronuncien de forma frontal a favor del epicureísmo en este período, su influencia se hace visible en numerosos pasajes. Por este motivo, forma parte del objetivo de este seminario plantearse cuáles son las características precisas de la revalorización del epicureísmo en los cuatro autores estudiados.

Por último, se propone desde este seminario una reflexión continua sobre los métodos que se utilizan para investigar estos problemas, en particular, en relación a la hermenéutica de Gadamer y la arqueología conceptual de Michel Foucault, sin limitarnos únicamente a estas dos perspectivas. Los textos a trabajar emplean modos argumentativos incluyen a menudo relatos ficcionales y elementos dramáticos, lo que nos llevará a preguntarnos por la interacción entre filosofía, retórica y literatura en el período estudiado, y a reflexionar sobre los modos interdisciplinarios del presente para enfocar problemáticas renacentistas.

2. Objetivos

· Analizar la articulación conceptual del concepto de "placer" en una selección de textos producidos entre 1433 y 1533 por Lorenzo Valla, Marsilio Ficino, Tomás Moro y Erasmo de Rotterdam.

· Comparar la forma argumentativa con la que aparece defendido o atacado el ideal hedonista en los textos de estos autores, prestando especial a su utilización de recursos retóricos y al empleo de relatos.

· Comprender algunas de las características centrales del contexto del humanismo del siglo XV en relación a los debates sobre filosofía moral, la religión y la reapropiación de la filosofía pagana.

· Indagar acerca de la recuperación y revalorización del epicureísmo en el humanismo renacentista a partir de los textos estudiados.

· Reflexionar sobre los problemas metodológicos que surgen de trabajar estos problemas en textos de los siglos XV y XVI.

3. Contenidos

Unidad I: El contexto general de los debates sobre el placer en el siglo XV

1.1. Características generales del contexto cultural del siglo XV. Nueva percepción de la Antigüedad grecolatina. Énfasis en la ética y la filosofía moral por sobre la teología. Debates acerca de la existencia de una filosofía humanista.

1.2. La recuperación del epicureísmo. Redescubrimiento del De rerum natura a cargo de Poggio Bracciolini. El libro X de Diógenes Laercio y su traducción al latín. Importancia de la obra de Séneca y Cicerón y su actitud frente a la hedoné epicúrea.

Unidad II: Lorenzo Valla y su De vero falsoque bono

2.1. Los personajes de la primera y segunda versión del De vero falsoque bono y su vínculo con los debates sobre el placer y la recuperación del epicureísmo. Importancia de la traducción de la Ética a Nicómaco de Leonardo Bruni y su debate sobre la traducción de hedoné con Alfonso de Cartagena.

2.2. La duplex voluptas (placer dual) en el De vero falsoque bono. Confrontación y asimilación entre epicureísmo y cristianismo. Relación entre retórica, filosofía y poesía en el contexto de la obra. El placer animal, humano y divino.

Unidad III: El Commentaria in Philebum Platonis de summo bono y los Apologi ad voluptatem de Marsilio Ficino

3.1. El Filebo de Platón y su teoría del placer en contraposición con las concepciones posteriores de Epicuro, Aristóteles y Plotino.

3.2. Trayectoria intelectual de Marsilio Ficino. Su Liber de voluptate y el comentario perdido al De rerum natura. El In Philebum entre su comentario al Banquete y su Theologia Platonica. La relación entre placer y sabiduría.

3.3. Los Apologi ad voluptatem: el placer como anzuelo demoníaco y la retirada del auténtico placer al plano celestial.

Unidad IV: La Utopia de Tomás Moro

4.1. El diálogo, el relato de viajes y la sátira menipea. Construcción del personaje de Hitlodeo.

4.2. Distribución social del placer en la isla Utopía. La caracterización de los placeres auténticos y el epicureísmo natural de los utopienses.

Unidad V: El Epicureus y el Convivium religiosum de Erasmo de Rotterdam.

5.1. El Convivium religiosum como un ideal humanista de confluencia entre horizonte religioso y sabiduría pagana. El diálogo ciceroniano y los jardines epicúreos. La naturaleza domesticada.

5.2. El Epicureus y los debates con Lutero. Afirmación de la vera voluptas como parte esencial de la vida cristiana. Cuestionamiento del ideal monástico. Relaciones con el Elogio de la locura.

4. Bibliografía específica obligatoria

Unidad I

Brown, Alison. The Return of Lucretius to Renaissance Florence. Cambridge: Harvard University Press, 2010.

Kristeller, Paul Oskar. El pensamiento renacentista y sus fuentes. Traducción de Federico Patán López. Madrid: Fondo de Cultura Económica, 1982.

Rico, Francisco. El sueño del humanismo (de Petrarca a Erasmo). Madrid: Alianza, 1997.

Fuentes

Epicuro. Cartas y sentencias. Traducción de Fernando Ortega. Palma de Mallorca: José J. de Olañeta, 2007.

Lucrecio, Tito Caro. La naturaleza. Traducción de Francisco Socas. Madrid: Editorial Gredos, 2003 (selección).

Unidad II

Kristeller, Paul. “Valla.” En Ocho filósofos del renacimiento italiano. Madrid: Fondo De Cultura Económica, 1996, pp. 35–56.

Lorch, Maristella. “The Epicurean in Lorenzo Valla’s On Pleasure.” En: Margaret J. Osler (ed). Atoms, Pneuma, and Tranquility. New York: Cambridge University Press, 1991, pp.89–114.

Panizza, Letizia. “Lorenzo Valla’s De Vero Falsoque Bono, Lactantius and Oratorical Scepticism.” Journal of the Warburg Institute 41 (1978): pp. 76–107.

Fuentes

Valla, Lorenzo. De Voluptate / On Pleasure. Edición bilingüe latín-inglés a cargo de Maristella Lorch y Kent Hieatt. New York: Abaris Books, 1977.

Unidad III

Allen, Michael J.B. “Introduction.” En: Ficino, Marsilio. The Philebus Commentary. Tempe: Arizona Center for Medieval Studies, 2000, pp. 1–58.

Field, Arthur. “The Platonic Academy of Florence.” En: Allen, Michael J.B. y Valery Rees (eds). Marsilio Ficino His Theology, His Philosophy, His Legacy. Leiden; Boston: Brill, 2002, pp. 359–376.

Kristeller, Paul. “Ficino.” En: Ocho filósofos del renacimiento italiano. Madrid: Fondo de Cultura Económica, 1996, pp.57–77.

Fuentes

Ficino, Marsilio. The Philebus Commentary. Edición bilingüe latín-inglés a cargo de Michel Allen. Tempe: Arizona Center for Medieval and Renaissance Studies, 2000 (selección).

Unidad IV

Greenblatt, Stephen. Renaissance Self-Fashioning: From More to Shakespeare. Chicago: University of Chicago Press, 1980.

Surtz, Edward. The Praise of Pleasure: Philosophy, Education and Communism in More’s Utopia. Cambridge: Harvard University Press, 1957.

Fuentes

Moro, Tomas. Utopía. Traducción de José Luis Galimidi. Buenos Aires: Colihue, 2009.

Unidad V

Bietenholz, Peter G. “Eramus, His Mistress Folly, and the Garden of Epicurus.” En: Encounters with a Radical Erasmus: Erasmus Work As a Source of Radical Thought in Early Modern Europe. Toronto: University of Toronto Press, 2009, pp.109–40.

Boyle, Marjorie O’Rourke. Christening Pagan Mysteries : Erasmus in Pursuit of Wisdom. Toronto: University of Toronto Press, 1981.

Fuentes

Erasmo de Rotterdam, Desiderio. “El Epicúreo.” En: Coloquios. Traducción de Pedro Rodríguez Santidrián. Madrid: Austral, 2001, pp.291-311.

-----------------------. Elogio de la locura / Coloquios. Traducción de los coloquios de fray Alonso de Virués. Mexico: Porrua, 2002 (selección).

-----------------------. Elogio de la locura. Traducción de Martín Ciordia. Buenos Aires: Colihue, 2007.

5. Bibliografía complementaria general

Allen, Don Cameron. “The Rehabilitation of Epicurus and His Theory of Pleasure in the Early Renaissance.” Studies in Philology 41 (1944): pp.1–15.

Antolín Sánchez, Javier. El epicureísmo en el cristianismo primitivo. Valladolid: Secretariado de Publicaciones e Intercambio Editorial, Universidad de Valladolid, 2003.

Bossi, Beatriz. Saber gozar: estudios sobre el placer en Platón : Protágoras, Gorgias, Fedón, República, Filebo. Madrid: Trotta, 2008.

Bratch Branham, Robert. “Utopian Laughter: Lucian and Thomas More.” Moreana, no. 86 (1985): pp. 23–43.

Bultot, R. “Érasme, Epicure et Le De Contemptu Mundi d’Érasme.” En: Coopens, J. (ed.) Scrinium Erasmianum. Leiden: E.J. Brill, 1969, vol. 2, pp. 205–238.

Burucúa, José, y Martín Ciordia (eds). El Renacimiento Italiano. Buenos Aires: Dante Alighieri, 2003.

Burucúa, José. Corderos Y elefantes. Nuevos Apuntes Sobre La Modernidad Clásica. Buenos Aires: Miño y Dávila, 2001.

Delcourt, Marie, y Marcelle Derwa. “Trois Aspects Humanistes de L’epicurisme Chrétien.” En: Bataillon, Marcel y Charles Béné (eds.) Colloquium Erasmianum. Mons: Centre Universitarie de l’État, 1968, pp. 119–133.

DeWitt, Norman W. Epicurus and His Philosophy. Minneapolis: University of Minnesota, 1964.

Epicuro. Opere. Edición de Graziano Arrighetti. Torino: Giulio Einaudi Editore, 1960.

Erasmo de Rotterdam, Desiderio. Collected Works of Erasmus Vol. 40: Colloquies. Traducción de Craig Thompson. Toronto: Univ. of Toronto Press, 1997.

Foucault, Michel. La Arqueología del saber. Buenos Aires: Siglo XXI, 2007.

--------------------. La Hermenéutica del sujeto. Buenos Aires: Fondo de Cultura Económica, 2001.

Gadamer, Hans Georg. Verdad y método. Salamanca: Sígueme, 1999.

Galibois, Roland. “L’Utopie: Éloge du plaisir ?” Moreana, 1988, pp. 171–87.

Gambino Longo, Susanna. Savoir de La Nature et Poésie Des Choses. Lucrèce et Épicure À La Renaissance Italienne. París: Honoré Champion, 2004.

Garin, Eugenio. “Richerca sull’Epicureísmo Del Quattrocento.” En La Cultura Filosofica Del Rinascimento Italiano: Ricerche E Documenti. Florencia: Sansoni, 1961, pp. 72–93.

--------------------. Medioevo y renacimiento. Madrid: Taurus, 1986.

Greenblatt, Stephen. The Swerve: How the World Became Modern. New York: W.W. Norton & Cía, 2011.

Kraye, Jill. “Moral Philosophy.” En: Shmitt, Charles (ed.) The Cambridge History of Renaissance Philosophy. New York: Cambridge University Press, 1988, pp.301–386.

--------------------. “Pagan Virtue in Pursuit of Christian Happiness: Renaissance Humanists and the Revival of Classical Ethics.” En: Althoff, Gerd. (ed.) Zeichen - Rituale - Werte: Internationales Kolloquium Des Sonderforschungsbereichs 496 an Der Westfälischen Wilhelms-Universität Münster. Symbolische Kommunikation Und Gesellschaftliche Wertesysteme Bd. 3. Münster: Rhema, 2004, pp. 55–68.

--------------------. “The Revival of Hellenistic Philosophy.” En: Hankins, James (ed.) The Cambridge Companion to Renaissance Philosophy. New York: Cambridge University Press, 2007, pp. 97–112.

Kristeller, Paul Oskar. Il pensiero filosofico di Marsilio Ficino. Florencia: G.C. Sansoni, 1953.

López Olano, María Isabel. Lucrecio De Rerum Natura. Una Introducción Crítica. Buenos Aires: Santiago Arcos, 2005.

Lorch, Maristella de Panizza. A Defense of Life. Lorenzo Valla’s Theory of Pleasure. Munich: W. Fink Verlag, 1985.

Lucrecio, Tito Caro. On the Nature of Things. Edición bilingüe latín-inglés de Rouse, W.H y Smith, Martin. Cambridge: Loeb Classical Library, 1982.

Martinet, Marie-Madeleine. “Le Songe-Érotique, Vrai Ou Faux Plaisir: Du Commentaire Ficinien Du Philèbe Aux Sonnets Pour Hélène.” En: Marie Thérèse Jones-Davies, Margaret Jones-Davies, y Florence Malhomme (eds.). Le Plaisir Au Temps de La Renaissance. S.I.R.I.R., Société Internationale de Recherches Interdisciplinaires Sur La Renaissance. Turnhout: Brepols, 2010, pp. 19–38.

Moro, Tomás. The Complete Works of St. Thomas More. Vol. 4. Utopia. Edición de Edward Surtz y J. H Hexter. New Haven: Yale University Press, 1965.

Nauta, Lodi. In Defense of Common Sense: Lorenzo Valla’s Humanist Critique of Scholastic Philosophy. Cambridge, MA: Harvard University Press, 2009.

Onfray, Michel. El cristianismo hedonista. Traducción de Marco Aurelio Galmarini. Barcelona: Anagrama, 2007.

Robert, Aurélien. “Epicure et les Épicuriens Au Moyen Âge.” Micrologus, no. XXI (2013): pp. 3–46.

Rosenfeld, Jessica. Ethics and Enjoyment in Late Medieval Poetry: Love after Aristotle. Cambridge; New York: Cambridge University Press, 2011.

Van Riel, Gerd. Pleasure and the Good Life. Plato, Aristotle, and the Neoplatonist. Leiden: Brill, 2000.

6. Carga horaria

Cuatro horas semanales

7. Actividades planificadas

Cada unidad comenzará con una exposición general del profesor acerca de los textos y los problemas a indagar, seguida de exposiciones asignadas a los alumnos y discusión conjunta. Se espera que los alumnos participen lo más posible en las clases y compartan las reflexiones fruto de su lectura crítica de las fuentes y de la bibliografía secundaria. Los problemas metodológicos a discutir surgirán en todas las unidades de acuerdo a las necesidades del tema.

Habrá exposiciones en las que los alumnos resuman y analicen alguno de los textos de la literatura secundaria (dependiendo de la cantidad de inscriptos esta actividad será grupal o individual). Los textos y temas para estas exposiciones serán asignados por el docente.

8. Condiciones de regularidad y régimen de promoción

El seminario se dictará en no menos de 4 (cuatro) horas semanales y los alumnos deberán asistir al 80 % de las reuniones y prácticas que se establezcan en el régimen cuatrimestral.

El profesor evaluará la participación de los alumnos con una nota. Esta nota será el resultante de la evaluación que el profesor realice sobre las presentaciones de informes parciales, exposiciones orales individuales o grupales, lecturas, síntesis e informes bibliográficos, etc. Si ésta fuera inferior a cuatro puntos, significará un aplazo en el Seminario. Separadamente, calificará el trabajo monográfico. Si éste fuera rechazado, los interesados tendrán opción en este caso y por única vez a presentarlo nuevamente antes de la finalización del plazo fijado en el apartado IV (esto es, dentro de los cuatro años posteriores a la finalización el seminario). La calificación final resultará del promedio de ambas notas.

 9. Recomendaciones

Es recomendable haber cursado la materia "Literatura Europea del Renacimiento", así como poseer una base de conocimientos sobre el contexto cultural renacentista. Sin embargo, no es este un requisito excluyente.

No todas las fuentes a estudiar han sido traducidas al castellano, pero en todos los casos se dispone de traducciones al inglés, por lo que la capacidad para leer en esta lengua resultará imprescindible. La mayor parte de la bibliografía secundaria obligatoria está también escrita en este idioma.

Los alumnos que cuenten además con un conocimiento entre medio y avanzado de la lengua latina tendrán la ventaja de tener un mejor acercamiento a las fuentes. Además, estos alumnos podrán optar por realizar una traducción parcial de alguno de los textos a modo de trabajo práctico durante el seminario.

FIRMA

ACLARACIÓN

CARGO

