

SIR ANTHONY KENNY (n. 1931). a lITITlat studii teologice
la Roma, iar în 1961 a obţinut doctoratul în filozofie la Oxford,
universitate de care şi-a legat timp de aproape patru decenii activi­
tatea didactică. Domeniile sale de interes sunt filozofia minţii,
filozofia antică şi scolastică, filozofia lui Wittgenstein şi filozofia
religiei. A adus o contribuţie esenţială la tomismul analitic, o di­
recţie filozofică urmărind interpretarea dintr-o perspectivă mo­
dernă a operei lui Toma d' Aquino. Între 1989 şi 1993 a fost
preşedintele Academiei Britanice, iar în 1992 a fost înnobilat de
regina Angliei. Printre numeroasele lui lucrări publicate se numără:
Action, Emotion and Will (1963), Descartes (1968), Wittgenstein

(1973), Will, Freedom and Power (1975), The Aristotelian Ethics

(1978), Freewill and Responsibility (1978), Aristotle S Theory of the
Wil! (1979), The Legacy of Wittgenstein (1984), The Metaphysics
of Mind (I989), Aristotle an the Perfect Life (1992) şi Aquinas

on Mind (1993).

ANTHONY
KENNY

Toma d'Aquino
Traducere din engleză de

MIHAI C. UDMA

HUMANITAS
BUCUREŞTI

Coperta

IOANA DRAGOMIRESCU MARDARE

Descrierea CIP a Bibliotecii Naţionale a României
KENNY, ANTHONY

Toma d'Aquino / Anthony Kenny; trad.: Mihai C. Udma. -
Ed. a 2-a. - Bucureşti: Humanitas, 2006

ISBN (IO) 973-50-1259-6; ISBN (13) 978-973-50-1259-5
1. Udma, Mihai C. (trad.)

235.3 Thomas Aquinas
929 Thomas Aquinas

ANTHONY KENNY
AQUINAS
© Anthony Kenny, 1980

This translation of AQUINAS, originally published in English in

1980, is published by arrangement with Oxford University Press.

Traducerea lucrării TOMA D 'AQUINO, publicată iniţial în engleză în

1980, apare cu acordul Oxford University Press.

© HUMANITAS, 1998, 2006, pentru prezenta versiune românească

EDITURA HUMANITAS ,..

Piaţa Presei Libere 1,013701 Bucureşti, România
tel. 021/3171819, fax 02113171824
www.humanitas.ro
Comenzi CARTE PRIN POŞTĂ: tel. 021/311 23 30,
fax 0211313 50 35, C.P.C.E. - CP 14, Bucureşti
e�mail: cpp@humanitas.ro
www.librariilehumanitas.ro

Prefaţă

Această carte este consacrată lui Toma d' Aquino în
calitate de filozof: este scrisă pentru cititori care s-ar
putea să nu împărtăşească preocupările şi convinge­
rile sale teologice. În afară de comentariile asupra lui
Aristotel, d' Aquino are puţine scrieri de natură expli­
cit filozofică; lucrările sale teologice însă, cu deose­
bire capodopera Summa Theologiae, cuprind intuiţii
filozofice care îndreptăţesc situarea sa printre cei mai
mari filozofi ai lumii.

Cartea de faţă este împărţită în trei capitole. Cel din­
tâi constituie o prezentare a vieţii şi scrierilor Sf. Toma
şi o evaluare a importanţei sale pentru filozofia contem­
porană. Al doilea este o sinteză a conceptelor majore din
sistemul său metafizic: include o discuţie a doctrinei

,

Fiinţei, unul dintre cele mai faimoase, însă şi supra-
evaluate, elemente din filozofia lui. Capitolul al treilea
este dedicat contribuţiei sale la filozofia minţii, care este
mai puţin cunoscută, însă studiul ei oferă mult mai multă
satisfacţie. Cartea se încheie cu o notă bibliografică.

5

TOMA D'AQUINO

Le sunt recunoscător profesorului A.C. Lloyd şi
dr Henry Hardy pentru comentariile asupra primei for­
me a lucrării, de asemenea lui Mary Bugge pentru
dactilografierea manuscrisului.

Ballial
31 ianuarie 1979

Lista abrevieri/or

Am folosit unnătoarele abrevieri pentru lucrările lui

d' Aquino atunci când am !acut trimitere la ele:

C De Virtutibus in Communi, Roma, 1953. Tradu­

cerea în engleză: On the Virtues in General, de

1.P Reid, Providence, R.I., 195 1 .

E De Ente et Essentia, ed. L. Baur, Miinster, 1933.

Traducerea în engleză: Being and Essence, de

A. Maurer, Toronto, 1949.

G Summa contra Gentiles: vezi Nota bibliografică.

M In XII Libros Metaphysicorum, ed. R.M. Spiazzi,

Torino, 1950. Traducerea în engleză: Commentary

on the Metaphysics of Aristotle, Chicago, 1961.

H In Libros Peri Hermeneias, ed. R.M. Spiazzi,

Torino, 1955. Traducerea engleză în A ristotle on

Interpretation - Commentary by St Thomas and

Cajetan, J. Oesterle: Milwaukee, 1962.

P Quaestiones Disputatae de Potentia Dei, ed.

R.M. Spiazzi, Torino, 1949. Traducerea în en­

gleză: On the Power of God, de L. Shapcote şi

alţii, Westminster, Maryland, 1952.

7

TOMA D'AQUINO

Q Quaestiones Quodlibetales, ed. R.M. Spiazzi,
Roma, 1949.

S Summa Theologiae: vezi Nota bibliografică.

V Quaestiones Disputatae de Veritate, ed. R.M.
Spiazzi, Torino, 1949. Traducerea în engleză:
Truth, de R.W. Mulligan şi alţii, Chicago, 1952.

S este citată de obicei menţionându-se partea, pro­
blema, articolul şi (după cum e cazul) obiecţia
sau răspunsul; astfel: "I-II 3 2 ad 2" înseamnă
răspunsu11a obiecţia a doua din articolul doi al
celei de-a treia probleme din prima parte a Părţii
a doua (vezi maijos, p. 41). G este citată menţio­
nându-se cartea şi capitolul.

1
Viata

,

loma d' Aquino s-a născut la începutul anului 1225,

în castelul Roccasecca, aproape de Neapole, fiind al
şaptelea fiu al contelui Landulf din marea casă feudală
Aquino. Trecuseră exact zece ani de când regele IoanJ
al Angliei a semnat Magna Charta de la Runnymede
şi de când spaniolul Dominic de Guzman a plecat la
Roma pentru a fonda Ordinul Fraţilor Predicatori care
îi poartă numele. Cea mai mare parte a Europei, inclu­
siv Marea Britanie, Franţa, Gennania şi Italia de acum,
aparţinea unei culturi latine unitare în care cele mai pu­
ternice instituţii erau Sfântul Imperiu Roman şi Bise­
rica Catolică Romană. Europa Latină era mărginită în
Spania de cultura musulmană a Granadei, iar în Balcani
de imperiul grec al Bizanţului; în Asia ea sprij inea o
colonie fragilă a regatului cruciaţilor de la Ierusalim.
Împăratul Frederic al II-Ie� domnea din Gennania până
în Sicilia şi i-a uimit pe contemporani cu vastitatea cos­
mopolită a intereselor sale: ambiţiile lui erau în con­
flict cu acelea ale papalităţii şi au lacut din Italia de
la începutul secolului al XIII-lea un teatru de lupte per­
manente.

9

TOMA D' AQUINO

La vârsta de cinci ani, Toma a fost trimis de tatăl
său la mânăstirea benedictină de la Monte Cassino, un
locaş care constituia de asemenea o fortăreaţă de hotar
între regatul napolitan al lui Frederic şi statele papale.
A fost primit ca unul care urma să se dedice vieţii mo-­
nahale: nu chiar un călugăr-copil, totuşi cu perspec­
tive de angajare monastică mai mari decât ale unui elev
din zilele noastre de la o şcoală pregătitoare benedic­
tină. După nouă _l:lJ,)Lcie studii elementare şi-a întrerupt
educaţia atuncr�ând mâiiăstiiea";-f�sTocupată de trupe
în cursul unui conflict dintre papă şi împărat. �r�mas
o s_QJ.u:tă_p1':rio1ţdă acasă, apoi a fost trimis la Univer­
sitatea din Neapole, fondată de împărat cu paisprezece
ani înainte, ca răspuns la înfiinţarea Universităţii Papale
din Bologna. Aici studiază cele şapte arte liberale: gra­
matica, logica, retorica, aritmetica, geometria, muzica
şi astronomia. Îşi începe educaţia în filozofie odată cu
studiul "artelor" logicii şi astronomiei: citeşte tratatele
logice ale lui Aristotel şi comentariile învăţaţi lor ulte­
riori şi este familiarizat cu lucrările ştiinţifice şi cos­
mologice ale lui Aristotel de către un profesor numit
Peter din Irlanda .
.... În 1244 Toma devine călugăr dominican, spre marea

supărare a familiei, care aştepta cu nerăbdare ca el să
ajungă monah şi abate benedictin. Pentru cineva din
secolul al XX-lea diferenţa dintr�--monahi şi călugări
poate să nu pară prea mare, aceştia fiind deopotrivă de
legaţi faţă de ascultare, celibat şi devoţiune, însă un
aristocrat din secolul al XIII-lea făcea o distincţie netă

10

VIAŢA

între monahi, care urmau o chemare trainică, de o res­
pectabilitate străveche şi în cadrul unei frumoase înzes­

trări patrimoniale, şi călugări, care erau nişte evanghelişti

itineranţi nou-apăruţi care se amestecau printre săracii

de Ia oraşe şi trăiau din mila altora. Tatăl lui Toma mu­

rise, însă restul familiei şi-a manifestat atât de limpede

supărarea, încât domini'canii au decis să-I trimită Ia

Paris, pentru mai multă siguranţă. Pe drumul într-acolo,

în timp ce se odihnea împreună cu tovarăşii de călă­

torie în Toscana, Toma a fost răpit de fraţii săi mai mari

şi dus la un castel al familiei, din Monte San Giovanni.
Nici lacrimile mamei, nici forţa fraţilor nu au putut însă

să-I dezbrace de tunica albă şi de mantia neagră a do­

minicanilor. În schimb a fost ţinut în arestul de la Roc­

casecca mai mult de un an, înainte de a i se permite să

li se alăture iar călugărilor dominicani.

Câtă vreme a fost închis, Toma a scris două mici

tratate de logică fonnală: un manual de greşeli care pot

apărea în exemplele de r�ţionamente standard, dedicat

"gentilomilor care citesc artele", şi un fragment asupra

propoziţiilor modale (enunţuri despre necesitate şi posi­

bilitate), alcătuit probabil pentru un fost coleg de clasă

din Neapole. Mai bine cunoscută decât primele lui scri­

eri filozofice este povestea încercării la care a fost

supusă fermitatea castităţii sale. Fie din milă, fie cu rea­

credinţă, într-o noapte fraţii săi i-au trimis în celulă o

prostituată seducătoare ca să i se ofere pentru plăcerea

lui. Toma a sărit în picioare, a înşfăcat un lemn din foc
şi a alungat-o din încăpere. Apoi a adormit şi a visat

11

TOMA D'AQUINO

că îngerii l-au înfăşurat în jurul şalelor în semn de casti­
tate pennanentă. "De atunci încolo", spune primul său
biograf, "i-a intrat în obicei să evite întotdeauna com­
pania femeilor - cu excepţia cazurilor de necesitate
ori utilitate - aşa cum oamenii evită şerpii."

La câtva timp după ce a fost eliberat de la Rocca­
secca, Toma a plecat la şcoala dominicană de la Koln,
unde a studiat din 1248 până în 1252 cuAlbertus Magnus.
Albertus avea cu aproape douăzeci şi cin�i de ani mai
mult decât el. Membru fondator al Ordinului domini­
can în Germania, era un om animat de o mare curiozi­
tate'ştiinţifică şi avea o erudiţie uimitoare. Sub influenţa
lui, Toma a învăţat să aprecieze geniul enciclopedic al
lui Aristotel, ale cărui lucrări complete deveniseră abia
cu puţin timp înainte disponibile în traducere latină.
Era un elev tăcut şi meditativ, care lua notiţe după pre­
legerile ţinute de profesorii lui, dintre care câteva, asupra
Eticii lui Aristotel, s-au păstrat în autograf. Avea o con­
stituţie masivă, era lent în mişcări şi imperturbabil de
calm: colegii îl tachinau spunându-i "Bizonul Tacitum",
însă erau plini de admiraţie pentru notiţeIe lui, pe care
şi le treceau de la unii la alţii. Toma îşi manifesta
uluitoarea superioritate a aptitudinii de dialectician
numai atunci când era silit de eticheta disputelor sco­
lastice. "Acest bizon taciturn", a spus Albertus la o ast­
fel de ocazie, "va umple întreaga lume cu mugetul său."

În 1252 Albertus s-a convins că Toma îşi însuşise
tot ceea ce şi-a propus el să-I înveţe în materie de filo­
zofie şi teologie şi că era apt să înceapă studiile avansate.
Până atunci Toma avea în principal experienţa studiu-

12

VIAŢA

lui şi predării filozofiei, deşi e posibil să-I fi asistat pe
Albertus în prelegerile elementare despre Biblie. Avea
douăzeci şi şapte de ani şi era preot de doi ani, însă
după standardele vremii era încă tânăr pentru a începe
studiile în vederea obţinerii licenţei canonice în teo­
logie. Albertus l-a convins pe Magistrul General al do­
minicanilor de excepţionala capacitate a lui Toma, care
a fost trimis la Paris spre a obţine bacalaureatul cano­
nic şi spre a începe să ţină cursuri teologice apte de a-l
califica pentru titlul de licenţiat canonic. Avea de ţinut
prelegeri despre faimoasa lucrare Sententia a lui Pietro
Lombardo, o antologie comentată de texte ale unor
autorităţi patristice şi ec1eziastice. Prelegerile despre
Sententia ţinute de Toma la Paris în cei patru ani de
pregătire pentru licenţă constituie prima dintre lucrările
sale importante care s-au păstrat. Chiar şi în aceste
comentarii asupra unui manual standard se dovedeşte
a fi un geniu.

Atunci când s-a dus Toma la Universitatea din Paris,
universităţile erau încă .relativ o noutate. În secolul
precedent, din şcoala Catedralei de la Notre-Dame se
dezvoltase o instituţie academică viguroasă, cu un pro­
gram de studii extins şi cu studenţi din mai multe ţări.
Statutul de universitate autonomă i-a fost aprobat de
papă în 12 15. Universităţiltldin Italia şi din Spania aveau
de asemenea o vârstă fragedă, şi cam în aceeaşi epocă
Oxford şi Cambridge îşi acceptau primii rectori. Vene­
rabilele colegii de la Oxford şi Cambridge ţineau încă
de viitor: abia după ce Toma va fi conferenţiat asupra
lucrării Sententia la Paris, delincventului baron John

13

TOMA D'AQUINO

de Balliol i s-a ordonat, ca penitenţă, să fondeze un lo­
caş de învăţătură în Oxford. Universitatea din Bologna
se specializase în drept, iar cea din Montpellier în medi­
cină, însă centrul internaţional al studiilor de filozofie
şi teologie era, în afara oricărei comparaţii , Universi­
tatea din Paris.

Dominicanii întemeia seră o şcoală la Paris în 1217
şi, în pofida lipsei lor de popularitate în rândul cinului
preoţesc mai tradiţionalist, au obţinut controlul, din 1230,

a două dintre cele douăsprezece catedre de teologie din
Universitate. Când Toma a ajuns acolo, a început ca
novice al lui Elias Brunet, care i-a urmat lui Albertus
Magnus în calitate de îndrumător al juniorilor celor
două catedre dominicane, în 1248. Catedra constituia
obiectul unei mari dispute: în 1252 Universitatea a
încercat să o suprime, iar în cursul controversei care
a urmat majoritatea profesorilor au intrat în grevă pen­
tru cea mai mare parte a anului academic. Se pare că
Toma şi-a susţinut primele prelegeri ca spărgător de
grevă, iar una dintre sarcinile lui ca bacalaureat a fost
să scrie o respingere a pamfletelor antidominicane.

Sufletul învăţământului parizian îl constituiau pre­
legerile. În majoritatea zilelor profesorul ţinea prelegeri
de la ora şase dimineaţa până după ora opt, apoi ba­
calaureatul vorbea despre Sententia de la nouă până
puţin înainte de amiază. În anumite zile profesorul pre­
zida dispute fonnale pe teme la alegerea sa: era ridicată
o problemă, asupra căreia erau afinnate şi susţinute opi­
nii opuse, bacalaureatul trebuia să răspundă la argu­
mentele audienţei, judecata fiind dată în cele din unnă
14

VIAŢA

de Magistru. În postul Paştilor şi în postul Crăciunului,
în loc de aceste Quaestiones Disputatae, pe teme pre­
stabilite, aveau loc discuţi i improvizate mai cuprinză­
toare, Quaestiones Quodlibetales, în cursul cărora orice
membru al audienţei putea ridica o problemă pe orice
temă.

Pe lângă prelegeri .şi participarea la dezbateri , ca
bacalaureat, Toma a scris două scurte monografii cerute
de colegii săi dominicani: Despre principiile naturii şi
Despre Fiinţă şi Esenţă. Acestea explicau terminolo­
gia tratatelor de fizică şi, respectiv, metafizică aristo­
telice şi postaristotelice: ambele, cu deosebire cea din
unnă, au devenit populare ca manuale introductive.

În anul academic 1255-1256 Toma a primit ordin
să-şi continue studiile pentru titlul de Magistru şi să
preia catedra de teologie . Avea numai treizeci de ani
şi se îndoia de competenţa sa: avea de ce să ezite să-şi
asume o asemenea responsabilitate într-o vreme în care
sentimentele antidominicane erau atât de puternice în
Paris , încât stăreţia avea nevoie de o gardă din trupele
regale douăzeci şi patru de ore pe zi. A fost însă încu­
rajat de un vis, care i-a sugerat chiar textul prelegerii
sale inaugurale. S-a instalat în primăvara lui 1256, prin­
tr-un ceremonial academic complicat, sub protecţia
explicită a interzicerii papale a demonstraţii lor.

Pentru unnătorii trei ani, principala sarcină acade­
mică a lui Toma a fost să ţină cursuri despre textul Bi­
bliei. Printre comentariile biblice care s-au păstrat până
la noi, probabil că acestei perioade îi aparţin cele asupra
profetului Isaia şi Evangheliei lui Matei. Comentariile

15

TOMA D'AQUINO

au supravieţuit în două fonne: reportatio, sau notiţele
luate de studenţi la prelegeri, şi ordinatio, ori textul
scris sau dictat de conferenţiarul însuşi. Manuscrisele
Sfântului Toma constituie de aceea o binecuvântare
pentru cei care le studiază, pentru că secole întregi
scrisul său de mână a fost proverbial din cauza ilizi­
bilităţi i, arătând a ceva între stenografie şi scris cifrat.

Comentariile lui d' Aquino asupra Scripturilor sunt
astăzi relativ puţin citite chiar şi de teologi. Mult mai
demn de a fi reţinut, din primul său profesorat la Paris,
este textul dezbaterilor pe care le-a prezidat, cunoscute
în mod tradiţional, după tema celei dintâi, ca Întrebări

disputate asupra adevărului. Ele se ocupă de domenii
diferite din filozofie şi teologie: adevărul şi cunoaşterea
adevărului în Dumnezeu, îngeri şi oameni; providenţă
şi predestinare, milostivire şi justificare; raţiune, con­
ştiinţă şi voinţă liberă; simţăminte, extaz, profeţii, edu­
caţie şi multe alte teme. Împreună sunt douăzeci şi nouă
de "întrebări", fiecare consacrată unei singure teme,
însă fiecare întrebare reprezintă în sine un set de mai
multe dezbateri sau "articole" separate. Astfel, prima
întrebare, asupra adevărului, constă în nu mai puţin de
douăsprezece dezbateri, începând cu primul articol, "Ce
este adevărul?", până la al doisprezecelea, "Există fal­
sitate în înţelegere?". Cu totul, în culegerea de la Paris
sunt două sute cincizeci şi trei de articole numărând
peste cinci sute de mii de cuvinte. Astfel, lucrarea Între­

bări disputate asupra adevărului, care este relativ mică
pentru d' Aquino, reprezintă singură mai mult decât ju-

16

VIAŢA

mătate din întreaga operă păstrată a lui Aristotel. Textul
dezbaterilor a devenit disponibil prin vânzătorii de cărţi
din Paris: în 1304 putea fi închiriat pentru copiere, în
patruzeci şi şase de fascicule, pentru patru şilingi.

Forma şi metoda dezbaterilor pot fi ilustrate de pri­
mul articol al primei întrebări: "Ce este adevărul?" Mai
întâi sunt prezentate şapte argumente care arată că a
fi adevărat înseamnă pur şi simplu a fi, luând ca punct
de plecare dictonul lui Augustin că adevărul este ceea
ce este, şi se încheie cu o discuţie a faimosului fragment
despre definiţia adevărului din Metajizica lui Aristotel.
Urmează cinci argumente opuse care afirmă că a fi nu
înseamnă deloc acelaşi lucru cu a fi adevărat. Apoi vine
precizarea disputei !acută de d' Aquino, în care distinge
trei sensuri pentru "adevărat" şi "adevăr". Strict vor­
bind, adevărul este o relaţie între gând şi realitate: con­
formitatea unui gând cu cele despre care este gândul
respectiv. Însă starea de lucruri care face ca un gând
să fie adevărat poate fi în s ine numită "adevăr": aces­
ta e sensul în care adevărul este ceea ce este. Iarăşi ,
în vreme ce un gând abstract al meu poate fi în acord
cu realitatea indiferent dacă eu ştiu asta sau nu, noţi­
unea de adevăr are o semnificaţie specială atunci când
judec că un gând e în aCQrd cu realitatea. Prin urmare
putem considera că adevărul aparţine, în moduri di­
ferite, realităţii , gândului şi judecăţii. După ce face
această triplă distincţie, d' Aquino revine la argumentele
iniţiale pentru şi împotriva identificări i dintre a fi
şi a fi adevărat; luându-Ie unul câte unul, explică ce

17

TOMA D'AQUINO

consideră că e corect şi incorect în fiecare. Citirea cu

glas tare a articolului ia cam jumătate de oră. Dacă ar
fi editată sub forma unei înregistrări orale, întreaga dez­

batere originală asupra adevărului ar trebui să dureze

cam cmcI ore.

Filozofii de azi încă sunt preocupaţi de definiţia ade­

vărului, iar discuţiile contemporane încă iau ca punct

de plecare remarca lui Aristotel din Metafizica. Tezei

că a fi adevărat înseamnă pur şi simplu a fi îi cores­

punde contemporana "teorie a redundanţei" adevăru­

lui, potrivit căreia în toate enunţurile de forma "p este

adevărat" expresia "este adevărat" e logic superfluă,

astfel încât a spune "Este adevărat că «Zăpada este

albă»" înseamnă a nu spune altceva decât "Zăpada este

albă". Alţi filozofi ai secolului al XX-lea au crezut, la

fel ca d' Aquino, că adevărul constă în corespondenţa

cu realitatea, cu toate că ei considerau de obicei ca pur­

tătoare elementare ale adevărului - subiecte care fac

corespondenţa - nu gânduri le sau judecăţile, ci enun­

ţurile sau afirmaţiile. Multe aspecte ale controverselor

contemporane îşi găsesc perechea în aceste dispute

medievale; de exemplu, filozofii de azi dezbat proble­

ma dacă afirmaţiile îşi pot schimba "valoarea de ade­

văr", adică dacă pot trece de la adevărat la fals sau invers;

aceeaşi problemă este ridicată în al şaselea articol al

primei întrebări, "Dacă adevărul creat este imuabil".

Alături de aceste dezbateri structurate asupra ade­

vărului şi problemelor legate de el, s-au păstrat din pri­

ma perioadă petrecută de d' Aquino la Paris şi Quaestiones

18

VIAŢA

Quodlibetales improvizate. Unele vizează teme pole­
mice de interes specific, precum problema dacă munca
manuală este obligatorie pentru călugări. Altele reflec­

tă fără îndoială curiozitatea unora din audienţă, ca între­
barea dacă în iad există viermi adevăraţi. (Nu, spune

Toma, doar conştiinţa roade acolo .)
În aceşti ani petrecuţi'la Paris d' Aquino găseşte timp

să înceapă, fără a-l termina vreodată, un comentariu la
un tratat asupra Trinităţii care-i aparţinea filozofului din

secolul al VI-lea Boethius. În acest loc, unde nu ne-am
aştepta, se găseşte cea mai completă tratare a afinităţii
dintre ştiinţele naturale, matematici şi metafizică. Se dis­
cută aici pe larg concepţia potrivit căreia aceste trei dis­
cipline reprezintă ierarhia unei îndepărtări tot mai mari
de materie.

În primăvara anului 1259 lui Toma îi urmează la ca­
tedra de teologie un dominican englez, William din
Alton. El pleacă din Paris puţin după aceea şi îşi petrece
următorii şase ani în Italia. În acea vreme curtea papală

nu se stabilise încă la Vatican: Alexandru al IV-lea, care

era papă când a revenit Toma în Italia, locuia la Anagni,

iar succesorul său, Urban al IV-lea, a fost încoronat la
Viterbo şi s-a mutat un an mai târziu la Orvieto. La
începutul deceniului al şap.,telea, Toma preda la Orvieto,

Roma şi Viterbo, amestecat printre scolaştii, diplomaţii

şi misionarii curţii papale. Cea mai importantă reali­
zare a primei părţi din acest sejur italian a fost duce­

rea la bun sfârşit a unei lucrări începute la Paris: Summa

contra Gentiles.

1 9

TOMA D'AQUINO

Summa contra Gentiles era un manual teologic enci­
clopedic pentru uzul misionari lor trimişi printre evrei

şi musulmani: ideea pare să-i fi fost sugerată de domi­
nicanul spaniol Raimundo de Penafort, care predica
Evanghelia printre necreştinii din Spania şi din nordul
Africii . Caracterul particular şi importanţa în istoria
filozofiei îi sunt date acestei cărţi de faptul că mu­
sulmanii şi evreii pentru convertire a cărora a fost scrisă
numărau printre ei oameni care aprofundaseră învăţă­
turile lui Aristotel. Ca atare argumentele pornesc de la
premise filozofice, fără presupoziţii sectare, şi tratează
subiectele într-o manieră într-o manieră subti l sofisti­
cată, cu totul altfel decât în stilul tipic al apologeticii
mlSlOnare.

Summa contra Gentiles este un tratat, nu o înregis­
trare de dispute: conţine patru Cărţi de câte o sută de
capitole sau mai mult, numărând cam trei sute de mii
de cuvinte cu totul. Cartea I este despre natura lui Dum­
nezeu, în măsura în care poate fi cunoscută de raţiune
neajutată de revelaţie; Cartea a II-a se ocupă de lumea
creată şi de crearea ei de către Dumnezeu; Cartea a III-a
expune modul în care creaturile raţionale au să-şi gă­
sească fericirea în Dumnezeu, tratând pe larg probleme
de etică; a patra carte este dedicată unor doctrine spe­
cific creştine, precum trinitatea, întruparea, sacramen­
tele şi reînvierea fmală a Sfmţilor prin puterea lui Cristos.
De la un cap la celălalt, d' Aquino distinge cu scrupu­
lozitate între acele adevăruri despre Dumnezeu şi creaţie,
care, crede el, pot fi stabilite prin raţionamente inde­
pendente de orice pretinsă revelaţie şi acelea care nu

20

VIAŢA

se pot demonstra decât prin apel la autoritatea divină
transmisă prin Biblie sau prin învăţăturile Bisericii
Creştine. În primele trei Cărţi, textele biblice şi eclezi­
astice sunt folosite doar pentru ilustrarea şi confirmarea
concluziilor la care s-a ajuns, niciodată ca premise de
la care să pornească argumentarea. D' Aquino îşi
explică metoda în capitolul doi al Cărţii I :

Mahomedanii şi păgânii nu sunt d e acord să accepte, ca

noi, autoritatea oricărei Scripturi pe care am putea-o folosi
pentru a-i combate, În felul în care îi putem combate pe
evrei apelând la Vechiul Testament şi pe eretici apelând
la Noul Testament. Nici unul nu e acceptat de aceşti oa­
meni. Ca atare trebuie să facem recurs la raţionamentul
natural, la care toţi oamenii sunt obligaţi să consimtă.

Raţionamentul natural, credea Toma, este capabil să
ajill1gă doar la ill1 număr limitat de adevăruri despre Dum­
nezeu: doctrine cum sunt cea a trinităţii ori a întrupării
sunt cunoscute doar prin revelaţie şi sunt de nedemon­
strat numai raţional. Chiar şi acele adevăruri care în teorie
sunt deschise raţiunii, precum existenţa lui Dumnezeu
şi nemurirea sufletului, trebuie în practică să fie accep­
tate de mulţi oameni pe încredere; pentru a fi stabilite
prin argumentare filozofică este nevoie de mai multă
inteligenţă, tihnă şi energie decât se poate aştepta de la
majoritatea oamenilor.

Trăgând aceste hotare între raţiune şi credinţă,
d' Aquino cântăreşte ce are raţiunea de spus despre exis­
tenţa lui Dumnezeu. Unii zic că această doctrină nu
are nevoie să fie demonstrată : "Dumnezeu există" este

21

TOMA D' AQUINO

un adevăr evident prin s ine, căci oricine care înţelege
ce înseamnă cuvântul "Dumnezeu" trebuie să înţeleagă
că Dumnezeu există. Încercări de a demonstra existenţa
lui Dumnezeu din definiţia lui "Dumnezeu" au fost în­
tr-adevăr făcute de filozofi, de la Sf. Anselm, cu un se­
col înainte de d' Aquino, până azi . D ' Aquino respinge
astfel de încercări: convingerea că existenţa lui Dum­
nezeu este evidentă de la sine, spune el, rezultă mai
ales din faptul că oamenii sunt obişnuiţi să audă despre
Dumnezeu din fragedă copilărie. Nefiind evidentă de
la sine, existenţa lui Dumnezeu are nevoie de demon­
straţie, iar d' Aquino oferă două lungi şi dificile demon­
straţii inspirate din Fizica lui Aristotel . El dovedeşte
diferite adevăruri despre natura lui Dumnezeu: Dum­
nezeu este etern, neschimbător, imaterial şi liber de
orice alcătuire. Aceste adevăruri, susţine el, sunt toate
eminamente negative, ele ne spun cum nu este Dumne­
zeu, neoferindu-ne nici o intuiţie originară a naturii sale.

Putem totuşi să spunem unele lucruri în mod afir­
mativ despre Dumnezeu, cu condiţia să înţelegem lim­
pede ce facem când formăm propoziţi i care-l au ca
subiect pe "Dumnezeu". Cuvintele prin care îl descriem
pe Dumnezeu şi creaturile nu sunt folosite în acelaşi
sens pentru ambele. (În mod asemănător - pentru a
adapta unul dintre exemplele lui d' Aquino - nu în­

ţelegem chiar acelaşi lucru atunci când numim soarele
"strălucitor" şi atunci când numim "strălucitoare" cu­
loarea unei pete de vopsea .) Pe de altă parte, dacă spu­
nem că Dumnezeu este înţelept şi că Socrate este înţelept
nu facem doar un calambur. În tenninologia tehnică a

22

VIAŢA

lui d' Aquino, când vorbim despre bunătatea, înţelep­
ciunea sau iubirea lui Dumnezeu, nu folosim cuvin­
tele nici univoc, nici echivoc, ci analogic. Folosind limba
analogic putem spune multe lucruri despre Dumnezeu:
putem vorbi despre cunoaşterea universală a întregu­
lui adevăr, a tuturor persoanelor şi a tuturor faptelor
din trecut, prezent sau viiter pe care o are şi putem vorbi
despre voinţa sa liberă şi suverană şi despre iubirea sa
de sine şi de creaturile sale. Cea mai mare parte din
Cartea 1 a tratatului Summa contra Gentiles este con­
sacrată stabilirii unor astfel de adevăruri prin analogie
despre intelectul şi voinţa lui Dumnezeu.

Cartea a II-a h-atează despre un alt atribut al lui Dum­
nezeu: omnipotenţa. Este discutat sensul în care se
poate spune despre Dumnezeu că poate face orice, chiar
dacă nu poate să moară, să se schimbe, să se istoveas­
că, să modifice trecutul ori să creeze alt Dumnezeu_
În principal Cartea nu se ocupă de atributele Divinităţii
în sine, ci de relaţia dintre ea şi lume. Este dezvoltată
teza că Dumnezeu a creat lumea din nimic: o doctrină
care nu se găseşte la Aristotel, Însă este derivată istoric
din reflecţiile evreilor şi creştini lor asupra cărţii Gene­

zei. Credinţa lui d' Aquino era că raţiunea poate arăta
că lumea a fost creată, dar pu că a avut un început în
timp. E posibil, după cum poate arăta raţiunea, ca lumea
să fie eternă. Dar tot ar fi o creaţie a lui Dumnezeu, în
sensul că existenţa ei depinde în pennanenţă de El şi
că nu a fost Tacută din vreo materie a cărei existenţă
să fi fost independentă de bunul său plac.

23

TOMA D' AQUINO

Aristotel credea că poate dovedi despre cosmos că
există dintotdeauna: de vreme ce credinţa catolică pro­
povăduieşte că lumea a avut un început în timp, ceva
trebuie să fie greşit, consideră Sfântul Toma, în privin­
ţa argumentelor oferite pentru a-i demonstra eternita­
tea - şi consacră şapte capitole compacte (31-37)
pentru a le respinge. Pe de altă parte, este o greşeală,
crede el, să încerci să demonstrezi prin argumente că
lumea a avut un început în timp - şi consacră un capi­
tol respingerii argumentelor oferite în acest sens . Apoi
se întoarce de la creaţia lumii (întrebarea "De ce există
lucruri?") la ceea ce se numeşte "diversificarea" ei
(întrebarea "De ce sunt tipurile particulare de lucruri
ceea ce sunt?"). El critică diferite concepţii mai mult
sau mai puţin evoluţioniste despre originea specii lor;
"diversificările" care se întâlnesc, va afirma, se dato­
rează intenţiei deliberate a lui Dumnezeu de a face uni­
versul creat cât de perfect ierarhic este cu putinţă .

O mare parte din Cartea a II -a este consacrată temei
"substanţelor intelectuale": îngerii şi sufletele omeneşti.
D' Aquino identifică inteligenţele extraterestre cărora
filozofii greci le atribuiau cauza fenomenelor astro­
nomice cu îngerii sau mesagerii lui Dumnezeu care sunt
menţionaţi din când în când în Biblie. Acestea sunt
creaturi imateriale, pure, vii şi libere, nelegate de vreun
corp. Sufletele omeneşti sunt de asemenea spirituale
şi nemuritoare, dar sunt legate fiecare în parte de câte
un corp. Sufletul nu este pur şi simplu îmbrăcat de un
corp, nici ţinut închis în el: este "forma" corpului, adică
ceea ce face corpul un corp viu anumit, mai degrabă

24

VIAŢA

aşa cum forma unei chei este ceea ce face din ea cheia
unei anumite uşi, ori înălţimea unei note ceea ce face
din ea o notă anume.

În concepţia lui d' Aquino , şi animalele au suflete,
chiar şi plantele, însă, spre deosebire de sufletele ome­
neşti, aceste principii ale vieţii nu sunt nemuritoare sau
separabile de corpul lor. Cu toate că oamenii cresc
asemenea plantelor şi se hrănesc şi se înmulţesc pre­
cum animalele, sufletul lor nemuritor nu e asemenea
sufletelor vegetale ori animale: nu există decât o sin­
gură formă într-o fiinţă umană, care este sufletul său
intelectual .

În acest punct d' Aquino neagă categoric interpre­
tarea arabă a lui Aristotel potrivit căreia există o unică
inteligenţă pentru întreaga specie omenească, o inte­
ligenţă independentă şi distinctă de sufletele indivizilor.
Pentru Sfântul Toma era important să susţină că facul­
tăţile intelectuale omeneşti cele mai Înalte sunt parte
din înzestrarea sufletului individual, pentru că la pu­
terile intelectuale ale sufletului va face apel atunci când,
în partea finală a Cărţii, va oferi argumentul pentru
nemurirea sufletului individual. Deşi nemuritor, sufle­
tul omenesc nu există înainte de corpul căruia îi aparţine.
Nici nu este moştenit de la părinţi, precum trăsăturile:
sufletul nu este transmis..prin substanţa germinală, ci
este o creaţie dumnezeiască nouă pentru fiecare fiinţă
omenească în parte.

Cartea a III-a începe cu o analiză a binelui şi a rău­
lui. Dumnezeu este binele absolut şi cauza oricărui alt
bine; nu există Însă un rău absolut. Într-un fel, cele rele

25

TOMA D' AQUINO

nu au o cauză, pentru că nu sunt reale aşa cum sunt
cele bune; Dumnezeu este cauza celor create, dar nu
şi a lipsurilor pe care le au, acestea constituind răuL
Toate lucrurile există prin Dumnezeu, care este sfâr­
şitul şi ţelul lor. Creaturile inteligente şi noninteligente,
în măsura în care se dezvoltă în acord cu natura lor, oglin­
desc deopotrivă bunătatea divină; în plus, cele inteli­
gente îşi găsesc împlinirea în înţelegerea şi contemplarea
lui Dumnezeu. Fericirea omenească nu e de găsit în
plăcerile senzuale, onoare, glorie, bogăţie sau în pu­
terea lumească, nici în exercitarea talentului ori a vir­
tuţii morale; ea se găseşte în cunoaşterea lui Dumnezeu,
şi nu aşa cum poate el fi cunoscut în această viaţă prin
presupuneri, tradiţie ori demonstraţii, ci în viziunea esen­
ţei divine, despre care d'Aquino crede că poate arăta
că e posibilă în altă viaţă prin intermediul unei iluminări
divine supranaturale. Capitolele 504>3 tratează despre
această viziune fericită: echivalentul ei cel mai apropiat
în viaţa reală este contemplaţia filozofică în care pre­

tinde Aristotel că ar consta fericirea.
O tratare pe larg a providenţei divine şi a efectelor

ei de-a lungul ierarhiei de fiinţe create duce la o dis­
cuţie detaliată a raportului dintre cursul corpurilor ce­
reşti şi evenimentele vieţii oamenilor. D' Aquino nu
neagă posibilitatea influenţei corpurilor cereşti asupra
comportamentului omenesc -la unna urmei, un soare
arzător mă poate determina să-mi scot haina -, dar sus­
ţine că influenţa lor nu se produce astfel încât omul
să-şi poată exprima o opţiune pe baza unei eventuale
ştiinţe a astrologiei. Magia, totuşi, este posibilă, dar

26

VIAŢA

magicienii nu operează cu puterea stelelor, ci cu aju­
torul demonilor, care sunt îngeri păcătoşi.

Cu o concizie deosebită, d'Aquino introduce apoi
noţiunea unei legi divine care ne obligă să-I iubim pe
Dumnezeu ş

'
i pe vecin, să acceptăm credinţa adevărată

şi sa oferim adoraţie. El consacra eticii sexuale cinci
capitole: caracterul păcatQs al adulterului şi al contra­
cepţiei, indisolubilitatea casătoriei şi necesitatea mo­
nogamiei, interzicerea incestului. Urmează o discuţie
energica pe tema sărăciei voluntare -un ecou limpede
al controverselor pariziene.

Cartea se tennină cu analiza răsplăţii şi pedepsei,
divine şi omeneşti, şi a nevoii de graţie sau ajutor divin
supranatural, în cazul în care un om are să se elibereze
de păcat şi să persevereze în virtute. Cei care perseve­
rează şi îşi ating ţelul au fost predestinaţi de Dumnezeu
dintotdeauna, iar cei care, din cauza pacatului, nu obţin
fericirea au fost de la început condamnaţi. Necesitatea
graţiei şi predestinarea celui care ajunge la fericirea
finală sunt considerate demonstrabile raţional, dacă se
dă dovadă de suficientă înţelepciune, răbdare şi bună­
voinţă. De abia în Cartea a IV-a se apleacă d' Aquino
asupra acelor doctrine pe care le consideră sub puterea
de înţelegere a omului şi obiecte ale credinţei.

Cartea a IV-a este împărţita în trei parţi, care cores­
pund primelor trei Cărţi. Întrucât Cartea 1 se ocupă cu
ce poate spune raţiunea despre natura lui Dumnezeu,
prima parte din Cartea a IV-a se ocupă cu ce poate reve­

la credinţa despre Dumnezeu cel viu: doctrina trinităţii.
Subiectul Cărţii a II-a este rolul lui Dumnezeu în lumea

27

TOMA D'AQUINO

creată: partea a doua a Cărţii a IV-a tratează doctrina
întrupării potrivit căreia Dumnezeu a pătruns între cele
create prin Isus Cristos cel născut. Scopului vieţii ome­
neşti şi modului de a-l atinge prin supunerea la legea
naturală, adică subiectul Cărţii a III-a, le corespunde
în partea a treia a Cărţii a IV-a discuţia despre reîn­
vierea în lumea de dincolo şi sacramentele bisericii,
destinate să-i ajute pe păcătoşi în drumul spre rai.

În Summa contra Gentiles, d' Aquino dă dovadă de
o profundă cunoaştere a lui Aristotel. Pe măsură ce scria
cartea, îşi dădea seama de lacunele existente în multe
dintre versiunile latine ale lucrărilor acestuia. În 1261,
la curtea din Orvieto a lui Urban al IV-lea, a găsit noua
şi excelenta traducere a lui Wilhelm din Moerbeke,
dominican flamand, din tratatul despre animale al lui
Aristotel. S-a grăbit să se folosească de ea în text, iar
la îndemnul său Moerbeke a realizat în unnătorul dece­
niu traduceri îmbunătăţite ale majorităţii lucrărilor lui
Aristotel. Pe baza revizuirilor lui Moerbeke îşi va scrie
d' Aquino mai târziu propriile comentarii la Aristotel.
El însuşi nu cunoştea greaca, însă a fost constrâns de
interesele ecumenice ale lui Urban al IV-lea să se fami­
liarizeze cu scrierile teologilor răsăriteni de limbă grea­
că şi cu actele conciliilor ecleziastice bizantine. Aceste
studii şi-au lăsat amprenta în partea finală a primei
Summa şi au fost încorporate într-o monografie inti­
tulată Împotriva erorilor răsăritenilor, scrisă la cererea
lui Urban. Alte reproduceri din autorităţi greceşti le-a
îmbinat într-un comentariu întins al Evangheliilor, alcă­
tuit din fragmente patristice, pe care Toma l-a început
pentru Urban şi care l-a preocupat câţiva ani şi după

28

VIAŢA

moartea papei. Cunoscut drept Catena Aurea sau Lan­
ţul de Aur, a fost descris ca un tablou sinoptic aproape
perfect al interpretărilor patristice.

Potrivit tradiţiei, Toma a fost luat în slujba lui Urban
al IV-lea ca scriitor de rugăciuni şi imnuri. În 1264 papa
a instituit noua sărbătoare Corpus Christi în onoarea
sacramentului euharistiei; în care, potrivit credinţei ca­
tolice, pâinea şi vinul se preschimbă în corpul şi sân­
gele lui Cristos. De atunci cele trei imnuri pe care le-a
scris Toma pentru oficierea sărbătorii au rămas popu­
lare în rândul catolicilor de rit roman. Poetica lui este
o remarcabilă combinaţie a tehnicităţii teologice de tip
scolastic cu un simbolism biblic savant şi o emoţie
mistică însufleţit şi concis exprimată. Secvenţa Lauda
Sion din misa Corpus Christi este de-a dreptul tulbu­
rătoare, spre deosebire de luciditatea lipsită de pasi­
une din proza sa teologică. Iată un exemplu dintr-un
alt imn euharistic al său, Adora te Devote:

Visus , tactus, gustus in te fallitur,

Sed auditu solo tuto creditur:

Credo quidquid dixit Dei Filius:

Nil hac verbo veritatis verius. *

* N. tr.: reproducem traducerea românească din colectia
Cântaţi Domnului, Arhiepiscopia Romano-Catolică, Buc�­
reşti, 1996, p. 182:

Simţurile mele nu Te pot afla,
Numai prin credinţă văd prezenţa Ta
Cred tot ce-ai spus Tu, Fiule-ntrupat,
Nu-i cuvânt pe lume mai adevărat.

29

TOMA D'AQUINO

Nici unul dintre admiratorii lui d'Aquino n-ar afir­
ma că este un mare poet, însă poezia sa contrastează

atât de mult cu proza, încât ar trebui citită de oricine

care doreşte să-i înţeleagă personalitatea ca un întreg. *
În 1265, după moartea papei Urban, d' Aquino a fost

trimis la Roma pentru a deschide o şcoală dominicană.

A petrecut doi ani predând teologie la Santa Sabina,

una dintre cele mai frumoase şi mirific situate biserici

din oraş. Cel mai substanţial rezultat al muncii sale la

Roma este o serie de zece Quaestiones Disputatae, inti­

tulate Despre puterea lui Dumnezeu, după titlul primeia

dintre ele. Primele şase întrebări acoperă cu mai multă
profunzime problemele despre omnipotenţă şi creaţie

ridicate în Cartea a II-a din Summa contra Gentiles.

Restul de patru vizează teme din doctrina trinitară care

constituiau puncte de conflict între teologii greci şi cei

latini. Cea mai lungă şi interesantă este cea de a treia,

în nouăsprezece articole, despre creaţie.

Cu toate că aceste Întrebări Despre puterea lui Dum­

nezeu reprezintă o gândire mai matură decât acelea De­

spre adevăr, ele sunt mai puţin vii şi interesante. Aceasta

* SIantul Toma d'Aquino pare să fi inventat, probabil in­
voluntar, o nouă formă de versificare, limerick-ul. O rugăciune
de recunoştinţă scrisă de el conţine următoarele versuri:

30

Si vitiorum meorum evacuatio
Concupiscentiae et libidinis exterminatio
Caritatis et patientiae
Humilitatis et obedientiae
Omniumque virtutum augmentatio.

V I A Ţ A

este fără îndoială retlectarea diferentei dintre audienta , ,
de la cea mai bună universitate din lume şi cea de la
o şcoală provincială modestă. Aceleiaşi perioade îi
aparţine probabil o altă serie de întrebări, Despre rău.

Ambele serii anticipează într-o oarecare măsură gân­
direa din capodopera finală a Sfântului Toma, Summa

Theologiae: Întrebările despre putere corespund primei
părţi din Summa, iar întrebările despre cele şapte păcate
capitale corespund celei de a doua părţi .

Summa în s ine pare să fi început ca un rezultat al
experienţei de profesor a lui Toma la Roma. A fost scri­
să ca un manual pentru începători în teologie, desti­
nat să înlocuiască Sentenţele lui Pietre Lombardo. Pentru
cititorul modem pare mai degrabă înfricoşătoare ca text
introductiv, nu numai din cauza dimensiunii - incom­
pletă cum este, conţine peste două milioane de cuvin­
te -, ci şi din cauza formei complicate şi a terminologiei
tehnice. Este ceva intre un tratat şi un set de quaes­
tiones disputatae. La fel ca o dezbatere, este împărţită
pe întrebări şi articole, nu pe capitole, însă mulţimea
de argumente pro şi contra unei teze anumite, care in­
troduc o dezbatere adevărată, sunt înlocuite de o triadă
introductivă cu privire la obiecţiile ce ar putea fi aduse
împotriva poziţiei pe care d'Aquino intenţionează să
o adopte în corpul articolll.lui . Aceste obiecţii sunt
urmate de obicei de un singur argument, aproape cere­
monial, pentru poziţia opusă, începând cu cuvintele
"Însă pe de altă parte . . . ", constând de regulă în repro­
ducerea unui text consacrat. Abia apoi , în corpul prin­
cipal al articolului, d' Aquino îşi exprimă propria poziţie

3 1

TOMA D ' AQ UINO

şi argumentele care o sprij ină. Fiecare articol se în­
cheie cu soluţiile problemelor ridicate în obiecţiile
introductive.

Summa este, în felul ei, o capodoperă a stilului filo­

zofic. Practica de a Începe fiecare subiect cu cele mai

puternice trei argumente care-i vin în minte Împotri­

va poziţiei de apărat trebuie să-i fi servit autorului ca

un extraordinar exerciţiu de disciplină. Cititorului îi

oferă cu siguranţă un stimul fascinant. Pentru cineva

care s-a familiarizat cu sintaxa latinei medievale şi cu
tehnicismul jargonului scolastic - care, evident, nu

erau invenţia lui Toma, ci constituiau o obişnuinţă în
vremea sa -, stilul este curgător, limpede, cumpătat
şi judicios. Când scrie despre probleme profunde de

metafizică, d'Aquino devine uneori obscur, însă aproa­
pe niciodată nu alunecă În stilul retoric .

Din cele trei părţi gigantice în care e împărţită Summa,

numai prima a fost scrisă În Italia : cel mai probabil a

fost terminată la Viterbo, puţin după ce d' Aquino a re­

venit la curtea papală În 1 267. Majoritatea celor 119

articole ale primei părţi se ocupă de aceleaşi lucruri

ca şi Cărţile 1 şi a II-a din Summa contra Gentiles, Însă

pentru că cititorii cărora li se adresează acum sunt stu­

denţi de teologie catolică mai degrabă decât mahome­

dani sau evrei de convertit, Sfântul Toma îşi poate expune

doctrina trinităţii în tratatul asupra naturii divine, în loc

să o izoleze într-o carte distinctă despre taine şi cre­

dinţă. El este Însă mereu atent să distingă Între adevă­

rurile teologiei naturale care îi sunt accesibile raţiunii

32

V I A Ţ A

ş i tainele comunicate numai prin revelaţie ş i accepta­
bile numai printr-o credinţă supranaturală.

Prima parte din Summa este mai chibzuit organi­
zată şi în acelaşi timp mai clară şi mai consistentă decât
părţile corespunzătoare din Summa contra Gen tiles .

Astfel, cele două argumente aristotelice de dovedi re
a existenţei lui Dumnezeu din lucrarea anterioară sunt
înlocuite de mai clarele, mai însufleţitele şi mult mai
faimoasele Cinci căi, care, cel puţin aparent, sunt mai
puţin strâns legate de speculaţiile astronomice greceşti .
Încă o dată, analiza făcută naturii omeneşti în Între­
bările 75- 1 02 din această Summa este mai completă
şi mai sistematică decât cea făcută în secţiunea cores­
punzătoare din Cartea a II-a a lucrării anterioare şi este
proporţional mai puţin Încărcată de critici ale exege­
zelor arabe cu privire la psihologia lui Aristotel. Aceasta
nu pentru că d' Aquino şi-ar fi pierdut interesul pen­
tru Aristotel, dimpotrivă, el se inspiră constant din ideile
sale şi se foloseşte prompt de tratatele şi comentariile
traduse de Wilhelm din Moerbeke la Viterbo.

În epoca în care scria prima parte din Summa, Sfân­
tul Toma a început un tratat politic, intitulat De regi­
mine principum şi dedicat unui misterios şi probabil
inexistent rege Henric al CiI?rului. Scris pe domeniul
papei în timp ce acesta se punea sub protecţia fami­
liei regale franceze pentru a se apăra de ameninţările
împăraţilor Hohenstaufen şi ale aliaţilor acestora, trata­
tul stabileşte principii de guvernare ale conducătorilor
lumeşti într-un mod care nu lasă nici o îndoială că regii

3 3

T O M A D ' A Q U I N U

sunt supuş i ai preoţi lor ş i că papa se bucură atât de

supremaţie secu 1 ară, cât şi de supremaţie spirituală , Lu­

crarea a rămas neterminată, ea fiind completată după

moartea Sfăntului Toma de istoricul Tolomeo din Lucca,
În perioada de la Viterbo , lui d' Aquino i s-a oferit

arhiep iscopia de Neapo le , pe care a refuzat-o. În 1 268,

a fost trimis înapoi la catedra pe care o deţinuse la Paris,

unde nepopulari i călugări erau din nou atacaţi şi unde

un curent ultraaristotelic compromitea tipul de sinteză

între Aristotel şi creştinism încercat în lucrări precum

cele două Summa .
La Paris , ca şi înainte, îndatoriri le de profesor ale

lui d' Aquino implicau prelegeri despre B iblie şi con­
ducerea dezbateri lor scolastice. Se pare că în această

perioadă a ţinut prelegeri despre Evanghelia după Ioan

şi despre Epistolele pauline . Comentariul Ep istolei pau­

line către romani, pe care l-a pregătit el însuş i pentru

publicare, este mult mai mult citit decât majoritatea scrie­

rilor sale despre Scripturi . La puţin t imp după sosire,

a prezidat dezbaterile păstrate în Întrebări disputate
despre suflet, Alte dezbateri din a doua perioadă de la

Paris s-au ocupat de "viliuţile teologice" ale speranţei

ş i milosteniei şi de "virtuţile cardinale" ale înţelepciu­

nii , cumpătării , curaj u lui şi dreptăţii . Aceste dezbateri

de mai târziu vizau teme care constituiau subiectul celei

de a doua părţi din Summa. La fel ca înainte, în fiecare

post de Crăciun şi de Paşte, d' Aquino susţinea Quaestiones
Quodlibetales asupra unor probleme variate de interes

spec ific : Quaestiones Quodlibetales 1 -6 şi 1 2 sunt în

34

V I A ŢA

general atribuite acestei perioade. Primul set, datând
din postul Paştelui 1 269, cuprinde probleme precum:
dacă monahii sunt legaţi să urmeze un regim vegeta­
rian, dacă mărturisirea sacramentală a păcatelor poate
fi făcută în scris şi dacă un înger poate trece dintr-un
punct în altul rară să parcurgă distanţa dintre ele .

De-a lungul aceleiaşi.perioade d' Aquino a scris două
lucrări de polemică defensivă împotriva criticilor aduse
ordinelor religioase precum cel dominican. În particu­
lar, apăra admiterea băieţilor în viaţa religioasă înain­
te de pubertate, o practică ce constituia obiectul unor
critici severe. Totuşi, de interes mai mare pentru citi­
torii de filozofie sunt celelalte lucrări polemice ale
perioadei, scrise În apărarea aristotelismului creştin.

Logica lui Aristotel era studiată în universităţile la­
tine încă

- de- când acestea au apărut, însă lucrări le sale
de fizică şi metafizică au rămas multă vreme obiect al
suspiciunii pentru autorităţile ecleziastice academice.
Statutele de la Paris din 1 2 1 5 chiar interziceau profe­
sorilor de la Facultatea de Arte să ţină prelegeri despre
ele. Condamnarea a fost Întărită de bulele papale din
1 23 1 şi 1 263 , Însă pare să fi devenit literă moartă pe
la mij locul secolului. Într-adevăr, în 1 255, la Facultatea
de Arte era obligatoriu studiul tuturor lucrărilor aris-
totelice cunoscute . ..

În timpul primului profesorat al lui d' Aquino la Paris,
folosirea metafizicii aristotelice era ca atare o preroga­
tivă a teologi lor ca el , însă în epoca în care a revenit
acolo reprezentanţi i de frunte ai aristotelismului erau
profesorii de filozofie de la Facultatea de Arte. Aceşti

35

T O MA D ' A Q U I N O

filozofi aristotelicieni nu erau l a fel de atenţi cum fuse­
seră teologii să atenueze ori să renege tezele aristotelice
care veneau în contradictoriu cu doctrina creştină. Două
teme care au stârnit cel mai aprins conflict cam prin
1 270 erau individuaţia intelectului şi eternitatea lumii .

În psihologia aristotelică, aşa cum e expusă în De
Anima şi în co;nentariile greceşti şi arabe asupra aces­
teia, sunt trei noţiuni care corespund în mod diferit cu
ceea ce noi numim "minte". Mintea ca obiect al intros­
pecţiei era cunoscută ca imaginaţie ori fantezie; mintea
ca depozit al ideilor şi loc al îndemânărilor intelectuale
dobândite era cunoscută ca intelect receptiv; mintea ca
putere de abstragere a informaţilor intelectuale din ex­
perienţa senzorială era cunoscută ca intelect activ. Re­
laţia dintre aceste trei entităţi a fost lăsată obscură de
Aristotel. După cum am văzut, în Summa contra Gentiles
d'Aquino a interpretat teoria astfel încât a reieşit că nu
numai imaginaţia, ci şi intelectul receptiv ş i cel activ
sunt puteri sau facultăţi ale fiinţelor umane individuale.
Filozoful arab Ibn Sina sau Avicenna (980-1 037) afir­
mase că există un singur intelect activ pentru întrea­
ga specie umană. Unii creştini au fost fericiţi să accepte
acest lucru, identificând intelectul activ cu acea i lumi­
nare divină a minţii omeneşti care a fost atât de expre­
siv descrisă de Sfântul Augustin. însă filozoful Ibn Rushd
sau Averroes (1 1 26-1 1 98) credea că nu numai intelec­
tul activ, ci şi intelectul receptiv era ceva împărtăşit de
specia umană ca întreg în loc de a fi posesiunea fiecărui
individ. Atunci când această versiune a psihologiei aris­
totelice a fost predată la Facultatea de Arte din Paris,

36

V IA ŢA

susţinătorii ei au intrat în conflict cu autorităţile ec1ezi­
astice, pentru că părea să submineze credinţa în nemu­
rirea sufletului individual.

Teoria unui intelect comun unic nu i se poate atribui
cu certitudine lui Aristotel, însă nu există nici o îndoială
cu privire la autenticitatea celei de a doua doctrine con­
troversate, etemitateă lumii. În Summa c"Ontra Gentiles,
după cum am văzut, d 'Aquino a avut grij ă să se diso­
cieze de această doctrină, însă aristotelienii din Facul­
tatea de Arte a deceniului şapte din secolul al XIII-lea
doreau să o apere. Ei au fost atacaţi de un tânăr teolog
franciscan, John Pecham, mai târziu arhiepiscop de
Canterbury, care susţinea că se poate demonstra raţional
că a fost un timp când Dumnezeu exista, iar lumea nu.

S făntul Toma a trebuit să-şi apere propriul aristote­
lism moderat de atacuri venite din ambele părţi . Împo­
triva admiratorilor lui Averroes a scris opusculul Despre
unitatea intelectului, în care năruieşte teoria intelec­
tului receptiv uni c, printr-o exegeză detaliată a textu­
lui aristotelic şi a gloselor comentatorilor săi şi printr-o
tiradă de argumente filozofice. În apărarea lui Aristotel
şi împotriva lui Pecham a scris totuşi Despre eternitatea
lumii, pentru a argumenta că nu e nici o contradicţie
în teoria conform căreiaJumea nu are un început. Faptul
că creaţia s-a petrecut într-un anumit moment în timp
trebuie acceptat prin credinţă, nu demonstrat de raţiune.

Aceste două mici tratate au fost scrise în 1 269 sau
1 270. La I O decembrie 1270 episcopul Parisului con­
damna o listă de treisprezece doctrine care începeau

37

T O M A D ' A Q U I N O

cu afirmaţia că "Intelectul tuturor oamenilor este unul
şi numeric acelaşi" şi inc1udeau propoziţiile "Lumea
este eternă" şi "Nu a existat niciodată primul om". Nici
una dintre propoziţiile condamnate nu reprezenta doc­
trine pe care să le fi predat d' Aquino, iar cu excepţia
acestor propoziţii, învăţăturile lui Aristotel nu mai erau
contestate .

Cel mai mare dintre serviciile aduse de Toma aris­
totelismului în aceşti ani a fost remarcabila serie de
comentarii asupra lucrărilor lui Aristotel, pe care se pare
că le-a scris între 1 269 şi 1 273 . Două dintre primele
au fost cele despre De Anima şi Fizica, lucrări aris­
totelice direct relevante pentru controversele cu privire
la suflet şi la eternitatea lumii. Aceste controverse par
să- I fi convins pe Toma că cel mai bun antidot pentru
aristotelianismul heterodox este o cunoaştere aprofun­
dată a întregului sistem aristotelic, astfel că a scris cu
meticulozitate comentari i la două dintre lucrările de
logică ale acestuia (Despre interpretare şi Analiticele
secunde) , la întreaga Etică nicomahică şi la douăspre­
zece cărţi din Metafizica. La moartea sa au rămas ne­

tenninate comentarii la alte şase lucrări aristotelice,
inclusiv De Caelo şi Politica.

Dacă ar fi rămas de la d' Aquino numai aceste co­
mentarii la Aristotel, ele ar fi fost suficiente pentru a
demonstra că a fost un filozof de o forţă şi prolificitate
extraordinare. Pentru că se bazau pe traduceri imper­
fecte ale unor manuscrise incomplete, ele au fost în
mare măsură înlocuite cu altele, scrise odată cu înflo­
rirea studiilor de filozofie din secolul al XIX-lea, însă

3 8

V I A T A

există mu lte fragmente neclare în lucrări le lui Aristotel
asupra cărora şi azi o consultare a lui d' Aquino aruncă
lumină. Comentari ile sunt în întregime luc ide, inteli­
gente şi Ia obiect, iar jumătatea de mi lion de cuvinte
ale comentari ilor la Metqjizica reprezintă o operă filo­
zofică clasică în sine. Valoarea acestor comentarii făcu­
te de un teolog avea să fie curând apceciată de filozofii
de la Facultatea de Arte-·din Paris . Cu toate că Toma
apărase drepturi le teologiei Împotriva aristotelismului
heterodox, Facultatea de Arte a fost aceea care a cerut
autOlităţi lor dominicane rechemare a sa după ultima ple­
care din 1 272, nu Facultatea de Teologie.

DiIltre toate lucrări le Sfântului Toma scrise de-a lun­
gul celui de-al doilea profesorat la Paris, cel mai bine
cunoscută nu este vreuna dintre cele menţionate, ci a
doua parte din Swnma Theologiae. Aceasta, care este
de departe cea mai mare dintre cele trei părţi, este de
regulă împărţită astfe l : prima parte a cele i de-a doua
părţi (Prima Secundae, citată întotdeauna ca "Ia lIae"
sau - ca în această carte - "I-J I") şi a doua parte a
celei de-a doua părţi (Secunda Secundae, Ha Hae sau
II-II) . În privinţa temelor, ea corespunde celei de a treia
cărţi din Summa precedentă , Însă marchează un pro­
gres mult mai mare decât a realizat în prima parte, cores­
punzătoare primelor două cărţi ale acelei lucrari . Este
descrisă cel mai bine ca 1l.n tratat creştin de etică, iar
structura sa este copiată după Etica nicomahică, asupra
careia d' Aquino îşi scria şi comentariul în acelaşi timp .

Etica nicomah ică îşi propune să schiţeze care este
conduita cuvenită pentru om: viaţa fericită sau eudai­
mania. Fericirea, potrivit lui Aristotel, este activitatea

39

T O M A D ' A Q U I N O

sufletului în acord cu virtutea: după cum sunt două părţi
ale sufletului , cea intelectuală şi cea emoţională, la fel
sunt două feluri de virtute, intelectuală şi morală.
Virtutea, fie intelectuală, fie morală, este o dispoziţie
psihică ce îşi găseşte expresia în acţiunea voluntară,
în particular în acţiuni alese deliberat ca părţi ale unui
plan de viaţă realizabil. Virtutea morală se exprimă în
alegerea şi urmarea unui curs de mij loc între emoţii
excesive sau insuficiente şi fapte exagerate sau imper­
fecte: aceasta este faimoasa doctrină a căii de mij loc,
"aurea mediocritas", conform căreia fiecare virtute stă
în mijloc, flancată de viciile opuse. Astfel, curajul sau
cutezanţa este calea de mij loc dintre laşitate şi nesă­
buinţă; cumpătarea este calea de mij loc dintre des­
frânare şi insensibilitate. Dreptatea, cea mai importantă
dintre virtuţile morale, vizează de asemenea un mij loc,
în sensul că ţinteşte ca fiecare om să nu primească nici
mai mult, nici mai puţin decât merită, dar, spre deose­
bire de celelalte virtuţi, nu este flancată de vicii opuse,
pentru că orice îndepărtare de calea de mij loc, într-o
parte sau în cealaltă, implică pur şi simplu nedreptatea.
Virtutea morală împiedică emoţia tulbure, alienată, să
determine fapte negative. Ceea ce decide, în orice caz
dat, ce este fapta potrivită şi cantitatea corectă de emo­
ţie e virtutea intelectuală a înţelepciunii sau înţelepciu­
nea practică (phronesis) : este virtutea acelei părţi din
raţiune care priveşte faptele. Virtutea părţii speculative
a raţiunii este învăţarea sau înţelepciunea filozofică
(sophia) ; această virtute îşi găseşte manifestarea su­
blimă în contemplaţia mai mult sau mai puţin solitară

40

V I A Ţ A

(theoria) . Fericirea supremă, conform Eticii, constă În­
tr-o viaţă de contemplaţie filozofică, însă, deşi aceastl
este cea mai bună viaţă pentru om, Într-un sens este şi
o viaţă supraomenească. Un tip secundar de fericire se
poate găsi Într-o viaţă închinată politicii şi încununată
de recunoaştere publică, viaţă trăită în acord cu virtu­
ţile morale.

D ' Aquino găsea Etica nicomahică mult în spiritul
gândirii morale creştine a vremii sale - din care o parte
chiar se trăgea, pe diferite căi indirecte, din teoriile etice
ale lui Platon, Aristotel şi altor gânditori greci . Unele
dintre trăsăturile păgâne supărătoare ale lucrări i le-a
modificat ori, după cum spunea el, le-a "interpretat
favorabil" . Alte caracteristici aristotelice au fost încor­
porate cu atâta succes în sinteza sa, încât unora dintre
admiratori i săi catolici de mai târziu le-au părut a fi
trăsături ale creştinismului dobândi te în copilăria sa.

Prima Secundae începe, la fel ca Etica nicomahică,
cu analiza scopului ultim al vieţii omeneşti. Precum
Aristotel, d' Aquino identifică scopul ultim cu fericirea,
şi tot asemenea lui crede că fericirea nu poate fi echi­
valată cu plăcerea, bogăţia, onorurile sau alte bunuri
lumeşti, ci trebuie să constea într-o activitate în acord
cu virtutea, mai ales cu virtutea intelectuală. Activitatea
intelectuală care satisfaoe cerinţele aristotelice ale feri­
cirii nu se întâlneşte cu perfecţiunea decât în contem­
plarea esenţei lui Dumnezeu; fericirea dată de condiţiile
obişnuite ale vieţii trebuie să rămână imperfectă. Feri­
cirea adevărată, chiar şi în termenii lui Aristotel, nu se
găseşte deci decât în sufletele celor binecuvântaţi în

4 1

T O M A D ' A Q U I N O

rai . Sfinţii vor beneficia la timpul cuvenit de un supli­
ment de fericire, pe care Aristotel nici nu l-a visat, prin
reinvierea corpului în rai .

În cursul definirii virtuţii, Aristotel a intrat intr-o dis­
cuţie amplă a naturii acţiunii voluntare omeneşti; cu atât
mai sistematic prefaţează d' Aquino discuţia sa asupra
virtuţii cu un întreg tratat asupra acţiunii şi unul asupra
emoţiei. întrebările 6- 17 privesc natura acţiunii, analizând
concepte precum voliţiunea, intenţionalitatea, alegerea,
deIiberarea, acţiunea şi dorinţa, cu o profunzime ce re­
prezintă un mare progres faţă de Aristotel. Ele consti­
tuie o tratare filozofică a naturi i voinţei omeneşti care
suportă comparaţia cu orice lucrare scrisă pe această
temă de atunci încoace. La întrebarea 18 d'Aquino trece
de la psihologia filozofică la filozofia morală, între­
bând ce face o acţiune omenească să fie bună sau rea.
Întrebări le 1 8-2 1 reprezintă miezul eticii sale : luate
împreună cu analiza virtuţii din întrebările 49-50, ele
stabilesc cadrul în care este inserată discuţia unor teme
etice particulare. Potrivit lui Aristotel, virtutea nu pri­
veşte numai acţiunea, ci şi sentimentele : ca urmare,
întrebările 22-48 sunt consacrate analizei emoţiilor ori
pasiunilor sufletului . Această parte din Summa nu prea
este citită în zilele noastre, deşi în multe locuri intră
mai mult în detal ii şi dă dovadă de mai multă intuiţie
decât mai bine cunoscutele tratate asupra pasiunilor ale
lui Descartes şi Hume.

Pentru că in definiţia aristotelică virtutea este o dis­
poziţie psihică, d' Aquino introduce teoria sa despre vir­
tute printr-un întins studiu despre natura dispoziţiilor,

42

V I A Ţ A

întrebările 49-54. Aceasta este o investigaţie filozofică
originală de mare importanţă, care annonizează într-un
sistem articulat, remarci !acute în domeniu de Aristotel
şi de comentatorii săi. Odată cu declinul filozofiei sco­
lastice în Renaştere s-a pierdut din vedere importanţa
studiului dispoziţiilor omeneşti (habitus) ; ea a fost
redescoperită abia în \'femea noastră de filozofi ai lim­
bajului precum Wittgenstein şi Ryle.

Analiza naturi i virtuţii în sine , a distincţiei dintre
virtuţile morale şi cele intelectuale şi a relaţiei dintre
virtute şi emoţii îl urmează pe Aristotel şi mai îndea­
proape. Aici însă d' Aquino introduce o temă pe deplin
creştină : studiul virtuţi lor teologice ale credinţei, spe­
ranţei şi milosteniei , înşirate ca triadă de Sfântul Pavel
şi care au primit un rol de frunte în tradiţia patristică.
Virtuţile aristotelice sunt comparate şi puse în contrast
cu aceste virtuţi scripturale (întrebările 62-67), cu
darurile spiritului lui Dumnezeu menţionate într-un
pasaj cunoscut din Isaia (68) şi cu virtuţile scoase în

evidenţă de Cristos în elogiul beatitudinii din Predica
de pe Munte (69) . După ce asociază virtuţile aristotelice
cu darurile de caracter preţuite în tradiţia creştină,

d'Aquino continuă cu asocierea viciilor aristotelice cu

noţiuni le scripturale de păcat. Nouăsprezece întrebări
sunt consacrate păcatull'li - o secţiune care este mult
mai teologică şi mult mai puţin filozofică decât prima
parte din Prima Secundae.

Cele două secţiuni finale din Prima Secundae sunt

consacrate legii şi graţiei. Întrebările 90-1 08 constituie
un tratat teologico-filozofic de jurisprudenţă: natura legii ,

43

T O M A D ' A Q U I N O

distincţi a dintre legea naturală şi legea pozitivă, sursa
şi întinderea puterii legislatorilor umani, contrastul din­
tre legile divine din Vechiul şi din Noul Testament .
Începând cu întrebarea 1 09 până la sfârşitul întrebării
1 1 4 d' Aquino tratează despre natura graţiei divine şi
despre necesitatea graţiei pentru mântuire. Prima
Secundae se încheie cu un mic tratat despre reabilitarea
păcătoşilor, temă care în epoca Reformei i-a divizat pe
catolici de Iuterani .

Dacă Prima Secunda e reprezintă teoria generală a

eticii lui d 'Aquino, Secunda Secundae conţine învăţă­
turile sale detaliate pe subiecte morale particulare . El
ia fiecare virtute în parte şi îi analizează natura, apoi
înşiruie păcatele aflate în conflict cu ea. Sunt discu­
tate întâi virtuţile teologice şi păcatele corespondente :
virtutea credinţei şi păcatele necredinţei, ereziei şi apos­

taziei; virtutea speranţei şi păcatele disperării şi trufiei;
virtutea milosteniei şi păcatele urii, invidiei, discordiei
şi răzvrătirii . În secţiunea despre păcatele împotriva
credinţei îşi exprimă d' Aquino concepţiile despre per­
secutarea ereticilor, iar în secţiunea păcatelor împotri­
va milosteniei expune condiţi ile în care se justifică
declararea războiului (întrebările 1 0- 1 1 şi respectiv 40).

Odată cu analiza înţelepciuni i (47-56) şi dreptăţii
(57-80), revenim în cadrul aristotelic . Tratatul despre
dreptate este mult mai complet şi mai bogat decât orice
altceva corespunzător la Aristotel, ocupându-se de ma­
j oritatea subiectelor care azi ar intra într-un manual de
drept penal: omuciderea, furtul, îmbogăţirea pe căi ili­
cite, atacul la persoană, frauda, calomnia, camăta, nedrep-

44

V I A Ţ A

tatea !acută de judecători şi de avocaţi . Analiza e de
la un capăt la altul ascuţită, vie, la obiect şi cu carac­
ter juridic.

În tradiţia aristotelică, virtutea pietăţii este adesea
cons iderată înrudită cu dreptatea sau parte a ei, adică
a-i Întoarce lui Dumnezeu ceea ce i se cuvine. Ca atare,
în Secunda Secundae·analiza dreptăţii este unnată de
analiza pietăţii sau evlaviei. Virtutea evlaviei este dis­
cutată Într-o serie de întrebări care se întind de la rugă­
ciune şi plata zeciuielii până la simonie şi necromanţie.
De la 1 06 la 1 2 1 ne sunt prezentate un număr de vir­
tuţi minore din Etica lui Aristotel - sinceritatea, re­
cunoştinţa, politeţea, mărinimia: se pare că toate acestea
sunt considerate de d' Aquino componente ale virtuţii
cardinale a dreptăţii . Unnează cea de-a treia virtute car­
dinală, curajul sau tări a de caracter, oferind oportuni­
tatea discutării martiriului, generozităţii şi magnificenţei .
Cea din urmă virtute cardinală este cumpătarea, capi­
tol sub care sunt discutate probleme morale ce privesc
mâncarea, băutura şi sexul.

În acest context este introdusă virtutea creştină a
umilinţei, într-o asociere mai degrabă stranie cu pre­
tinsa virtute aristotelică a generozităţii şi magnificenţei
reunite sub drapelul tăriei de caracter. Analiza viciu­
lui opus al trufiei oferă o�azia pomenirii păcatului pri­
melor fiinţe umane, Ada� şi Eva. întrebările următoare,
despre profeţie, ar putea fi considerate de interes doar
pentru teologi, şi chiar pentru teologii fundamentalişti :
de fapt ele conţin câteva din remarcile filozofice cele
mai interesante ale lui d' Aquino asupra relaţiei dintre

45

T O M A O ' A Q U I N O

fanteziile mentale, gândirea propoziţională ş i judecată.
Secunda Secundae se încheie, la fel ca Etica n icoma­
hică, cu o comparaţie între viaţa activă şi viaţa con­

templativă, în avantajul celei din urmă; totul este evident
transpus în cheie creştină şi duce în secţiunea finală
la statutul episcopi lor şi la viaţa ordinelor religioase.

Cea de a doua parte din Summa reprezintă cea mai
importantă lucrare a lui d' Aquino. Fundamentele şi

structura sunt aristotelice şi multe dintre secţiuni sunt
în mare măsură îndatorate unor gânditori creştini ante­
riori, însă, considerată ca întreg, este - chiar dintr-un
punct de vedere pur filozofic - un mare progres faţă
de Aristotel. Nu a fost depăşită de nici un alt scriitor
creştin şi şi-a păstrat o mare parte din interes şi validi­

tate pentru cei care trăiesc într-o epocă seculară, post­
creştină.

Cea de a doua perioadă de profesorat la Paris a fost
pentru d' Aquino una de uimitoare productivitate. Se­
cunda Pars are peste un milion de cuvinte. Pentru a o

fi scris în trei ani trebuie să fi îndeplinit o nonnă medie
zilnică de o mie de cuvinte. În secolul nostru, un scri ­

itor cu timp la dispoziţie s-ar împăuna cu un astfel de
rezultat constant de proză dificil argumentati vă, plină
de citate şi bine şlefuită. Însă d' Aquino, în vreme ce
scria Summa, îndeplinea îndatoririle de profesor plin
alături de cele de călugăr evlavios şi scria în plus co­
mentarii la cea mai mare parte din giganti cui corpus
aristotelic. Dacă trecem în revistă doar volumul operei
sale dintre 1 269 şi 1 273, putem da crezare mărturiei
secretarului său şef că avea obiceiul, ca un mare maestru

46

V I A Ţ A

l a un turneu de şah, s ă dicteze simultan l a trei sau patru
secretari ; am putea aproape crede, potrivit aceleiaşi
mărturii, că era în stare să dicteze într-o proză coerentă
şi în timpul somnului .

În primăvara lui 1272 Toma a părăsit Parisul pen­
tru a lua parte Ia o adunare generală a călugărilor domi­
nicani la Florenţa. -Aici a primit însărcinarea de a
întemeia o nouă şcoală de studii teologice pentru domi­
nicanii din Italia. A ales ca sediu stăreţia San Domenico
din Neapole, unde şi-a desfăşurat cea din urmă activi­
tate academică. Prelegerile îi erau subvenţionate de
regele Neapolelui, Carol de Anj ou, al cărui frate, Lu­
dovic al IX-lea cel Sfânt, îi apreciase geniul la Paris.
Pe lângă prelegeri, era ocupat în principal să com­
pleteze comentariul la Metafizica şi să lucreze la partea
a treia din Summa.

Tertia Pars se ocupă strict de teme teologice: două­
zeci şi şase de întrebări asupra doctrinei întrupării, patru
asupra Fecioarei Maria, douăzeci şi nouă despre viaţa
lui Cristos, treizeci despre sacramentele botezului, mi­
ruirii, euharistiei şi pocăinţei . Pentru un cercetător al
filozofiei lui d' Aquino ar fi totuşi o idee greşită să ig­
nore această parte a lucrării, deoarece discuţia Întru­
pării îi oferă ocazia reflecţiei asupra unor probleme
filozofice precum identitatea personală şi individuaţia
şi conţine remarci despre predicaţie care încă sunt de
interes pentru filozofii logicii. Prezentarea făcută de Toma
doctrinei transsubstanţierii în tratatul despre euharistie
a avut o mare influenţă asupra istoriei teologiei, conţi­
nând de asemenea roadele gândirii sale filozofice

47

T O M A D ' A Q U I N O

mature cu privire la natura esenţei materiale şi la schim­
barea acesteia.

Summa Theologiae nu a fost niciodată terminată .
Pe măsură ce îmbătrânea, d' Aquino cădea pradă unor
accese de pierdere a concentrării, după cum relatează
unele istorisiri . La un banchet, stând alături de regele
Ludovic al IX-lea, uitase de ceilalţi invitaţi, cufundat
în reflecţii pe teme teologice, până când la un moment
dat a trântit cu pumnul în masă excIamând că găs it un

argument care infirmă erezi a maniheană. (Amabil, re­
gele a trimis după secretarul său pentru a nota argumen­

tul înainte de a fi uitat.) În mod asemănător, la Neapole,
nu a avut nici un cuvânt de spus unui trimis al cardina­
lului, care făcuse o călătorie lungă pentru a- l vedea,
până când prelatul însoţitor nu l-a smucit de robă pen­

tru a-l readuce în simţiri . În cele din urmă, în timp ce
ţinea liturghia la 6 decembrie 1 273, a trăit o experienţă

stranie, pe care unii au interpretat-o drept viziune, iar
alţii ca o prăbuşire mentală, care a pus capăt întregi i
sale activităţi de savant. Nu a mai scris sau dictat nicio­
dată nimic, iar când secretarul său l-a îndemnat să-şi
continue lucrul la Summa, a răspuns: "Nu pot, pentru
că tot ceea ce am scris pare acum de două parale."

La începutul anului următor, papa Grigore al X -lea
a solicitat întrunirea unui consiliu general al Bisericii
la Lyon. Principalul subiect pe agendă era reconcilierea
bisericilor greacă şi latină, iar Toma, ca expert în teolo­
gia greacă, a fost convocat să participe la întrunire. Deşi
cu sănătatea şubredă, a pornit în călătoria către nord,

msă o rană căpătată accidental la cap l-a forţat să se

48

V I A Ţ A

oprească l a castelul nepoatei sale, aproape de Fossa­
nova. După câteva săptămâni a fost transportat la o
mânăstire cisterciană din vecinătate, unde a murit la
7 martie 1 274.

În afară de cea de-a treia parte, d' Aquino a lăsat ne­
terminate un număr de alte lucrări la care muncise la
Neapole: un comentariu la Psalmi, ajuns doar la al cinci­
zeci şi patrulea, şi un compendiu de teologie, dedicat
secretarului său, care este ca o ediţie de buzunar a
Summei. Ediţii le moderne din Summa se tennină cu o
anexă care tratează sacramentele rămase din penitenţă,
ungerea bolnavilor, căsătorie şi hirotonisire, şi despre
"ultimele patru lucruri" - moartea, judecata, iadul şi
raiul . Această anexă a fost compilată de secretarul lui
d' Aquino din fragmente ale unor lucrări anterioare, mai
ales din comentariul la Pietro Lombardo.

În răstimpul de trei ani de la moartea lui Toma, un
număr de opinii ale acestuia au fost condamnate în pu­
blic de autorităţi în universităţile de la Paris şi Oxford;
un călugăr englez care a călătorit la Roma pentru a face
apel împotriva sentinţei de la Oxford a fost condamnat
la tăcere perpetuă de noul papă franciscan Nicolae al
IV-lea şi a murit în unna unui atac de inimă la Bologna.
Abia după cincizeci de .ani scrierile lui d' Aquino au
fost în general considerate ca viabile din punct de ve­
dere teologic. Condamnarea de la Paris nu a fost revo­
cată până în 1 325, la doi ani după ce Toma a fost
canonizat ca sfânt. După cât ştiu eu, condamnarea de
la Oxford nu a fost nicicând revocată.

49

T O M A D ' A Q U I N O

Procesul canonizării lui Toma a fost inceput de papa
Ioan al XXII-lea in 13 16. I s-au atribuit foarte puţine
miracole văzute de martori . Totuşi, o întâmplare a fost
confirmată de mai mulţi martori oculari . Când Toma
zăcea pe patul de moarte în apropiere de Fossanova,
spuneau aceştia, i-a fost cu neputinţă să mănânce câte­
va zile, când deodată a poftit heringi . Heringii, i-au
explicat cei din familia sa, pot fi aduşi cu uşurinţă la
Paris, însă nu erau de găsit în mările Italiei. Dar, spre
surpriza tuturor, următorul transport de la negustorul

de peşte local conţinea o încărcătură de heringi .
Judecătorii în procesul de canonizare par să fi fost scep­
tici cu privire la capacitatea acelor martori neumblaţi
de a spune despre un peşte că este hering. Numărul mic
de miracole nu a împiedicat însă canonizarea. "Sunt
tot atâtea miracole câte articole are Sumrna", ar fi spus
papa, şi l-a declarat pe Toma sfânt la 2 1 iulie 1 323 .

Chiar şi după canonizare, d' Aquino nu s-a bucurat
de un prestigiu deosebit printre teologii catolici, aseme­
nea celui de care s-a bucurat în secolul nostru. Lucrările
sale au fost întotdeauna obiect special de studiu şi vene­
raţie pentru savanţii dominicani, însă numai după enci­
clica Aeterni Patris a papei Leon al XIII-lea, în secolul
al XIX-lea, a fost numit teologul oficial al întregii Bise­
rici Romano-Catolice. În 1 9 1 4 filozofia tomistă, ca şi
teologia sa au primit din partea lui Pius al X-lea un loc
de onoare unic în instituţiile ecleziastice de învăţământ :

douăzeci şi patru de teze tomiste au fost considerate
vrednice de încredere şi neprimejdioase pentru a fi pre­
date in şcolile catolice.

5 0

V I A Ţ A
În zilele noastre d ' Aquino nu prea e citit de filo­

zofi: el beneficiază de mult mai puţină atenţie în facuI­
tăţile de filozofie, deopotrivă în tradiţia continentală
ş i în cea anglo-americană, decât filozofi mai puţin
însemnaţi decât el, precum Berkeley şi Hegel. Evident,
este intensiv studiat în colegi ile teologice şi la cursurile
de filozofie ale instituţii lor ecleziastice, dar însuşirea
sa de către ecleziaşti i-a stricat reputaţia printre filo­
zofii seculari, care tind să-I minimalizeze ca fiind doar
un propagandist al catolicismului. În plus, consideraţia
oficială acordată lui d' Aquino de Biserică merge până
la a spune că opiniile şi argumentele sale au fost ade­
sea prezentate grosolan de admiratori, care nu au reuşit
să-i aprecieze rafinamentul filozofic. Începând însă de
la al doilea Conciliu de la Vatican, se pare că d' Aquino
şi-a pierdut din favorurile deosebite de care se bucu­
ra în cercuri le ecleziastice şi a fost înlocuit pe listele
de lectură ale candidaţilor la hirotonisire cu autori mai
la modă, apreciaţi ca fiind mai relevanţi pentru zilele
noastre. S-ar putea ca acest vânt de schimbare eclezi­
astică să nu-i aducă prejudicii reputaţiei sale în mediul
secular.

Au existat şi motive mai serioase, filozofice, pen­
tru neglijarea lui d' Aquino de catre filozofi; iar în anii
din urmă s-a produs o răsturnare şi În climatul filozo­
fic. Începând de la Descartes, atenţia filozofilor s-a con­
centrat asupra epistemologiei, adica asupra încercări i
de a realiza un progres sever controlat, plecând de la
o poziţie iniţială sceptică în care totul este pus la îndo­
ială, în direcţia unei structuri de gândire şti inţifică, sau

5 1

T O M A D ' A Q U I N O

a construi o lume de obiecte exterioare şi de alte spirite
dintr-un "datum" iniţial al experienţei interioare per­
sonale. Interesul epistemologie al lui d' Aquino a fost
superficial, oricât de vastă s-ar întrevede a epistemolo­
gia în manualele filozofice "tomiste", iar aceasta a con­
tribuit la dispreţul care i s-a arătat adesea.

Presupoziţiile filozofiei postcarteziene au fost de
multe ori criticate, de exemplu de Marx şi de Freud,
Însă num�i în secolul nostru, prin lucrările filozofului
Ludwig Wittgenstein, au fost ele subminate definitiv
din chiar interiorul filozofiei . Wittgenstein a arătat că
prezentarea experienţelor personale pe care epistemo­
log ii cartezieni le iau ca datum este mult mai proble­
matică decât disciplinele ş i instituţi ile publice, pe care
a încercat să le justifice şi cărora a vrut să le ofere fim­
damente solide. Dacă Wittgenstein ar avea dreptate,
Înseamnă că filozofia se află pe o cale greşită începând
din vremea lui Descartes, pe care ar trebui să o schimbe
astfel încât să o aducă mai aproape de preocupări le
medievale. Nu este un accident că un număr dintre acei
filozofi de tradiţie anglo-americană care au scris cel
mai favorabil despre d' Aquino în ultimii ani au fost
discipoli ai lui Wittgenstein.

La fel ca Wittgenstein, filozoful de la Oxford Gilbert
Ryle a contribuit mult la sfărâmarea barierelor care i-au
împiedicat pe filozofii modemi să ajungă la o evaluare
justă a predecesorilor lor medievali . El a realizat acest
lucru nu atât prin critica separării carteziene dintre spi­
rit şi materie - în locul căreia oferea uneori o grosolană
şi neatrăgătoare identificare a spiritului şi comporta-

52

V I A Ţ A

mentului -, cât prin repunerea în drepturi a noţiunilor
aristotelice de actualitate şi potenţialitate. Aceste con­
cepte filozofice şi tratarea lor complexă în Evul Mediu
au fost obiectul bătăii de j oc din partea filozofilor şi
a amatorilor de filozofie încă din vremea lui Descartes
şi Moliere. Ryle a redescoperit sau a reinventat distinc­
ţiile aristotelice dintre diferite straturi de potenţialitate
şi le-a prezentat filozofilor contemporani într-un lim­
baj spiritual şi alert. Ca unnare un cititor de azi al lui
Ryle îl va găs i pe d' Aquino mult mai puţin enigmatic
decât îl găseau filozofii din generaţiile precedente.

Încă şi mai recent, o schimbare în moda filozofică
a îndepărtat alt obstacol din calea evaluării scrierilor
lui d' Aquino de filozofie morală. Cu o generaţie în
urmă, filozofii insistau asupra unei distincţii nete între
morală şi etică. Morala se ocupa de probleme de impor­
tanţă primară despre bine şi rău care afectează decizi­
ile cu privire la ce ar trebui sau nu ar trebui să facem:
Este adulterul întotdeauna rău? Ar trebui să refuz ser­
viciul militar? Etica era o disciplină secundară, pre­
ocupată de logica discursului moral : Ce relaţie există,
dacă există vreuna, între enunţurile factuale şi enun­
ţurile valorice sau imperative? Care sunt caracteristi­
cile logice ale judecăţilor morale? Atunci când doar
etica este considerată domeniu specific al filozofului
moralei, un scriitor ca d'Aquino, care nu face o distinc­
ţie netă între etică şi morală, va fi probabil condamnat
de urgenţă. Însă în anii din urmă filozofii au devenit
aproape la fel de interesaţi de probleme morale de esen­
ţă ca predecesorii lor medievali, şi chiar unii dintre cei

53

T O M A D ' A Q U I N O

care promovează în mod categoric distincţia originară
dintre etică şi morală pot fi prinşi cu lucrări pe teme
de importanţă primă, precum moralitatea avortului sau
justificarea minciunii, scrise cu acelaşi entuziasm cu
care d' Aquino scria despre fărădelegea cametei şi de­
spre circumstanţele unui război just.

În pofida acestor schimbări recente, doar puţini filo­
zofi sunt interesaţi de d' Aquino. lntuiţiile lui Wittgenstein

au fost surprinzător de puţin absorbite în comunitatea
filozofică. Interesul pentru formalismul logic care obli­
terează distincţii le dintre potenţialitate şi actualitate
("lumile posibile") este acum mai la modă decât stu­
diul filozofic serios al potenţialităţii . A avut loc într-ade­
văr o reînviere a interesului pentru filozofia medievală
printre filozofii cu înclinaţie istorică, însă el s-a con­
centrat mai degrabă pe domeniile logicii , l ingvi sticii
şi metodologiei ştiinţifice, în care contribuţia lui d' Aquino
a fost mică, decât pe metafizică, etică şi filozofia minţii,
de care ţin lucrări le sale cele mai fertile pentru studiu.

Probabil că motivul principal pentru care d' Aquino
nu este citit este acela simplu şi evident că lucrările

lui sunt scrise în latina medievală. Chiar şi cei care au
dobândit o bună cunoaştere a latine i în şcoală găsesc
că e dificil de citit în latina scolastică fără o familiari­
zare prealabilă, iar stilul lui d' Aquino este atât de tehnic
şi de concis, încât e dificil de realizat o traducere lim­
pede fără a se aluneca în parafraze tendenţioase. Însă
un cititor dej a familiarizat cu convenţiile scolastice gă­
seşte proza lui d' Aquino curgătoare şi plăcută, şi mult

54

V I A Ţ A

mai clară decât a altor filozofi medievali, precum Scotus
sau Ockham. Latina scolastică, chiar în ipostazele cele
mai iritante, nu este mai dificil de tradus decât cea mai
mare parte din greaca lui Aristotel. Studierea Eticii aris­
totelice continuă cu un entuziasm nediminuat într-un
mediu filozofic în care în mare măsură limba greacă
nu este cunoscută; nu există nici un motiv pentru care
Partea a doua, unul dintre cele mai fascinante comen­
tarii scrise vreodată asupra acestei lucrări, să nu fie stu­
diată alături de ea cu egală seriozitate.

Am încercat să prezint în acest capitol principalele
episoade din viaţa lui d' Aquino şi principalele teme
din lucrări le sale. Am spus câte ceva şi despre influ­
enţa sa asupra gândirii de mai târziu şi despre relevanţa
sa pentru filozofia contemporană. Prezentarea mea a
fost, prin forţa lucrurilor, extrem de schematică. În capi­
tolele următoare voi adopta o metodă diferită. Voi trece
de la o comprehensibilitate superficială la o focali­
zare selectivă. Voi lua două faţete ale filozofiei lui
d' Aquino - metafizica şi filozofia minţii - şi le voi
trata suficient de detaliat pentru introducerea unor citate
şi discutarea unor texte anumite din scrierile sale. În
capitolul al doilea voi discuta conceptele metafizice -
materie, fonnă, substanţă, accident, esenţă, existenţă ­
care au pătruns în scrierile lui d' Aquino şi voi argumen­
ta că, în vreme ce sistemul său încorporează intuiţii va­
loroase şi distincţii importante, acea parte din el care
a stârnit adesea cea mai multă admiraţie - teoria fiin­
ţei - implică confuzii filozofice pe care nici cel mai
favorabil tratament nu le poate eradica. În capitolul

55

T O M A D ' A Q U I N O

final voi trece la filozofia minţii , concepţia sa despre
intelectul, voinţa şi puterile cognitive şi afective ale omu­
lui. Aici, prin contrast, voi argumenta că, în pofida con­
fuziilor de detaliu şi lacunelor asupra cărora ne-au atras
atenţia filozofi ulteriori, găsim o structură filozofică
fundamentală mai solidă decât cele ale mai cunoscuţilor
săi rivali, o structură pe care viitorii filozofi ar face
foarte bine dacă ar construi.

2
Fiinta

,

Orice cititor care se găseşte pentru prima oară în

faţa lucrărilor lui d' Aquino se confruntă cu o serie de
termeni tehnici care exprimă un număr de idei predomi­

nante şi difici le. Potrivit admiratori lor lui, aceste idei

se îmbină într-un sistem atotcuprinzător care oferă un

cadru propice unic pentru analiza problemelor filo­

zofice şi chiar pentru analiza problemelor ştiinţifice de
orice fel. La un astfel de cadru conceptual, care trans­

cende interesele disciplinelor ştiinţifice particulare şi

oferă o concepţie despre univers de un nivel foarte ge­

neral şi abstract, se gândesc filozofii când vorbesc

despre un sistem metafizic. Probabil ca metafizician este

d' Aquino cel mai mult admirat.

Voi încerca în acest capitol să expun pe scurt prin­

cipalele concepte ale metafizicii tomiste. Conceptele

pe care le vom examina pu sunt, în general, creaţia per­

sonală a lui d' Aquino: ele s-au păstrat prin tradiţie, încă

de la Aristotel, şi au fost transmise mai departe pro­

fesorilor din şcolile şi universităţile Evului Mediu. Se

poate spune că ele formează patrimoniul comun al sco­

lasticii, după cum este numită filozofia acelor învăţaţi .

57

TO M A D ' A Q U I N O

Aceste concepte sistematice generale trebuie exami­
nate de oricine speră să înţeleagă ceva din d' Aquino,
pentru că se întâlnesc pe orice pagină din scrierile lui.
După părerea mea însă, importanţa lor nu constă În fap­
tul că ar alcătui, în totalitatea lor, un sistem filozofic
coerent. Dimpotrivă, cred că folosirea lor de către
d' Aquino implică adesea ambiguitate şi confuzie. Nu
pun la îndoială aprecierea că a fost un mare metafi­
zician, Însă consider că intuiţiile sale metafizice au fost
obţinute adesea mai degrabă în pofida aparatului de
concepte scolastice pe care le folosea decât din cauza
lor. Voi încerca În acest capitol să expun conceptele
în asemenea mod, Încât să clarific şi rolul sistematic
copleşitor pe care se presupune că îl joacă, şi tipurile
specifice de confuzie şi obscuritate la care pot conduce.

Voi ilustra analiza mea discutând câteva dintre cele
mai importante texte pe care le-a scris d'Aquino pe
această temă. Textele nu sunt uşor de înţeles, iar citi­
torul nu trebuie să se aştepte să le pătrundă sensul la
prima lectură. Voi încerca să exprim principalele idei
într-un limbaj mai inteligibil pentru cei nefamiIiarizaţi
cu jargonul scolastic, astfel Încât cititorul să se poată
întoarce la texte cu o percepere a lor îmbunătăţită. Sper
că acest proces, deşi dificil, îl va convinge pe c ititor
că nu se poate face o traducere simplă şi necontrover­
sabilă a ideilor lui d' Aquino în termeni şi concepte
inteligibile imediat lectorului contemporan.

Limba conţine multe cuvinte obişnuite, cu semnifi­
caţie banală, care şi-au început însă cariera ca termeni
tehnici ai scolasticii aristotelice: "accident", "intenţie",

58

F I I N Ţ A

"materie", "substanţă", "fonnă", "calitate", "categorie",
"proprietate". Semnificaţia obişnuită actuală a acestor
cuvinte este de regulă oarecum diferită de înţelesul lor
aristotel ic originar; o expl icaţie a acestuia din unnă
poate servi ca introducere la metafizica din scrierile
lui d'Aquino.

Noţiunile de substanţă şi accident sunt cel mai uşor
de prezentat luând în considerare, aşa cum a lacut Aris­
totel în Categoriile sale, diferitele tipuri de predicat care
pot fi întâlnite în enunţurile de fonna subiect-predicat.
Teoria categorii lor poate fi privită ca o încercare de
clasificare a predicatelor. Predicatul unui enunţ îţi poate
spune ce fel de lucru este ceva, cât de mare este, cum
este, unde este sau ce face şi aşa mai departe. De exem­
plu putem spune despre Toma d'Aquino că era bărbat,
că era foarte sol id, că era un om inteligent, că era mai
tânăr decât Albertus Magnus , că a trăit la Paris, că a
fost contemporan cu regele Franţei Ludovic cel Sfânt,
că şedea când ţinea prelegeri, că era ras în cap, că a
scris multe cărţi şi că a fost răpit de familia sa. Predi­
catele pe care le folosim pentru a spune aceste lucruri
aparţin - ar spune Aristotel - unor categorii
diferite : ele ţin, respectiv, de categoriile de substanţă,
cantitate, calitate, relaţie, loc, timp, poziţie, stare, activi­
tate şi pasiune. O prediGaţie din categoria substanţei
spune, cu privire la lucrul despre care vorbeşte enmlţul,
ce fel de lucru este : o fiinţă umană, un câine, un cas­
tan, un lingou de aur. Iată un înţeles al cuvântului "sub­
stanţă" : poate fi folosit pentru a delimita un tip de
predicaţie prin contrast cu celelalte nouă categorii, care

59

T O M A D ' A Q U I N O

pot fi numite predicaţii prin accident. Ş i mai impor­
tant, cuvântul "substanţă" poate fi folosit cu referire

la lucrul despre care vorbesc enunţuri ca acelea de mai
sus: obiectul pentru care stă termenul-subiect al enunţu­

lui . Astfel, Toma d' Aquino a fost el însuşi o substanţă,
despre care se puteau face predicaţii substanţiale sau
accidentale. Diferenţa importantă dintre cele două tipuri
de predicaţie este aceasta: atunci când o predicaţie sub­

stanţială Încetează să fie adevărată despre o substanţă,
substanţa încetează să existe; atunci când o predicaţie
accidentală Încetează să fie adevărată, substanţa nu face
decât să se schimbe. De exemplu d' Aquino putea înce­
ta să trăiască la Pari s fără să Înceteze să fie d' Aquino,
Însă nu putea Înceta să fie o fiinţă umană fără să Înce­

teze să existe.
Cu toate că relaţia dintre substanţă şi accidente este

cel mai bine explicată prin referire la enunţuri de forma
subiect-predicat, nici substanţa şi nici accidentele nu

sunt entităţi lingvistice sau părţi ale limbajului . Enun­
ţul "Socrate este înţelept" conţine cuvântul "Socrate",

însă este despre omul Socrate, acesta fiind substanţa,
nu cuvântul "Socrate" . (În mod confuz, şi omul, şi cu­
vântul pot fi numiţi, atât gramatical, cât şi în terminolo­
gia lui d' Aquino, "subiectul" enunţului.) Asemănător,
accidentele trebuie distinse de predicatele accidentale :
atunci când "Socrate este înţelept" este adevărat, ceea
ce face ca predicatul să fie adevărat despre subiect este

faptul că printre realităţi le existente în lume e şi înţe­
lepciunea lui Socrate; această realitate extralingvistică

60

F I I N ŢA

este accidentul, nu predicatul din enunţ (MV 1 .9 885
şi unn.).

Înţelepciunea lui Socrate nu este, evident, o entitate
substanţială precum Socrate însuşi, cum nu sunt nici
culoarea, mărimea sau poziţia lui . Însă credinţa în reali­
tatea accidentelor nu implică faptul de a fi concepute
ca entităţi concrete precum substanţele, nici măcar de
cel mai imaginar tip. Sensul distincţiei dintre substanţă
şi accident este chiar acela de a atrage atenţia asupra
modului în care înţelepciunea lui Socrate este cu totul
altă poveste decât Socrate. Mulţi dintre cei care cred
în accidente - inclusiv d' Aquino - favorizează însă
confuzia atunci când vorbesc despre accidente ca fiind
componente sau constituente ale substanţei de care ţin .

Culoarea unui arbore nu este o componentă a arbore­
lui în modul în care sunt scoarţa, ramurile şi frunzele,
şi probabi l nimeni nu ar fi tentat să creadă că înălţimea
mai mare a lui Socrate prin comparaţie cu Simmias era
o componentă a lui Socrate . Prin unnare ar fi o confu­
zie să se vorbească despre substanţă şi accidente ca
intrând într-un fel de amestec între ele (ca de exemplu
în S 1 37). Însă confuzia la care se poate ajunge - a
cons idera accidentele ca un fel de înveliş exterior sau
căptuşeală, iar substanţa ca pe un miez sau sâmbu­
re - este una împotriva. căreia chiar d' Aquino aver­
tizează din când în când.

Cineva poate fi tentat să prezinte contrastul dintre
substanţe şi accidente spunând că cele dintâi sunt con­
crete, iar cele din urmă abstracte, ceea ce ar fi o eroare.
Dacă prin "concret" se înţelege "tangibil", atunci există

6 1

T O M A D ' A Q U I N O

substanţe, precum aerul, care nu sunt tangibile nici într-un
sens simplu, Mai mult, dacă d ' Aquino are dreptate,
există substanţe cum sunt Dumnezeu şi îngeri i care nu
sunt tangibi le în nici un sens. Şi pe de altă parte există

unele accidente, precum asprimea şmirghelului , care

sunt tangibile de-a dreptul, în sensul că sunt detectabile
prin simţul tactil . Alte accidente sunt perceptibile prin
alte simţuri : culoarea prin vedere, dulcele prin gust şi

aşa mai departe. Unele sunt perceptibile prin mai mult
de un singur simţ: forma, de exemplu, poate fi detec­

tată prin vedere sau prin p ipăit . Înseş i substanţe le sunt
perceptibile doar prin accidentele lor: percep o pisică
pentru că-i percep culoarea, mărimea şi forma şi pen­
tru că-i aud mieunatul şi îi simt blana. Aceasta nu înseam­

nă că substanţele sunt entităţi imperceptibile, misterioase,
invizibile şi intangibile în spatele accidentelor vizibile
şi tangibile familiare. Înseamnă însă că tangibilitatea
nu este caracteristica distinctivă a substanţei .

Potrivit lui d' Aquino, faptul că ceva este o substanţă
de un anumit fel poate fi descoperit numai de intelect,
nu de percepţia senzorială; în schimb prezenţa acci­
dentelor poate fi detectată prin folosirea simplă a unuia
dintre cele cinci simţuri, ceea ce pare a fi corect. Nu

văd ce fel de lucru este ceva doar privindu-l, nu mai
mult decât aş vedea ce gust are un lucru doar folo­
sindu-mi ochi i . Cu toate acestea, substanţele pot fi
percepute . Pot vedea cu ochii acidul sulfuric, să zicem,
totuşi nu doar cu privirea, ci prin folosirea inteligen­

tă a ipotezelor, experimentelor şi informaţii lor ştiu că

materia pe care o văd este acid sulfuric.

62

F I I N ŢA

Oare concretetea substantelor si caracterul abstract , "
al accidentelor pot fi căutate în aceea că substanţe le
sunt entităţi care au o istorie şi intră în relaţi i cauzale
între ele, în timp ce accidentele sunt veşnice şi izolate
de zăpăceala din lume? Nu: "Înţelepciunea", cu majus­
culă, poate fi închipuită ca existând într-un fel de tărâm
nepământesc, în afara spaţiului şi a timpului, însă
înţelepciunea lui Socrate a avut o evoluţie în timp, a
avut efecte în propria sa viaţă şi în viaţa altora şi a fost
foarte regretată când, odată cu Socrate, a dispărut .

Însuşi d' Aquino, pentru a marca diferenţa dintre
substanţă şi accidente, foloseşte două expresii de inspi­

raţie aristotelică, nici una dintre ele uşor de tradus. Una
este "accidentis esse est inesse" adică "pentru un acci­
dent a fi înseamnă a fi despre", iar cealaltă, "accidens
non est ens sed entis", adică "un accident nu este ceea
ce este, ci despre ce este". Aceste sentinţe misterioase
au ambele aceeaşi semnificaţie : orice accident, cum
este zâmbetul sau greutatea, trebuie să fie accidentul
a ceva: forma a ceva, zâmbetul cuiva, greutatea unui
lucru. Nu poate exista o formă care nu este forma a
ceva, un zâmbet al nimănui, o greutate care nu e greu­
tatea unui lucru. Mai mult, când vorbim despre exis­
tenţa ori temporalitatea accidentelor, vorbim chiar
despre modificări şi ca.racteristici ale substanţei : ca
atunci când, spunând că răceala lui Socrate s-a agra­
vat, înţelegem că tuşeşte mai des, că respiră mai greu
şi aşa mai departe.

D' Aquino insistă asupra ideii că atunci când Dum­
nezeu a creat lumea, a creat substanţe, nu accidente

63

TO M A D ' A Q U I N O

(S 1 45 4c), şi avertizează împotriva erorilor celor care
cred despre accidente că sunt substanţe vagi (C 1 1).
Putem rezuma doctrina sa după cum urmează: C-itatea
lui B nu este altceva decât existenţa lui B ca C; naşterea
C-ităţii lui B nu este altceva decât că B devine C.

Deşi d ' Aquino insistă cu fermitate asupra acestei
idei, există surprinzător de multe alte fragmente în scri­
erile sale unde este realmente gata să examineze posi­
bilitatea ca accidentele să existe rară a fi inerente vreunei
substanţe. Într-adevăr, el credea că în taina euharistiei
chiar asta se întâmplă: după sfinţirea pâinii şi vinului,
accidentele pâine şi vin îşi păstrează existenţa după ce
au devenit trupul şi sângele lui Cristos. Evident, d' Aquino
considera că acesta este rezultatul miraculosului exer­
ciţiu al atotputemiciei divine, însă credea de aseme­
nea, şi insista adesea asupra acestui lucru, că nici chiar
un Dumnezeu atotputernic n-ar putea aduce la existenţă
ceva auto contradictoriu.

Unii ar putea vedea în teoria tomistă a transsubstan­
ţierii o simplă abatere de la principiile rigorii filozofice
la care el ajungea când nu se afla sub presiunea dogmei.
Însă înainte de a conchide că aceasta este explicaţia,
ne putem întreba dacă este într-adevăr autocontradic­
toriu să se vorbească despre accidente care nu sunt acci­
dente ale vreunei substanţe. Ideea zâmbetului pisicii
de Cheshire rară pisica de Cheshire pare să indice chin­
tesenţa absurdităţii . Pe de altă parte, nu este nimic
miraculos sau misterios în faptul că se simte persis­
tenţa gustului sau mirosului cepei şi după ce a fost mân­
cată. De asemenea, forma ghetei mele poate rămâne

64

F I I N Ţ A

imprimată în zăpadă ş i după c e gheata in sine, pusă
imprudent prea aproape de foc pentru a se usca, a ars
în flăcări. În aceste cazuri accidentele aparţin unor sub­
stanţe particulare dispărute: însă culorile curcubeului
şi albastrul cerului nu sunt culori care să poată fi atri­
buite vreunei substanţe, în prezent sau în trecut. Sunt
aceste cazuri contraexemple la tezele aristotelice enun-
ţate mai sus?

_

Adevărul în această problemă este că în scrierile lui
d' Aquino pot fi întâlnite două noţiuni complet diferite
ale accidentului. Pe de o parte, este vorba de noţiunea
foarte generală şi abstractă derivată din analiza grama­
ticală a categoriilor lui Aristotel: oricând are loc o predi­
caţie adevărată de fonna "B este C", există un accident
descriptibil printr-o expresie-substantiv construită din
predicat (o "nominalizare" a predicatului) : C-itatea lui
B sau faptul că B este C. Pe de altă parte, există cea
de a doua noţiune, derivată prin reflecţia asupra folosirii
obişnuite a unor cuvinte ca "fonnă", "culoare", "gust",
"miros", "poziţie" şi aşa mai departe. Aceste cuvinte
pot fi folosite pentru a clasifica nominalizările care iau
naştere din schema aristotelică: pentru că pământul este
rotund, există acel ceva care e rotunzimea pământu­
lui, iar aceasta este un e�emplu de fonnă. Însă o foarte
scurtă reflecţie poate convinge că folosirea obişnuită
a cuvintelor de acest fel se extinde foarte mult peste
modelul aristotelic: genitivul sau dativul din enunţuri
ca "fonna unui . . . ", "mirosul unui . . . " exprimă multe alte
tipuri de relaţie în afara inerenţei accidentului într-o

65

T O M A D ' A Q U I N O

substanţă existentă: de exemplu, c a în "efectul explo­
ziei" sau în "povestea Regelui Arthur".

Atunci când d' Aquino scria despre accidente în con­
textul transsubstanţierii, este limpede că avea în minte
noţiunea populară de accident. Ca atare, confruntân­
du-se cu problema cum pot hrăni sau îmbăta acciden­
tele fără substanţă, el se gândeşte la ideea că mirosul
vinului este cel care îmbată, aşa cum mirosul vinului
dintr-o pivniţă îl poate face pe om să se simtă ameţit
înainte de a da cep vreunui butoi, idee pe care o res­
pinge, nu pe temeiul că un accident este ceva radical
diferit de un miros, ci pe temeiul că poţi să te îmbeţi
mult mai mult cu vin sfintit decât ai reusi vreodată

, ,

inspirând puternic într-o pivniţă (S III 77 6).
Dacă luăm noţiunea aristotelică de accident, este

limpede o incoerenţă în noţiunea unui accident neine­
rent vreunei substanţe : nu poate exista ceva care să fie
existenţa lui B ca C dacă nu există B. Însă pentru că
permite ca o varietate de relaţii să poată fi indicate prin
genitivul din expresia de forma C-itatea lui B, noţiunea
populară poate permite C-ităţii să existe după dispa­
riţia lui B. D' Aquino le-ar fi făcut un serviciu şi citi­
torilor săi teologi, şi celor filozofi dacă în scrierile sale
despre transsubstanţiere ar fi distins între cele două con­
cepte de accident şi nu ar fi vorbit ca şi cum continua
să-I folosească pe cel aristotelic (ca de exemplu în S
III 77 1 ad 3).

Potrivit noţiunii aristotelice, un accident este deci
întotdeauna un accident al unei substanţe, şi orice enunţ
despre un accident trebuie să poată fi înlocuit cu unul

66

F I IN Ţ A

care are o substanţă c a subiect. D e ce, putem întreba,
nu se poate face acelaşi lucru în ce priveşte substanţele
însele? Dacă orice enunţ despre calitatea de a fi alb a
lui Socrate este reductibil la un enunţ despre faptul că
Socrate este alb, oare nu putem spune la fel de înteme­
iat că orice enunţ despre Socrate trebuie să fie reductibil
la un enunţ despre -vreo entitate mai profundă - să
spunem materie sau energie - care există sub forma
lui Socrate? Pentru a răspunde la această întrebare, tre­
buie să revenim de la distincţia dintre substanţă şi forma
accidentală la distincţia dintre materie şi forma sub­

stanţială. La d' Aquino forma par excellence este forma
substanţială.

Aceste concepte de materie şiJormăîşi au rolul lor
fundamental în analiza tomistă a schimbărilor prin care
trec substanţele particulare. Dacă am o bucată de aluat
şi o modelez cu degetele astfel încât să arate mai întâi
ca o barcă, apoi ca o siluetă feminină, este firească afir­
maţia că aceeaşi materie a luat forme diferite. Cuvintele
latine "materia" şi "forma", şi încă mai mult cuvintele
greceşti din care au fost traduse, pot avea acest înţe­
les obişnuit de "materie" şi "formă". Însă modelarea
unei bucăţi de aluat, deşi d' Aquino, urmându-l pe Aris­
totel, o foloseşte adesea ca exemplu pentru a prezen­
ta noţiunile de materie ş.i de formă, nu este chiar cazul
unui singur corp de materie care ia două forme sub­
stanţial diferite, pentru că o schimbare de formă este una
accidentală, nu una substanţială : nu avem aici nici o
schimbare dintr-un lucru în alt lucru, nici o variaţie a pre­
dicatelor în categoria de substanţă . Mai mult, pentru

67

T O M A D ' A Q U I N O

d ' Aquino O bucată de aluat nu este, strict vorbind, nici­
decum o substanţă, ci mai degrabă un conglomerat arti­
ficial alcătuit din mai multe substanţe naturale. Pentru
a avea loc o schimbare substanţială adevărată este nece­
sar, deşi nu suficient, ca la începutul schimbării să avem
o substanţă, iar la sfârşitul ei alta. Astfel, moartea şi
descompunerea corpului unui câine constituie, pentru
d' Aquino, un exemplu de schimbare substanţială. Aici,
ca în majoritatea cazurilor, nu avem un exemplu sim­
plu al unei substanţe unice de un anumit tip care se
transformă într-o substanţă unică de alt tip, ci exemplul
unei substanţe unice care se transformă în mai multe
substanţe independente, adică diferitele elemente na­
turale în care se descompune corpul . Aceasta este o
schimbare substanţială de la una la mai multe; când
mâncăm şi digerăm mai multe feluri, avem cazul in­
vers, al schimbării substanţiale de la mai multe la una.

Pentru a se petrece o schimbare substanţială ade­
vărată nu este suficient ca substanţa B de la început
să treacă întâmplător în substanţa D la sfârşit. Pentru
ca această întâmplare să fie o schimbare - prin con­
trast cu, să zicem, o înlocuire a primei substanţe cu cea­
laltă - este necesar ca substanţa prezentă la începutul
schimbării şi cea prezentă la sfârşit să aibă ceva în
comun. Un mod de explicare a conceptului de materie

este a spune că materia e ceea ce au în comun începutul
si srarsitul unei schimbări substantiale. Când substanta
, , , ,

B, care e de tipul C, se transformă în substanţa D, care
e de tipul G, atunci există o materie care rămâne aceeaşi

68

F I I N Ţ A

de-a lungul schimbării şi care înainte de schimbare are
calitatea C, iar după aceasta are calitatea G.

Cel puţin aceasta este explicaţia sugerată de câteva
fragmente din d' Aquino. De exemplu:

În orice schimbare trebuie să fie un subiect al schim­
bării care mai întâi se, află în potenţialitate, apoi în ac­
tualitate . . . Acea formă în care se transformă ceva începe
să existe în materia celui care se transformă în ea; ast­
fel, când aerul se transformă în foc, care nu a existat
înainte, forma focului începe să existe în materia aeru­
lui, în mod asemănător, dacă hrana se transformă într-o
fiinţă umană care nu existase anterior, atunci forma unei
fiinţe umane începe să existe în materia hranei . (S III
74 4 1 2 şi ad 1 2)

Primul exemplu de schimbare substanţială al lui
d' Aquino arată că pentru el analiza cu privire la materie
şi formă se leagă de o teorie ştiinţifică primitivă potri­
vit căreia elementele corpurilor din această lume sunt
pământul, aerul, focul şi apa. Corpurile compuse sunt
alcătuite din aceste patru elemente şi se pot descom­
pune în ele, însă o schimbare din unul dintre aceste ele­
mente în altul nu este o descompunere în ceva mai
simplu, pentru că nimic altceva nu e mai simplu . Putem
considera foarte firesc elementele însele ca materia din
care sunt alcătuite corpurile compuse : dacă smulg o
ţelină din pământ şi o mănânc, am putea spune că toate
fragmentele de pământ şi apă care-şi primiseră forma
de la forma unei plante îşi primesc acum forma de la
forma mea umană. Ele pot într-adevăr exista separat

69

T O M A D ' A Q U I N O

ca simple fragmente de pământ şi de apă. Însă pămân­
tul, apa, aerul şi focul nu sunt ele însele alcătuite din
fragmente care pot exista separat. Potrivit teoriei lui
d' Aquino, ele pot totuşi să se transforme din una în
alta, deci trebuie să existe ceva comun tuturor, ceva din
care toate sunt tăcute. El numeşte acest ceva materie
fundamentală. Astfel:

Materia preexistentă în care corpurile compuse se pot

descompune e reprezentată de cele patru elemente; nu
poate avea însă loc o descompunere În materia funda­
mentală, care ar duce la o existenţă fără formă, pentru
că materia nu poate exista fără formă. (S III 75 3)

Cât de mult pot fi separate conceptele de materie
şi formă substanţială de fizica străveche cu care sunt
asociate? Pământul, apa şi aerul medievalilor par să fie
strămoşii noţiunilor noastre de solid, lichid şi gaz, iar
acestea sunt mai degrabă stări ale materiei decât con­
stituente ale substanţei . (Focul nu a avut şansa de a

reveni la aceeaşi demnitate ca a celorlalte trei elemente
până când nu s-a dezvoltat fizica plasmei .) Câtă vreme
chimişti i acceptă transformarea substanţială - trans­
formarea unei substanţe chimice în alta - o transfor­

mare a apei în abur nu poate fi luată în considerare ca
schimbare substanţială.

Oricum, chiar dacă analiza transformărilor chimice
este ceva incomparabil mai complicat, la care d' Aquino
nu avea acces, acest fapt nu invalidează noţiunea de
materie fundamentală. Această noţiune ar fi trebuit să-şi
găsească aplicaţie exact din punctul în care şi-o încetează

70

F I I N ŢA

analiza chimică, oriunde ar fi acesta. Conceptul de
materie fundamentală nu se aplică în cazurile despre
care putem spune de exemplu că "Această cantitate de
apă a fost întâi gheaţă, iar acum este apă" sau "Acest
hidrogen a fo'st combinat întâi cu oxigen, iar acum este
combinat cu sulf'. D ' Aquino va vorbi despre ceea ce
este comun pentru începutul şi sfârşitul unei transfor­
mări ca fiind materiajundamentală în cazurile în care
nu există o expresie precum "H20" sau , ,hidrogen" care
să se aplice materiei tot timpul, de la începutul la
sfârşitul transformării. Pare îndoielnic că ar exista ast­
fel de cazuri : la orice nivel par a fi disponibile expre­
sii corespunzătoare, până la punctul în care identificarea
materiei în sine devine problematică, aşa cum se întâm­
plă în fizica subatomică. Un autor contemporan, Peter
Geach, spune următoarele:

Ar fi într-adevăr greşit să se spună, în ştiinţa modernă,
că nu poate fi vorba despre o concepţie a aceleiaşi materii
ori a aceleiaşi substanţe; un savant ar putea foarte bine
să cerceteze dacă şi cât de repede un corp aparent ne­
schimbat suferă de fapt o substituire de materie cu me­
diul înconjurător; de asemenea ar putea dori să ştie care
părţi din corpul unui om sunt hrănite de o substanţă dată,
şi ar putea folosi în acest scop indicatori radioactivi pen­
tru a arăta unde s-a dus iubstanţa ingerată. Însă aplicarea
unei astfel de teorii la fizica fundamentală pare exclusa;
identificarea fragmentelor de materie pare aici să-şi piar­
dă sensul, precum ideea unui vas absolut rară scurgeri.

De regulă, d' Aquino şi discipolii săi făceau uz de
noţiunile materiei fundamentale şi formei substanţiale

7 1

T O M A D ' A Q U I N O

ca simple fragmente de pământ şi de apă . Însă pămân­

tul, apa, aerul şi focul nu sunt ele însele alcătuite din
fragmente care pot exista separat. Potrivit teoriei lui
d' Aquino, ele pot totuşi sa se transforme din una în

alta, deci trebuie să existe ceva comun tuturor, ceva din
care toate sunt făcute. El numeşte acest ceva materie
fundamentală. Astfel:

Materia preexistentă în care corpurile compuse se pot

descompune e reprezentată de cele patru elemente; nu
poate avea însă loc o descompunere în materia funda­
mentală, care ar duce la o existenţă fără formă, pentru
că materia nu poate exista fără formă. (S III 75 3)

Cât de mult pot fi separate conceptele de materie
şi formă substanţială de fizica străveche cu care sunt
asociate? Pământul, apa şi aerul medievalilor par să fie
strămoşii noţiunilor noastre de solid, lichid şi gaz, iar
acestea sunt mai degrabă stări ale materiei decât con­

stituente ale substanţei. (Focul nu a avut şansa de a
reveni la aceeaşi demnitate ca a celorlalte trei elemente
până când nu s-a dezvoltat fizica plasmei.) Câtă vreme
chimiştii acceptă transformarea substanţială - trans­
formarea unei substanţe chimice în alta - o transfor­

mare a apei în abur nu poate fi luată în considerare ca
schimbare substanţială.

Oricum, chiar dacă analiza transformărilor chimice
este ceva incomparabil mai complicat, la care d' Aquino
nu avea acces, acest fapt nu invalidează noţiunea de
materie fundamentala. Această noţiune ar fi trebuit sa-şi
găsească aplicaţie exact din punctul în care şi-o încetează

70

F I I N ŢA

analiza chimică, oriunde ar fi acesta. Conceptul de
materie fundamentală nu se aplică în cazurile despre
care putem spune de exemplu că "Această cantitate de
apă a fost întâi gheaţă, iar acum este apă" sau "Acest
hidrogen a fost combinat întâi cu oxigen, iar acum este
combinat cu sulf' . D ' Aquino va vorbi despre ceea ce
este comun pentru înâ�putul şi sfârşitul unei transfor­
mări ca fiind materiafundamentală în cazurile în care
nu exista o expresie precum "H20" sau "hidrogen" care
să se aplice materiei tot timpul, de la începutul la
sfârşitul transformării . Pare îndoielnic că ar exista ast­
fel de cazuri : Ia orice nivel par a fi disponibile expre­
sii corespunzătoare, până la punctul în care identificarea
materiei în sine devine problematică, aşa cum se întâm­
plă în fizica subatomică. Un autor contemporan, Peter
Geach, spune unnătoarele:

Ar fi într-adevăr greşit să se spună, în ştiinţa modernă,
că nu poate fi vorba despre o concepţie a aceleiaşi materii
ori a aceleiaşi substanţe; un savant ar putea foarte bine
să cerceteze dacă şi cât de repede un corp aparent ne­
schimbat suferă de fapt o substituire de materie cu me­
diul înconjurător; de asemenea ar putea dori să ştie care
părţi din corpul unui om sunt hrănite de o substanţă dată,
şi ar putea folosi în acest scop indicatori radio activi pen­
tru a arăta unde s-a dus s.ubstanţa ingerată. Însă aplicarea
unei astfel de teorii la fizica fundamentală pare exclusă;
identificarea fragmentelor de materie pare aici să-şi piar­
dă sensul, precum ideea unui vas absolut fără scurgeri .

De regulă, d' Aquino şi discipolii săi făceau uz de
noţiunile materiei fundamentale şi formei substanţiale

7 1

T O M A D ' A Q U I N O

CU privire la ciclul vieţii fiinţelor vii. D'Aquino afir­
ma că într-o fiinţă vie nu există decât o singură formă
substanţială la un moment dat. Chiar dacă un animal

poate face multe lucruri pe care le face şi o plantă (de
exemplu hranirea şi înmulţirea) , aceasta nu înseamnă
că are în comun cu plantele o forma care îl face să fie

un lucru viu şi o formă suplimentară care îl face să fie
animal. El are o singură formă particulară, care îi per­
mite să îndeplinească toate funcţiile vitale caracteris­
tice la orice nivel. Urmează din aceasta că atunci când
smulg şi mănânc o ţelină nu este strict adevărat să

spun - cum am sugerat mai sus - că există câteva
fragmente de apă care au fost mai întâi componente
ale ţelinei şi sunt acum parte din mine, pentru că nu
există fragmente de materie care să fi avut mai întâi
forma ţelinei şi apoi forma umană, iar în tot acest timp

săji avut şi/arma apei. Forma apei nu este decât "vir­
tual conţinută" în forma ţelinei, în sensul că, orice ar
face un fragment de materie pentru a fi apă, el poate
de asemenea să facă pentru a fi parte a unui întreg or­
ganic care are forma corespunzătoare ţelinei .

Nu este uşor de aflat prin ce argumente sau chiar
prin experienţa carei discipline putem rezolva proble­
ma numarului de forme substanţiale care exista, sa
spunem, într-un câine viu. Prin urmare e greu de ştiut
dacă trebuie să fim de acord sau nu cu d' Aquino că
nu există decât o singură formă substanţială în fiecare
substanţă . Este însa corect să spunem ca dacă o sub­
stanţă nu poate avea decât o forma substanţială la un
moment dat, atunci materia din care e alcătuită sub-

72

F I I N Ţ A

stanţa trebuie să fie materie fundamentală, adică ma­
terie care nu are, în acel moment, altă formă.

Materia fundamentală este uneori reprezentată ca
o entitate misterioasă, incomprehensibilă şi rară con­
ţinut, ori mai degrabă o nonentitate : este definită ca
ceva despre care nimic nu poate fi predicat în mod ade­
vărat, pentru că ar imPlica atribuirea de formă la ceea
ce este prin natura sa fără formă. În descrierea materiei
ca fiind fără formă se manifestă însă o confuzie şi o
ambiguitate. Se înţelege prin aceasta o materie care nu
e unită cu nici o formă ori o materie care nu are formă?

Într-un sens, materia fără formă ar fi materie care
nu e unită cu vreo formă. În această privinţă, d' Aquino
e categoric de părere că nu există un astfel de lucru ca
materia fără formă, nici măcar prin puterea divină. Dis­
cutând teoria unor Părinţi ai Bisericii potrivit căreia
materia a fost mai întâi creată rară formă, el spune:

Dacă materia fără formă înseamnă materie căreia îi lip­
seşte orice fel de formă, atunci e imposibil de spus că
o perioadă de lipsă de formă a precedat formarea şi diver­

sificarea materiei. Acest lucru e evident în cazul formării,

căci dacă materia fără formă era anterioară în timp, atunci

ea exista deja în actualitate . . . însă forma şi actualitatea

sunt chiar acelaş i lucru; deci a spune că materia a pre­
existat fără formă însea�ă a spune că ceva a existat în
actualitate fără actualitate, adică o contradicţie. (S 1 66 1)

În alt sens, totuşi, se poate spune despre materie că
nu are formă , pentru că, strict vorbind, materia nu are

forme. Relaţia sa cu formele nu este aceea de posesiune.

73

T O M A D' A Q U I N O

Ceea ce are formă este substanţa, compozitul materie­
formă. Materia este un fel de potenţialitate: când aerul
se transformă în foc, se dovedeşte că aerul avea poten­
ţialitatea de a se transforma în foc. Materia care le e
comună aerului şi focului este exact capacitatea lor de
a se transforma din unul în altul. Însă nu potenţiali ta­
tea de a fi flacără are forma aerului : aerul este cel care
are forma aerului şi tot aerul are şi potenţialitatea.

Ca atare, pe de o parte materia nu poate exista decât
unită cu o formă sau alta, pe de altă parte materia poate
rămâne aceeaşi materie chiar separată de orice formă.
Din acest motiv diferă schimbarea substanţială de
schimbarea accidentală, iar formele substanţiale sunt
distincte de formele accidentale . Atunci când o sub­
stanţă îşi pierde o formă accidentală şi dobândeşte
alta - de exemplu când un cameleon îşi schimbă cu­
loarea -, există întotdeauna o formă, cea substanţială
(cameleonitatea), pe care o posedă în cursul schimbării.
Însă atunci când o cantitate de materie este mai întâi
o fiinţă umană, apoi un cadavru, nu există nici o formă
cu care materia să fie unită în timpul schimbării .

74

Astfel, d' Aquino spune despre materie:

Materia primeşte formă, iar prin aceasta posedă existenţă

ca instanţă a unui fel anumit de lucru, aer, sau foc, sau

orice altceva ar putea să fie. (S 1 50 2 ad 2)

Materia există în actualitate doar prin formă. Indiferent

ce este alcătuit din materie şi formă Încetează să existe

în actualitate prin separarea formei de materie. (S 1 50 5)

F I I N Ţ A

N u s-ar putea spune în mod asemănător că o sub­
stanţă este existentă în actualitate doar având accidente.
Desigur că substanţa om trebuie să aibă o mulţime de
accidente - de exemplu un chip sau altul, o mărime

sau alta, o culoare sau alta etc . - însă nu în virtutea
acestor accidente există substanţa şi este ceea ce este.
O substanţă îşi poate pierde orice accident particular
rară să Înceteze să fie ceea ce este, însă dacă îşi pierde
forma substanţială, va înceta să existe .

Analizând teoria tomistă a accidentelor, găsim ală­
turate în scrierile sale o noţiune filozofică abstractă şi
una populară mult mai concretă. Acelaşi lucru este ade­
vărat despre teoria materiei. Uneori materia este prezen­
tată doar ca potenţialitate a schimbări i substanţiale: a
spune că ceva este material Înseamnă a spune că este
capabil să se transforme într-o substanţă de un fel dife­
rit. Uneori materia este concepută ca acel ceva care are
capacitatea de a se transforma, indiferent dacă este sub­

stanţa în sine (după cum ar putea cineva să spună de­
spre o fiinţă umană că este, printre alte lucruri, o bucată
de materie) sau o parte a substanţei (ca atunci când ni
se spune că dacă zicem "aerul are potenţialitate a de a
fi foc", vorbim strict despre acea parte din aer despre
care, când apare flacăra, ar fi adevărat să spunem că
este flacăra (S III 75 8) . ..

În sensul popular, despre materie se pot spune multe
lucruri care, în sensul filozofic, ar fi lipsite de noimă.
Nu se poate spune despre potenţialitatea unui corp de
a se transforma că a fost tăiată în două bucăţi ori că
are o anumită mărime: numai despre materie, ca acel

75

T O M A D' A Q U I N O

ceva care are potenţialitatea, se poate spune că are
dimensiuni. Acest lucru este important pentru că mate­
ria caracterizată dimensional este cea despre care
d' Aquino zice că o numesc filozofii "principiul indi­
viduaţiei" în lucrurile materiale . Adică, de exemplu,
două picături de apă, oricât de asemănătoare şi oricât
de multe forme accidentale ar avea în comun în plus
faţă de forma lor substanţială, sunt două picături de apă,
nu una, pentru că sunt două bucăţi de materie diferite.
Se pare că dacă dorim să evităm confuzia atunci când
ne gândim la materie, cel mai bine este să o luăm nu
ca potenţialitate, nici ca parte a unei substanţe, ci ca
o substanţă considerată capabilă să se transforme.

Dacă înţelegem astfel materia, putem să explicăm
corespunzător forma substanţială ca acel ceva care face
o bucată de materie să fie o substanţă de un anumit fel.
(Acel fel poate fi natural sau artificial : d' Aquino e gata
să admită că un artefact precum pâine a este o substanţă

- S III 75 6 ad 1 .) Când spunem că forma face din
materie substanţă, cuvântul "face" nu trebuie să fie
greşit înţeles: îl folosim în serisul în care am putea
spune că forma Marii Piramide este cea care o face să
fie piramidă - nu vorbim despre un lucru care
acţionează cauzal asupra altuia din afară, ca atunci când
spunem că ploaia face iarba să crească. Expresia
favorită a lui d' Aquino pentru o formă este "acel ceva
prin care, sau în virtutea căruia, un lucru este ceea ce
este" (id quo aliquid est) . O formă substanţială este acel
ceva în virtutea căruia un lucru este tipul de lucru care
este, acel ceva în virtutea căruia chiar există. O formă

76

F I I N Ţ A

accidentală este acel ceva în virtutea căruia ceva este
C, unde "C" este un predicat dintr-una din categoriile
accidentelor.

Fonnele substanţiale ale obiectelor materiale sunt

fonne individuale. Petru, Pavel şi Ioan pot împărtăşi
aceeaşi fonnă substanţială în sensul că fiecare are forma
substanţială ce ţine de umanitate; însă la o numărătoare
a fonnelor, umanitatea lui Petru, cea a lui Pavel şi cea
a lui Ioan fac trei forme, nu una. Ceea ce face ca Petru,
Pavel şi Ioan să fie trei oameni şi nu unul singur este
materia lor, nu forma, însă, individuând substanţele ,
materia individuează de asemenea formele lor sub­
stanţiale . O' Aquino ar fi considerat inacceptabilă con­
cepţia platonică potrivit căreia Petru, Pavel şi Ioan ar
fi cu toţii oameni pentru că împărtăşesc o fonnă unică
a Umanităţii (S I 50 2).

D' Aquino şi adepţii săi vorbesc uneori ca şi cum
într-un enunţ precum "Petru este om" sau "Socrate este
înţelept" am putea expl ica înţelesul predicatelor

spunând că fiecare din ele se referă la o formă - una
substanţială în primul exemplu şi una accidentală în
al doilea -, ceea ce n-ar putea fi corect. În primul rând
este l impede că enunţul "Petru are fonna substanţială
a umanităţii" ne este inteligibil doar deoarece ni s-a
spus că este echivalent cu- "Petru este om": conceptul

de formă este explicat în tenneni de înţeles al predi­

catelor, nu invers . În al doilea rând, teoria eşuează să
dea seama de semnificaţia enunţurilor false. Pare clar
că toate cuvintele dintr-un enunţ trebuie să stea pen­
tru acelaşi lucru, indiferent dacă enunţul este adevărat

77

T O M A D ' A Q U I N O

sau fals. Dacă unei întrebări i se poate răspunde cu "da"
sau "nu", referinţa tuturor cuvintelor din întrebare tre­
buie să fie aceeaşi, fără să conteze care e răspunsul .
Însă dacă enunţul "Socrate este înţelept" e fals, înseam­
nă că nu există un lucru precum înţelepciunea lui
Socrate la care enunţul să facă referire.

Atunci când d' Aquino spune despre corpurile mate­
riale că sunt compuse din materie şi formă, ori că mate­
ria şi forma sunt componente ale corpurilor, nu înţelege
prin aceasta că materia şi forma sunt elemente din care
sunt construite corpurile sau piese în care pot fi des­
compuse. După cum am văzut, materia nu are capaci­
tatea de a exista fără formă, iar formele, spre deosebire
de corpuri, nu sunt făcute din ceva. Multe din cele spuse
de d' Aquino despre forme par să implice că acestea
nu pot exista fără materie mai mult decât poate exista
materia rară forme. Dacă formele nu există în sine, ci
sunt doar acel ceva în virtutea căruia există substanţele,
pare clar că nu poate exista o formă substanţială care
să nu fie forma vreunei substanţe. Acest lucru, într-ade­
văr, pare a fi acceptat de d' Aquino.

Totuşi, în mod surprinzător, d' Aquino credea că ală­
turi de substanţele materiale, compuse din materie şi
formă, există de asemenea substanţe imateriale care
constau din formă pură. Astfel îi concepea el pe îngerii
din tradiţia iudeocreştină, pe care îi identifica cu inte­
ligenţele cosmice postulate în astronomia greacă şi ara­
bă. Or, nu este de neconceput noţiunea unei substanţe
care să nu fie materială, în sensul de a proveni din sub­
stanţe materiale de alt tip sau de a se descompune în

78

F I I N Ţ A

acestea. O astfel de substanţă ar putea fi chiar inteli­
gentă: un oracol cristalin nepieritor, capabil de mişcare
însă nu şi de transformare substanţială, ar fi în acest sens

o inteligenţă imaterială. Ideea pare ciudată, dar nu de
neconceput. D ' Aquino credea că acele corpuri cereşti

vizibile sunt imateriale în acest sens restrâns: ele ar fi

alcătuite din al cincilea element sau din "chintesenţă",
care nu are potenţialitate a de a lua o altă formă sub­

stanţială şi nu este capabilă să-şi schimbe decât locul.

Despre Îngeri susţinea Însă că sunt imateriali în sen­
sul mai strict de a fi formă pură.

Fidel doctrinei sale potrivit căreia dacă două lucruri
au forme substanţiale asemănătoare, atunci materia lor
este cea care le individualizează, d' Aquino susţine că

în ierarhia îngerilor nu figurează, pe fiecare treaptă,
decât un singur înger. Petru şi Pavel aparţineau aceleiaşi

specii, fiind părţi diferite de materie cu forme umane
similare; Mihail şi Gavril erau membri unici ai unor
specii diferite, la fel de diferiţi unul de altul cum se
deosebeşte omul de peşte (S 1 50 4).

Speculaţiile lui d' Aquino despre îngeri sunt adesea
fascinante pentru lumina piezişă pe care o aruncă asu­

pra teoriilor sale filozofice cu privire la entităţi mai

lumeşti, însă doctrina sa despre formele pure pare să
fie o alunecare în platoniosmul de care era mereu atent
să se păzească atunci când analiza substanţele mate­

riale. Nu vreau să mă pronunţ asupra comprehensibi­

lităţii ideii de inteligenţă imaterială, ci vreau numai să
spun că dacă ideea unei substanţe imateriale poate fi
făcută coerentă, ar fi mai bine prezentată nu ca un

79

T O M A D ' A Q U I N O

exemplu de fonnă pură, c i ca exemplul unui tip de sub­
stanţă la care teoria materiei şi fonnei nu se aplică. însă
chiar cu privire la substanţele materiale d' Aquino e gata
să admită o excepţie de la teza sa generală că fonnele
substanţiale ale obiectelor materiale există numai în
existenţa substanţelor ale căror forme sunt. Excepţia
este pennisă în cazul sufletelor fiinţelor omeneşti.

D' Aquino considera sufletele fiinţelor omeneşti, şi
chiar ale tuturor făpturilor vii, ca instanţializări par­
ticulare de forme substanţiale. Ca aristotelic, credea că
animalele şi vegetalele nu au mai puţin suflet decât
oamenii: sufletul ar fi doar principiul vieţii în creaturile
organice vii, şi există multe organisme nonumane. Pri­
vilegiul deosebit al fiinţelor omeneşti nu este acela că
posedă un suflet, ci acela că posedă un suflet raţional
sau inteligent. Însă oamenii cresc şi se hrănesc şi ace­
leaşi lucruri le fac şi vegetalele; ei văd, au gust, aleargă
şi dorm, dar la fel fac şi animalele. Înseamnă aceasta
că au deopotrivă un suflet vegetal şi animal după cum
îl au pe cel omenesc?

Mulţi dintre contemporanii lui d' Aquino au răspuns
afinnativ la această întrebare. Ei susţineau că în fiinţa
umană nu există doar o singură fonnă - sufletul inte­
ligent -, ci şi suflete vegetale şi animale; iar în plus
unii dintre ei adăugau încă o fonnă, cea care face ca
fiinţa umană să fie o fiinţă corporală. Aceasta este o
"fonnă a corporalităţii" pe care fiinţele omeneşti o au
în comun cu arborii sau stâncile aşa cum au un suflet
sensibil în comun cu animalele şi un suflet vegetativ
în comun cu plantele.

80

F l I N Ţ A

D' Aquino respingea această proliferare de forme
substanţiale. El susţinea că Într-o fiinţă umană există
o singură formă substanţială: sufletul raţional. Acest
suflet controlează funcţiile animale şi vegetale ale fiin­

ţei umane şi tot el face ca un corp omenesc să fie tipul
de corp care este: nu există nici o formă substanţială
de corporalitate care să facă trupul omenesc să fie cor­
poral. Dacă ar exista o pluralitate de forme, argumen­
ta el, nu s-ar putea spune că este unul şi acelaşi om cel
care gândeşte, iubeşte, simte, aude, mănâncă, bea, doar­
me şi are o anumită greutate şi înălţime. Atunci când
o fiinţă omenească moare, are loc o schimbare sub­
stanţială şi, ca în orice schimbare substanţială, cei doi
termeni ai schimbării nu au nimic în comun în afară
de materia fundamentală.

Aceste opinii ale lui d' Aquino au stârnit opoziţie
printre colegii săi teologi, iar printre propoziţiile con­
damnate la Oxford în 1 277 erau şi următoarele două:

Sufletele vegetativ, senzitiv şi inteligent sunt o singură

fonnă noncompozită.

Un corp mort şi un corp viu nu sunt corpuri în acelaşi

sens .

Opoziţia teologică faţă- de d' Aquino se întemeia pe
premise doctrinare. Se argumenta, de exemplu, că, dacă
nu ar fi existat nimic altceva decât materia fundamen­
tală care să fie comună corpului lui Cristos pe când trăia
şi corpul său aşezat în mormânt, atunci corpul din mor­
mânt nu era acelaşi corp ca trupul viu al lui Cristos;

8 1

T O M A D ' A Q u r N O

prin urmare el nu constituie un obiect corespunzător
pentru venerare, aşa cum afirmă tradiţia creştină.

Cu timpul, teologii au renunţat la obiecţiile lor, iar
respingerea tomistă a pluralităţii formelor a devenit opi­
nia teologică generală. Există însă dificultăţi filozofice
serioase în identificarea sufletului cu forma, sau, pen­
tru a pune problema altfel, nu este clar că noţiunea aris­
totelică de "formă", chiar dacă e coerentă în sine, poate
fi folosită pentru a exprima inteligibil noţiunea de
"suflet" aşa cum e ea utilizată de d' Aquino şi de alţi
filozofi creştini .

Cea dintâi problemă este aceasta: dacă identificăm
sufletul uman cu forma substanţială aristotelică, e firesc
să identificăm trupul uman cu materia fundamentală
aristotelică. Însă trupul şi sufletul nu sunt nicidecum
aceeaşi pereche de elemente ca materia şi forma.
Asupra acestui punct insistă chiar d' Aquino: sufletul
uman nu este legat de corpul uman aşa cum e relaţia
dintre formă şi materie, ci aşa cum sunt forma şi subiec­
tul (S 1-11 50 1) . O fiinţă umană nu este ceva care are

un corp, ci este un corp, unul viu şi de un fel deosebit.
Corpul mort al unei fiinţe umane nu mai este un corp
uman, nici chiar un alt fel de corp, ci, mai degrabă, cât
se descompune, e un amalgam de mai multe corpuri.
Corpurile omeneşti, ca orice alte obiecte materiale, sunt
compuse din materie şi formă, iar sufletul omenesc este
forma corpului omenesc, nu forma materiei corpului
omenesc.

A doua problemă, mai serioasă, este că la fel cum
găsim alăturate în scrierile lui d' Aquino o noţiune

82

F I I N Ţ A

populară şi una filozofică de accident sau de materie,
şi noţiunea de formă pare să aibă în scrierile sale două
aspecte. Forma umanităţii este prezentată truistic ca
fiind acel ceva prin care omul este om sau care face
ca omul să fie om, "face" fiind, după cum am expli­
cat, acel "a face" al cauzalităţii formale, ca atunci când
spunem că o anumită formă este aceea care face ca o
piesă din metal să fie o cheie, ori o anumită structură
este cea care face ca o moleculă să fie moleculă de
ADN. D' Aquino însă spune adesea despre suflet că e
responsabil cauzal - prin puterile sale, intelectul şi
voinţa - de diferitele activităţi care alcătuiesc o viaţă
omenească. Iar aici este vorba de cauzalitate eficien­
tă, acel tip de cauzalitate pentru care este rezervat azi
cuvântul "cauză" de obicei, ca atunci când ni se spune
că drojdia este cauza creşterii pâinii ori că moleculele
de ADN cauzează sinteza proteinelor. Acest tip de
relaţie ne este sugerat când ni se spune că sufletul este
principiul vieţii . Cele două noţiuni de formă par să
difere una de cealaltă şi să fie imposibil de combinat,
fără confuzii, într-una singură.

Cea de a treia problemă constă în convingerea lui
d' Aquino că sufletul omenesc e nemuritor şi supra­
vieţuieşte morţii corpului, pentru a fi reunit cu el Într-o
înviere finală. Ca atare, wentificând sufletul cu forma
substanţială umană, el era obligat să considere că forma
unui obiect material ar putea să existe după încetarea
existenţei obiectului . Consecvent concepţiei sale că
trupul uman este un tip deosebit de corp, el nega că un

suflet necorporal ar fi o fiinţă umană, Însă insista că

83

T O M A D ' A Q U I N O

rămâne un individual identificabil, ceea ce l-a dus la
o serie de inconsistenţe. A trebuit să stăruiască asupra
ideii că sufletul omenesc e individualizat chiar dacă
nu există o materie care să-I individualizeze, în pofi­
da faptului că materia, potrivit propriei sale teorii, este
aceea care individualizează o formă. El afirma că su­
fletele individuale lipsite de corp continuă să gândească
şi să aibă voinţă şi după decesul fiinţelor umane că­
rora le aparţin, în ciuda propriilor lui insistenţe repetate
că nu intelectul sau voinţa au gânduri, respectiv dorin­
ţe, ci fiinţa umană gândeşte şi vrea (vezi G II 73). Dacă
forma substanţială a lui Petru este cea care face din
Petru o fiinţă umană, cum poate ea să existe în con­
tinuare când fiinţa umană Petru a murit? Faptul de a
fi fiinţă umană al unei fiinţe umane este cu siguranţă
ceva care încetează odată cu fiinţa umană.

Teoria supravieţuirii formei substanţiale e în con­
tradicţie cu cea mai importantă dintre tezele lui d' Aquino
despre formă: aceea care leagă forma şi esse, sau exis­
tenţa. A fi nu înseamnă decât a continua să posezi o
anumită formă: omnis res habet esse per formam.

Spre această teorie tomistă a lui esse trebuie să ne
întoarcem acum: "Esse", verbul "a fi" în latină, are cele
mai multe din utilizările corespondentului său în engle­
ză şi alte utilizări în plus. Poate fi folosit drept copulă,
legând termenul subiect de termenul predicat într-un
enunţ, ca în "Socrate este înţelept", "Tu eşti un prost".
Poate fi folosit pentru a indica existenţa, în enunţuri
precum "Este în Brazilia o plantă care devoră insecte"
sau "Cezar nu mai este". Verbul latin poate fi folosit

84

F I I N Ţ A

ca predicat gramatical pentru a indica existenţa a ceea
ce corespunde termenului subiect, ca în "Deus est"
("Dumnezeu este") .

Existenţa în sine, ca în cele două exemple de mai
sus, poate fi atribuită în diferite feluri . Atunci când
folosim "există" în construcţii ca "Există un (o) . . . ",
spunem că există ceva-în realitate care corespunde unei
anumite descrieri sau instanţiază un anumit concept.
Astfel, când spunem "Regele Arthur nu a existat nici­
odată" sau "Dumnezeu există" înţelegem că nimeni nu
s-a potrivit în realitate vreodată descrierilor !acute de
povestitori Regelui Arthur sau că, respectiv, există în
realitate, şi nu doar ca fantezie, imaginaţie sau închi­
puire, o entitate cu atributele divinităţii. Putem numi
aceasta "existenţă generică": este vorba de existenţa a
ceva care corespunde unor anumite caracteristici, ceva
care ilustrează o specie, de exemplu, cum este cazul
plantei devoratoare de insecte. Atunci însă când spunem
"Iulius Caesar nu mai este" nu vorbim despre o specie,
ci despre un personaj individual istoric care nu mai tră­
ieşte, nu se mai află printre cele care sunt vii, se mişcă
şi îşi duc existenţa în lume. Putem numi aceasta "exis­
tenţă individuală".

Verbul latin "esse" poate fi folosit pentru a indica
ambele tipuri de existenţă: astfel, "Deus non est", lite­
ral "Dumnezeu nu este", poate fi folosit pentru a se
afinna atât că nu există o astfel de entitate ca Dumnezeu
(Dumnezeu este şi a fost mereu o simplă închipuire) ,
cât şi că Dumnezeu nu mai este, că Dumnezeu a murit,
în chiar sensul literal că creatorul lumii nu mai trăieşte

85

TO M A D ' A Q U I N O

(O ipoteză susţinută uneori de filozofi ca explicaţie a
stării actuale jalnice în care se găseşte lumea) ,

Adesea d' Aquino face distincţie între diferite sen­
suri ale lui "esse". De exemplu distinge între "esse"
în calitate de copulă şi "esse" al unei existenţe indi­
viduale. Iată două fragmente caracteristice:

"Esse" e folos it în două feluri . . . Într-un sens semnifică

actualitatea exist�nţei Cactus .ess(�-,!tjj} În celălalt sens

semnifică ataşan::a mentală a unui predicat la un subiect,
în cadrul unei propoziţii . (S 1 3 4 ad 2)

"Esse" e folosit în două feluri . . . Într-un sens este copu­
la verbală care semnifică punerea împreună a oricărui
fel de enunţ pe care îl construieşte gândul: acest esse nu
este ceva în natura lucrurilor, ci numai în gând, alcătuind
propoziţii afirmati ve şi negative , În acest sens esse este
atribuit la orice despre care se poate forma o propozi­
ţie, indiferent dacă este o fiinţă sau numai o l ipsă de fiin­
ţă: căci noi spunem că orbirea există. În alt sens Înseamnă
actualitatea unei fiinţe în măsura în care este fiinţă (actus
entis in quantum est ens) . (Q 9 3)

Verbul "a fi" în calitate de copulă se întâlneşte în
enunţuri ca "Socrate este înţelept". Într-un astfel de
enunţ se poate spune că "semnifică" - "exprimă" ori
"lasă să se înţeleagă" - punerea împreună a subiec­
tului "Socrate" şi a predicatului "înţelept" în gândi­
rea enunţului. (Că "semnifică" în acest fel nu înseamnă
că semnifică în sensul de a se referi sau a denota ceva,
aşa cum face "Socrate".) Nu toate enunţurile de forma
subiect-predicat conţin verbul "a fi" aşa: de exemplu

86

F I I N Ţ A

"Churchill fumează". Însă d' Aquino, unnându-l pe Aris­
totel, susţine că orice astfel de enunţ conţine o copulă
implicită, care poate fi făcută explicită, ca în "Churchill
este fumător" (M Y.8 889). Logicienii modemi, mai
degrabă decât să asimileze enunţurile subiect-verb e­
nunţurilor subiect-copulă-predicat, le organizează lo­
gic altfel şi tratează ca predicat al enunţului "Socrate
este înţelept" nu pe "înţelept", ci pe "este înţelept".
Mai precis, ei tratează ca predicat " . . . este înţelept",
adică ceea ce rămâne din enunţ dacă este îndepărtat
subiectul.

Este ciudat că în al do i lea fragment citat mai sus
d' Aquino dă "orbirea există" ca exemplu de atribuire
a lui esse în sens de copulă, pentru că enunţul nu e nici­
decum unul de tip subiect-predicat. El pare să afirme
un principiu general potrivit căruia, oricând se poate
construi o propoziţie de forma "S este P", este posi­
bilă şi aserţiunea "P-itatea există" sau "Există P-itatea".
Înţelege el prin aceasta că o propoziţie de forma "P-itatea
există" este echivalentă cu "Se pot forma propoziţii cu
P ca predicat", ori înţelege că e echivalentă propoziţiei
"Ceva este P"? Dintr-un alt fragment reiese că al doilea
sens este cel la care se gândea. Astfel:

Uneori esse semnifică adevărul unei propoziţii, chiar în
cazul unor lucruri care nu au esse, ca atunci când spunem
că orbirea există, pentru că e adevărat că (cel puţin) un
om este orb. (P 7 2)

Este clar că se pune problema adevărului propo­
ziţii lor de forma "S este P", nu cea a simplei posibili­
tăţi de a le forma. "Orbirea există" nu ar mai fi adevărată

87

T O M A D' A Q U I N O

dacă Organizaţia Mondială a Sănătăţii ar ajunge la con­
cluzia că nu mai există nici un orb , deşi ar fi desi­
gur posibil să se fonneze propoziţii de forma "X este
orb" - care ar fi false în această stare fericită de lucruri.

Prin urmare, oricând avem o propoziţie adevărată
de fonna "S este P" putem spune "P-itatea există". Însă
nu orice care este în acest sens este în sensul opus care
"semnifică actualitatea fiinţei". Orbirea nu este ceva
pozitiv, o aptitudine, precum vederea, ci este lipsa unei
aptitudini. Pentru d' Aquino nu au fiinţă, sau esse, în
sensul de non-copuIă, decât realităţile pozitive, nu şi
cele negative. "Actualitatea fiinţei" Înseamnă existenţa
individuală, aşa cum am explicat termenul mai înainte.

Existenţă individuală pot avea şi accidentele, nu
numai substanţele: orbirea nu are actualitate a fiinţei
nu pentru că nu este substanţă, ci pentru că este un
atribut negativ mai degrabă decât unul pozitiv. Ni se
spune astfel :

88

Fiinţa în acest sens este atribuită doar lucrurilor care cad
sub cele zece categorii; astfel Fiinţa numită dinspre acest
tip de existenţă se împarte în zece tipuri. Însă acest tip de
fiinţă le este atribuit lucrurilor în două moduri diferite.
Într-un mod este atribuită acelora care au cu adevărat
esse, sau sunt, iar în acest mod este atribuită doar unei

substanţe subzistente în sine . . .
Însă toate acele lucruri care nu subzistă în s ine, ci există
în şi cu altceva, indiferent dacă sunt accidente sau forme
substanţiale , ori alte feluri de părţi din ceva, nu au fiinţă
ca şi cum ar fi ele însele, ci fiinţa le este atribuită Într-un
mod diferit; altfel spus, ele sunt lucruri prin care alte

F l l N Ţ A

lucruri sunt, aşa cum se spune că albul este, nu pentru

că e subzistent în sine, ci pentru că prin el altceva este

alb (habet esse album) . (Q 9 3)

În fragmente precum cel de mai sus traducătorul se
vede forţat să folosească străvechiul "este" ca un pre­
dicat de sine stătător, �.a atunci când e scris în italice.
Mai mult, cuvântul "fiinţă" folosit trebuie să dea seama
în contexte diferite pentru trei cuvinte latineşti diferite:
infinitivul "esse" ("a fi" sau "fiinţa" folosit ca substan­
tiv verbal, ca în cazul primului cuvânt din fragmentul
citat) ; gerunziul latinei medievale "essendum" (cu un
sens asemănător, Însă oferind o construcţie mai lim­
pede în contexte, precum "actul de a fi", "actus essendi");
şi participiul "ens", o altă licenţă medievală, însem­
nând "ceea ce este sau există", aşa cum "cele vii" în­
seamnă "cele care trăiesc".

Filozofii şi logicienii care s-au ocupat de existenţă
în acest secol s-au concentrat asupra existenţei parti­
culare şi au preferat, de dragul limpezimii logice, să
renunţe la enunţurile existenţei particulare făcute în
forma: "Există un (o) . . . " Astfel, orice enunţ de forma
" C-itatea există" este scris în scop logic: "Există cel
puţin un x astfel încât x este C" sau mai simplu "Ceva
este C". Un motiv pentru oare logicienii preferă această
fonnă e că face mai uşor de înţeles propoziţiile exis­
tenţiale negative, cum este "Inteligenţa extraterestră nu
există". Dacă luăm această propoziţie ca pe un enunţ
de fonna subiect-predicat intrăm în încurcătură, deoa­
rece dacă e adevărat, atunci nu există nimic în univers

89

T O M A D ' A Q U I N O

la care să facă referinţă subiectul "inteligenţă extrate­
restră" şi nu este clar faţă de ce predicăm nonexistenţa.
(Nu putem spune că predicăm nonexistenţa unor idei
din minţile fanteziste ale unora: fanteziile există, indi­
ferent dacă inteligenţele extraterestre există sau nu.)
Pe când, dacă zicem "Nu există nici un x astfel încât
x să fie o inteligenţă extraterestră" sau "Nimic în uni­
vers nu e o inteligenţă extraterestră", problema dispare.

Filozofii contemporani citează adesea sloganul ,,Exis­
tenţa nu este un predicat". Adică enunţarea existenţei
particulare nu trebuie considerată predicaţie despre
vreun individual . Pe de altă parte, enunţuri ale exis­
tenţei individuale cum este "Mormântul Sfântului Petru
încă există" sunt chiar despre acel ceva pentru care stă
termenul lor subiect.

Putem acum să analizăm cea mai lăudată teorie a
lui d' Aquino, cea despre esse: teza că în toate cele cre­
ate esenţa şi existenţa sunt distincte, pe când în Dum­
nezeu esenţa şi existenţa trebuie să fie identice. Această
teorie poate fi înţeleasă în câteva feluri diferite, pen­
tru că "esenţa" poate fi înţeleasă în mai multe feluri,
iar "existenţa" poate însemna existenţă specifică sau
existenţă individuală.

În lucrarea de tinereţe De Ente et Essentia, d' Aquino
introduce distincţia în modul următor. Orice esenţă
poate fi gândita făra să se ştie nimic despre existenţa
sa actuală; pot înţelege ce este un om sau un fenix rară
a şti dacă aceste lucruri exista în realitate (esse habeant
in rerum natura): ceea ce este un lucru e diferit de pro­
blema dacă există un astfel de lucru, quidditatea diferă

90

F I I N Ţ A

d e esse. Aici este limpede c ă e vorba d e existenţa spe­
eifică: în terminologia modernă, d' Aquino spune că
cineva poate înţelege conceptul de fenix fără să ştie
dacă acel concept este instanţiat. Ceea ce se înţelege
prin quidditatea fenixului este clar doar înţelesul cuvân­
tului fenix; pentru că nu există nici un fenix, nu se poate
pune problema vreunei investigaţii ştiinţifice a naturii
fenixului. Astfel înţeleasă, teoria distincţiei dintre esenţă

şi existenţă pare perfect corectă, însă dacă tot astfel
înţelegem teoria identităţi i dintre esenţa lui Dumnezeu
şi existenţa sa, atunci aceasta este un nonsens evident.
Ar însemna că a şti că Dumnezeu există este acelaşi
lucru cu a şti ce înseamnă cuvântul "Dumnezeu" şi că
se poate răspunde la întrebarea "Ce înseamnă «Dum­
nezeu»? " cu "Dumnezeu există".

În alte lucrări e clar că, pentru d' Aquino, atunci când
vorbeşte despre existenţă înţelege existenţa individu­
ală a unei creaturi date, şi că prin esenţa unei creaturi
date înţelege ceva la fel de individual ca forma sa indi­
vidualizată. Astfel, existenţa unui anume câine Fido
este ceva care începe când apare Fido pe lume şi care
se termină odată cu moartea lui; esenţa lui Fido este
ceva la fel de individual pe cât este sufletul său.

Prin urmare, când susţine în Summa Theologiae că
în Dumnezeu esenţa şi 'existenţa nu sunt distincte,
d ' Aquino spune că orice existenţă care este distinctă
de esenţa corespunzătoare ei trebuie să fie o existenţă
care este cauzată de ceva din afara lucrului căreia îi
aparţine . Argumentul său este că trebuie să spunem că
în Dumnezeu esenţa ŞI existenţa nu sunt distincte

9 1

TO M A D ' A Q U I N O

deoarece nu putem spune că Dumnezeu are o cauză
externă (S 1 3 4). În fragmente ca acesta este clar că
esenţa unui câine, de exemplu, nu este doar semnifi­
caţia cuvântului "câine" : ar fi absurd să se spună despre

semnificaţia unui cuvânt "C" că ar exercita o influenţă
asupra existenţei lui C comparabilă cu eficacitatea
cauzală prin care părinţii unui câine îl aduc pe acesta
pe lume. Însă nu este în acelaş i fel absurd a se consi­

dera sufletul ca ceva din interiorul unui animal care

are o eficacitate cauzală în sprij inirea existenţei lui neîn­
trerupte. Această idee ne este oarecum accesibilă, însă
chiar dacă o înţelegem, este foarte clar că sufletul unui
câine este ceva radical diferit de semnificaţia cuvân­
tului "câine".

Dacă luăm astfel esenţa şi existenţa, nu mai este
nimic chiar atât de absurd În teoria că în Dumnezeu

esenta si existenta nu sunt distincte . Ce facem însă cu
, , ,

distincţia dintre esenţă şi existenţă În rândul creaturilor?

Putem oare spune că esenţa lui Fido şi existenţa lui sunt
distincte?

Este limpede că nu putem, dacă înţelegem prin a­
ceasta că o poate avea pe una fără să o aibă şi pe cea­
laltă. Pentru un câine, a exista înseamnă pur şi simplu

a continua să fie câine, iar pentru o fiinţă umană, a con­
tinua să existe înseamnă a continua să posede natura

sa ori existenţa sa umană. Existenţa neîntreruptă a lui

Petru este acelaşi lucru cu posesiunea neîntreruptă a
esenţei sale; dacă Încetează să existe, Încetează să fie
o fiinţă umană şi viceversa.

92

F I I N T A

Unii filozofi au crezut că există esenţe individuali­
zate ale fiinţelor nonexistente, că mult înainte ca Adam
şi Eva să fi fost creaţi existau deja esenţa lui Adam şi
esenţa Evei, iar creaţia lor a constat în aceea că Dum­
nezeu a dat existenţă acestor esenţe, a actualizat respec­
tivele potenţialităţi . Pentru cineva care gândeşte astfel,
relaţia existenţei cu esenţa va părea exact paralelă cu
aceea dintre formă şi materie sau dintre accident şi sub­
stanţă: toate trei vor fi în acelaşi mod exemple de actu­
alizări ale potenţialităţi i . Însă d' Aquino, deşi uneori
limbajul său sugerează o astfel de idee, arată de obi­
cei foarte clar că creaţia nu implică actualizarea vre­
unei potenţialităţi preexistente. El considera, evident
corect, că exact aşa cum nu poate fi o actualizare fără
individualizare (toate cele existente în lume sunt indi­
viduale, nu universale), nu poate fi individualizare fără
actualizare (numai ceea ce există actual poate fi iden­
tificat, individualizat, numărat) . Atunci , nu cumva dis­
tincţia reală dintre esenţă şi existenţă este neinteligibilă,
ori în cel mai bun caz vidă?

Un mod de a da sens teoriei ar fi acela de a ne rea­
minti că d' Aquino consideră că, deşi este fals, se poate
concepe ca lumea să fi existat dintotdeauna. Chiar dacă
ar fi existat dintotdeauna, tot ar fi fost creată şi, cu toată
eternitatea sa, şi-ar datora existenţa lui Dumnezeu. În
mod asemănător, deş i nu a fost niciodată o vreme în
care esenţa lui Petru să fi fost unul dintre lucrurile exis­
tente iar Petru să nu existe, rămâne adevărat pe tot par­
cursul existenţei lui Petru în timp că ar fi putut să nu
existe, dacă aşa ar fi dorit Dumnezeu. A spune că esenţa

93

T O M A D ' A Q U I N O

sa este distinctă de existenţa s a ar însemna atunci că
nimic din ce se leagă de existenţa sa nu poate duce la
concluzia că trebuia să existe. Nu este nici o necesi­
tate în existenţa sa, ci este, cum spun filozofii, o pro­
blemă contingentă: nu poate fi demonstrată prin nici
un argument "ontologic" bazat doar pe înţelesul cu­
vintelor.

Cineva poate argumenta pentru o distincţie între
esenţă şi existenţă în rândul creaturi lor în felul urmă­
tor: în timp ce este adevărat că existenţa oricărei crea­
turi persistă exact aceeaşi perioadă de timp ca esenţa
sa, diferenţa constă în faptul că existenţa sa la un mo­
ment dat nu are asupra existenţei sale la un moment
ulterior consecinţele pe care esenţa sa la un moment
dat le poate avea asupra existenţei sale la un moment
ulterior. O fiinţă umană tinde să continue să trăiască
o anumită perioadă de timp, un element radioactiv tinde
să dispară într-un anumit ritm. Se poate spune în mod
rezonabil că aceste tendinţe sunt o parte din esenţa aces­
tor creaturi : ele sunt tendinte de a continua existenta

, ,

sau tendinţe de a înceta existenţa din cauza a ceea ce
sunt acele lucruri. Ca atare, deşi poate induce în eroare,
se poate spune în mod inteligib il că esenţele lor le fac
să continue ori să înceteze să existe, după cum e cazul.
Prin urmare esenta ar fi distinctă de existentă asa cum

, , ,

este cauza de efect.
Cred că mai mult de atâta nu se poate face pentru

a clarifica această teorie. Cu oricâtă bunăvoinţă ar fi
interpretată, distincţia dintre esenţă şi existenţă pare a
fi un mod nefericit de a descrie diferenţa radicală din-

94

F I I N Ţ A

tre Dumnezeu ş i creaturi. Pentru c ă dacă nu credem
în potenţialitatea preexistentă a creaturi lor, esenţa şi
existenţa lor sunt la fel de contingente. Mai mult, nu
s-ar putea şti nimic despre esenţa unei creaturi particu­
lare fără ca prin aceasta să se ştie că acea creatură a
existat. Încă o dată, potrivit lui d ' Aquino, chiar şi în
cazul lui Dumnezeu, în care esenţa şi existenţa sunt
totuna, orice argument ontologic este la fel de nevalid.
Iar dacă esenţele creaturilor pot fi considerate cauze
ale existenţei lor tranzitorii , de ce nu poate fi conside­
rată esenta divină cauză a existentei sale vesnice?

, "

Dumnezeu a trăit şi va fi viu pentru totdeauna din cauza
a ceea ce este.

Teoria identităţi i dintre esenţă ş i existenţă în Dum­
nezeu este în sine ambiguă. Uneori d' Aquino prezin­
tă teza ca însemnând pur şi simplu că distincţia dintre
esenţă şi existenţă pe care o facem în cazul creaturi lor
nu-i este aplicabilă lui Dumnezeu, pentru că este o fiinţă
lipsită de orice complexitate sau compoziţie, incluzând
îmbinarea dintre esenţă şi existenţă. În conformitate
cu acest fel de a prezenta teoria, d' Aquino spune ade­
sea că nu cunoaştem şi nu putem cunoaşte esenţa lui
Dumnezeu - chiar dacă ştim ce înseamnă cuvântul
"Dumnezeu", nu putem nicidecum să spunem ceva
despre el (de ex. S I 2 2 .ad 3) vezi mai jos, p. 1 1 5 .

În alte fragmente însă d' Aquino prezintă teoria
potrivit căreia esenţa lui Dumnezeu este existenţa sa
ca şi cum ar însemna că noi chiar cunoaştem răspun­
sul la întrebarea "Care este esenţa lui Dumnezeu?",
răspunsul fiind esse. Astfel, în De Potentia el oferă

95

T O M A D ' A Q U J N O

unnătorul argument în sprij inul ideii că în Dumnezeu
esse şi natura sau esenţa sunt una : atunci când cauze
ale căror efecte proprii sunt diferite produc de aseme­
nea şi un efect comun, acesta trebuie să fie produs în
virtutea unei cauze superioare al cărei efect propriu
este. De exemplu piperul şi ghimbirul , în afară de fap­
tul că au propriile lor efecte, au în comun că produc
înfierbântare; ambele fac aceasta în virtutea cauzalităţii
focului , efectul propriu al acestuia fiind căldura.

Toate cauzele create au totuşi un efect comun, care este

esse, chiar dacă au efecte caracteristice deosebite . Căl­
dura face lucrurile să fie calde, un constructor face o casă

să fie. Au deci în comun cauzarea fiinţării şi diferă prin

aceea că focul cauzează căldură în timp ce constructorul

cauzează o casă. Trebuie prin urmare să existe o cauză

supremă în virtutea căreia toate să cauzeze fiinţarea

lucrurilor şi al cărei efect caracteri stic să fie esse. Totuşi

acest efect caracteristic al unui agent decurge din el ca

o asemănare cu natura sa; urmează deci că esse este chiar

substanţa sau natura lui Dumnezeu. (P 7 2c)

Două lucruri reies clar din acest fragment. Unul este
că d' Aquino nu spune numai că distincţia dintre exis­
tenţă şi esenţă nu are aplicare în cazul lui Dumnezeu
pentru că tennenii înşişi sunt nepotriviţi şi incompa­
tibili . El spune că esenţa lui Dumnezeu este aceea de
a fi la fel cum esenţa focului este de a fi fierbinte. În
al doilea rând, această fiinţare este un atribut foarte
obişnuit, ori poate ar trebui să spunem că această fi­
inţare este o activitate foarte comună. Este un atribut

96

F I I N Ţ A

care e posedat sau o activitate care e îndeplinită de orice
lucru care este ceva, adică de orice care posedă vreo
fonnă accidentală sau substanţială, de orice despre care
se poate face o predicaţie adevărată. Astfel înţeleasă,
"esse" pare să fie ori o variabilă predicat (a spune că
x este, în acest sens, înseamnă a spune că pentru unii
C, x este C, adică există un predicat adevărat pentru
x) , ori o disjuncţie de predicate (a spune că x este, în
acest sens, înseamnă a spune că x este fie C, fie G, fie
H . . . ş .a .m.d. conform listei de predicate) . Am putea
spune că un astfel de predicat este cel mai mare (dar
minim) factor comun şi absolut lipsit de informaţie al
tuturor predicatelor: însă, astfel înţeleasă, fiinţa ar fi
un atribut prea diluat şi universal pentru a fi esenţa a
ceva. În plus apare o dificultate suplimentară în pri­
vinţa noţiunii de fiinţă pură, dacă fiinţa este înţeleasă
în acest sens .

Dificultatea e bine prezentată chiar de d' Aquino,
într-o obiecţie pe care o aduce la afirmaţia că în Dum­
nezeu esenţa şi existenţa sunt una (S 1 3 4 obiecţia 1) :

Dacă este aşa, atunci esse divină nu are nimic adăugat

la sine . Însă esse rară nimic adăugat la sine este acea esse
comună care se poate predica pentru toate lucrurile; ur­
mează că Dumnezeu fiinţează în sensul în care fiinţa este

predicabilă despre orice. Acest lucru este însă fals, potri­
vit Cărţii Înţelepciunii, 1 4, unde se deplânge faptul că

"ei dau numele incomunicabil arborilor şi pietrelor". Deci

esse divină nu este esenţa sa.

97

T OMA D ' A Q U I NO

Esse comună pare să fie acea esse descrisă în frag­
mentul din De Potentia, care aparţine într-adevăr focu­
lui şi caselor, şi deci este probabil să aparţină de
asemenea arborilor şi pietrelor. Aici, în Summa,

d' Aquino spune că nu această esse este esenţa lui
Dumnezeu. ,,Esse fără nimic adăugat", spune el, poate
însemna "esse care nu specifică nimic în plus" sau
"esse care nu permite nici o specificaţie în plus". Esse

comună este esse care nu specifică nimic în plus: dacă
spun doar că Flora este, nu spun dacă e o fată, o zeiţă
sau un ciclon, deşi ea poate fi oricare dintre acestea.
Însă esse dumnezeiască nu permite nici o specificare
în plus. Alte lucruri sunt oameni, câini sau nori, Însă
Dumnezeu nu este ceva, el doar este (S 1 3 4 ad 1).

Dacă însă acea "esse" care denotă esenţa lui Dum­
nezeu este la fel ca acea "esse" predicabilă despre orice,
cu excepţia faptului că nu permite adăugarea altor pre­
dicate, atunci este un predicat absolut neinteligibil, pen­
tru că este echivalent unei variabile predicat pentru care
nici un predicat nu este substituibil, sau o disjuncţie
de predicate care este adevărată despre un obiect deşi
nici unul dintre predicate, separat, nu este adevărat
despre eL Dacă aceasta se înţelege prin expresia că
Dumnezeu este fiinţă pură, atunci teoria respectivă nu
e decât confuzie.

Se poate protesta că e incorect să se ia relaţia din­
tre "a fi" şi "a fi o casă" ca aceea dintre variabilă şi
substitut sau dintre disjuncţie şi disjunct. Poate Sfân­
tul Toma înţelegea că, în cursul existenţei sale, o casă
face două lucruri : (a) este o casă şi (b) doar este. Aici

98

F I I N Ţ A

"este" n-ar trebui luat c a o descriere nespecifică a ceea
ce se face în activitatea de a fi o casă, ci mai degrabă
ca o descriere a ceva deosebit, care se face în plus . Însă
singurul sens pe care se pare că-l putem ataşa acestui
"este" e acela de a fi printre lucrurile care există, a fi
prezent în universul existentelor. Dar a spune că Dum­
nezeu e fiinţă pură în acest sens ar însemna, după cum
am văzut mai înainte, a spune că esenţa lui Dumne­
zeu constă în faptul că există un astfel de lucru care
este Dumnezeu, ceea ce iarăşi este absurd (vezi mai
sus, p. 95).

Cel mai promiţător indiciu pe care ni-l oferă
d'Aquino pentru a ne permite să înţelegem teoria sa
despre esenţă şi existenţă este folosirea frecventă a dic­
tonului aristotelic "vita viventibus est esse" : "pentru
cele vii, a fi Înseamnă a trăi". Să încercăm prin urmare
să dăm sens pentru "esse" comparând-o cu "a trăi".
Traiul meu constă din multe activităţi : merg, mănânc,
dorm, gândesc. În timp ce fac aceste lucruri trăiesc,
însă a trăi nu este o altă activitate pe care o realizez
În timp ce fac aceste lucruri, aşa cum e respiraţia: ele
însele sunt părţi din viaţa mea şi trăiesc prin aceea că
le fac. "A trăi" nu este nici disjuncţia acestor activităţi,
aşa cum " . . . este un animal" ar putea fi considerat ca
un predicat disjunctiv echivalent cu: " . . . este un om, o
pisică sau . . . " Putem înţelege asta dacă ne gândim că
a dormi, de exemplu, este o parte din viaţă, în timp ce
a fi om nu este o parte din a fi animal; mai degrabă
invers . D' Aquino dă un raţionament exact la fel pen­
tru care predicatul "ens", "fiinţă", nu denotă un gen

99

T O M A D ' A Q U I N O

ale cărui specii s ă fie tipuri particulare de fiinţă (S I 3 6).
Aşa cum viaţa mea nu este o adăugare, sau o compo­
nentă, sau cel mai mare divizor comun al tuturor lucru­
ilor pe care le fac în cursul ei, ci mai degrabă totalitatea
lor, şi esse a unui lucru nu este ceva care stă la baza
caracteristicii sau modificărilor sale, ori care le con­
stituie, ori le specifică; mai degrabă este totalitatea
tuturor întâmplărilor şi stărilor prin care trece. În acest
sens se pare ce d' Aquino ar fi putut spune despre esse
că e "actualizarea tuturor actelor şi împlinirea tuturor
împlinirilor" (P 7 2 ad 9) .

Dacă luăm esse în acest fel, înţelegem de ce putea
d' Aquino să nege că esse este cel mai indetenninat şi
gol predicat ş i de ce insistă că de fapt e cel mai bogat
şi Încărcat predicat şi prin urmare cel mai potrivit pen­
tru a cuprinde perfecţiunea divină (S I 4 1) . Problema
noastră anterioară reapare însă în altă fonnă. Când
d' Aquino spune că Dumnezeu este fiinţă pură sau fiinţă
subzistentă, înţelege că nimic mai mult nu se poate
spune despre esenţa lui Dumnezeu decât că Dumnezeu
este, iar aceasta nu din cauza lipsei noastre de cunoaş­
tere, ci din cauza fonnei pure şi concentrate în care e
prezentă fiinţa în Dumnezeu. Însă dacă luăm "esse"
în sensul de "viaţă" sau "istorie", atunci noţiunea de
fiinţă pură este la fel de goală ca noţiunea de viaţă pură
sau istorie pură. Nu poate exista o viaţă care să constea
din nimic altceva decât din a trăi sau o istorie necon­
taminată de ceva care se întâmplă în realitate. Atracţia
acestui mod de a înţelege "esse" era aceea că ne per­
mitea să o concepem mai degrabă ca o totalitate bogată

1 00

F I I N Ţ A

decât c a un factor comun sleit. Însă dacă "esse" este
astfel înţeleasă, atunci fiinţa pură e o totalitate care nu
are părţi , iar "bogăţia" sa constă în aceea că este total
lipsită de vreo proprietate.

Teoria distincţiei reale dintre esenţă şi existenţă şi
teza că Dumnezeu este fiinţă subzistentă în sine sunt
prezentate adesea drept.contribuţiile cele mai profunde
şi originale ale lui d' Aquino la filozofie. Dacă însă
raţionamentul din ultimele pagini este corect, chiar şi

cea mai binevoitoare tratare a acestor teorii nu poate
reuşi pe deplin să le scutească de acuzaţia de sofisticărie
şi i luzie.

3
Despre minte

Unul dintre motivele care i-au îndemnat pe oameni
de-a lungul timpului spre filozofie a fost dorinţa de a
înţelege propria lor natură. LOamenii s-au întors spre
filozofie îndeosebi pentru a căuta o cunoaştere mai cu­
prinzătoare a naturii spiritului lor:1Din vremuri străvechi
filozofii au încercat să dobândească această cunoaş­
tere prin reflecţii asupra propriilor lor procese şi înzes­
trări mentale şi prin analiza limbajului pe care-l folosim
pentru a ne exprima şi descrie stările mentale. În se­
colele din urmă s-au dezvoltat câteva discipline ştiin­
ţifice consacrate studiului minţii - ramuri ale psihologiei
experimentale, sociale şi clinice . Informaţiile obţinute
de aceste discipline ne aj ută enorm să înţelegem natu­
ra umană, însă ele nu concurează şi nu pot înlocui stu­
dierea filozofică a spiritului . Aceasta deoarece relaţia
dintre fenomenele studil\.te de savant şi evenimentele
sau stările mentale care se manifestă în aceste feno­
mene este ea însăşi o problemă filozofică: este proble­
ma centrală a filozofiei psihologiei, sau ceea ce este
de obicei numit azi "filozofia minţii".LGraţie solidităţii
cadrului filozofic pentru studiul minţii, scrierile despre

1 03

TO M A D ' A Q U I N O

spirit ale filozofilor antici, medievali şi din secolele al
XVII-lea şi al XVIII-lea nu au căzut în desuetudine în
urma progresului ştiinţific, aşa cum au făcut-o lucrările
lor din alte câteva domenii . După părerea mea, în spe­
cial scrierile lui d' Aquino asupra problemelor tratate
azi de filozofii minţii şi-au păstrat valoarea.

Potrivit lui d' Aquino, fiinţele umane au, spre deo­
sebire de animale, o capacitate pe care o numeşte "inte­
lect" sau "înţelegere" (intellectus) . Cuvântul latin
"intellectus" se leagă de verbul "intelligere", tradus de
obicei prin "a înţelege", dar în latina lui d' Aquino este
un verb de uz foarte general care corespunde aproxi­
mativ lui "a gândi" .

(Noi folosim tennenul "a gândi" în două moduri foar­
te diferite : spunem a gândi despre ceva şi spunem a
gândi că ceva. Astfel, în primul sens putem spune că
cineva plecat departe se gândeste la casă sau se gân­
deşte la familia sa. tn al doile� sens putem spune că
cineva se gândeşte că-amtrat un hoţ în casă sau că e
probabilă o creştere a ratei inflaţiei., Prin una dintre uti­
lizări, dar nu şi prin cealaltă, verbul introduce o aratia
obliqua sau o construcţie verbală indirectă. Am putea
spune despre gânduri că se raportează în aceste două
moduri diferite la două feluri de a gândi : a gândi la şi
a gândi că. Acest lucru ar induce puţin în eroare, pen-

. tru că a gândi că implică pe a gândi la (nu te poţi gândi
că inflaţia va creşte fără să te gândeşti la inflaţie) şi
pentru că a te gândi la X înseamnă de obicei a te gândi
că X face ceva (aşa cum gândul la familie poate lua
forma gândului că familia ia chiar acum masa) . Prin

1 04

D E S P R E M I N T E

urmare e probabil preferabil ca distincţia să fie lingvis­
tică, între două moduri de folosire a lui "a gândi", mai
degrabă decât între două tipuri de gândire.

Totuşi d ' Aquino face respectiva distincţie în latină
ca pe o distincţie între două acte diferite ale intelec­
tului; �! vorbeşte despre intelligentia indivisibilium (li­

teral, "înţelegerea lucrurilor care nu sunt complexe")
pe de o parte, şi despre compositio el divisio (literal,
"a pune împreună şi a lua separat") pe de alta) Iată "4P-
fragment caracteristic:

- -

Există, după cum spune Aristotel în De anima, două
tipuri de activităţi ale intelectului nostm. Una constă în
a elabora simple esenţe ale lucmri lor, precum ceea ce

este un om sau ceea ce este un animal : în această acti­

vitate, considerată în s ine, nu e de găsit nici adevăr, nici

falsitate mai mult decât în expresii noncomplexe.

Cealaltă constă în a pune împreună şi a separa prin afir­

maţie şi negaţie: în aceasta adevărul şi falsitatea se gă­

sesc la fel ca în expresia complexă prin care se exprimă.

(V 14 1)

În ce fel s e pune în contrast "punerea împreună" cu
ceea ce este "noncomplex"? Pur şi simplu după ver­
bul "intell igere", când are semnificaţia "a gândi la",
urmează un singur cuvânt, în vreme ce atunci când
semnifică "a gândi că" urmează o combinaţie de cu­
vinte într-o propoziţie? Nu: problema e mult mai com­
plicată, iar d' Aquino e clar în această privinţă. Exemplul
cel mai limpede a ceea ce el numeşte "compositio et
divisio" este alcătuirea de judecăţi afirmati ve şi ne-

1 05

TO M A D ' A Q U I N O

gative. Or, dacă eu fac judecata că pi sica e pe covo­
raş sau că pisica nu e pe covoraş, cuvintele "pisică"
şi "covoraş" sunt puse împreună în enunţuri care ex­
primă judecata mea. Însă în judecata afirmativă eul meu
care gândeşte pune pisica şi covoraşul împreună, iar
în cea negativă eul gânditor . le separă .- ceea ce evi­
dent nu înseamnă că eu pun gâ'ndul la pisică separat
de gândul la covoraş. Astfel, d ' Aquino explică:

Dacă luăm în considerare starea de lucruri din intelect
în sine, Întotdeauna are loc punerea împreună când e
vorba de adevăr sau de fals : acestea nu sunt niciodată
de găs it în intelect dacă intelectul nu pune un gând non­
complex alături de altul . Însă dacă gânduri le sunt con­
siderate în relaţia lor cu real itatea, ele sunt uneori numite
compositio iar alteori divisio . Sunt numite compositio

atunci când mintea pune o idee alături de alta ca un mod
de a înţelege punerea împreună sau identitatea lucrurilor
ale căror idei sunt; sunt numite divisio atunci când mintea
pune o idee alături de alta ca un mod de a înţelege că
lucmrile sunt diferite . Astfel s-a ajuns ca un enunţ afir­
mativ să fie num i t compositio (însemnând o conj uncţie
în realitate), iar o negaţie să fie numită divisio (însem­
nând o separare în reali tate) . (H 1 3 26)

Avem prin unnare unnătoarea schemă: { Înţelegerea noncomplexelor (exprimată în cuvinte sin­

gulare)
Înţelegerea { compositio

.
(exprimată în enunţuri

complexă afim1atlve)

divisio (exprimată în enunţuri negative)

1 06

D E S P R E M I N T E

<:. Importantă în această schemă este mai degrabă pri­
ma distincţie decât cea dintre judecăţile pozitive şi ne­
gative, iar distincţia dintre două feluri de acte intelectuale,
dintre două tipuri de gândire, este într-adevăr legată
de diferenţa dintre folosirea cuvintelor individuale şi
construirea de enunţuri . Orice act de gândire, explică
d 'Aquino, poate fi privi.t ca exprimarea în sine a unui
cuvânt sau a unei expresii.

"Cuvântul" din intelectul nostru . . . este scopul operaţi­

unii noastre intelectuale : este vorba chiar de gând, numit

concepţie intelectuală, care poate fi ori o concepţie expri­
mabilă printr-o expresie noncomplexă, ca atunci când

intelectul elaborează esenţele lucrurilor, ori o concepţie
exprimabilă printr-o expresie complexă, ca atunci când

intelectul face judecăţi afrrmative sau negative (campanit
el dividit) . (V 4 2c)

Când am gândul că p, conţinutul gândului are ace­
eaşi complexitate ca enunţul care i-ar da expresie dacă
l-aş exprima. (Ceea ce nu trebuie considerat un remar­
cabil paralelism care poate fi descoperit de psihologia
de fotoliu: înseamnă doar că nu avem nici un alt cri­
teriu al simplităţii sau al complexităţii gândurilor decât
criteriul complexităţii sau simplităţii cuvintelor şi enun­
ţurilor care le dau expresie.)

Evident nu toate gânduri le primesc o expresie publi­
că în cuvinte: îmi pot spune printre dinţii încleştaţi : "Cât
de îngrozitor de plicti sitor e acest om ! " în timp ce
politeţea m-ar reţine să exprim un astfel de gând. Unele
gânduri nu sunt puse în cuvinte nici măcar în intimi­
tatea imaginaţiei : gândul călătorului la familia sa care

1 07

T O M A D ' A Q U I N O

i a masa poate fi doar o imagine a acesteia şezând în
bucătărie, şi nu enunţare a în sine a vreunei propoziţii .
Însă de fiecare dată când judec ceva despre ceva, există
o alcătuire de cuvinte care pot exprima conţinutul
judecăţii mele: acest lucru este garantat de construcţia
verbală indirectă, pentru că propoziţia de tip că, mo­
dificată corespunzător, va furniza alcătuirea necesară
de cuvinte .

. Un gând poate avea complexitatea exprimată de un
e�{illţromplet fără să fie o judecată cu sensul de ceva
despre cev� în locul gândului categoric că pisica e pe
covoraş pot doar să mă întreb dacă pisica e pe covo­
raş sau pur şi simplu să întreţin ideea pisicii pe covo­
raş ca parte a unei poveşti sau a unei fantezii . Orice
gând care are complexitatea unui enunţ poate fi un gând
adevărat � un gând care e în acord cu faptele � fără
a fi judecat ca adevărat. În multe cazuri gândul că p
este la fel de imaginabil ca gândul că non-p, după cum
observă d' Aquino (V 1 4 a2c), iar ceea ce îl face pe un
om să opteze pentru un aspect sau pentru celălalt al
contradicţiei, dacă o face, diferă în cazuri diferite. Omul
se poate abţine să judece din cauza lipsei de temeiuri
de ambele părţi sau din cauza aparentei egalităţi a te­
meiurilor pro şi contra; judecata se poate baza pe ade­
vărul evident al unei propoziţii sau poate fi rezultatul
unui exerciţiu mai mult sau mai puţin, îndelungat în
raţionamente; judecata poate fi timidă şi ezitantă sau
fermă şi mai presus de orice îndoiaIă. lP ' Aquino clasi­
fică exerciţiile puterilor intelectuale pe baza acestor trei
posibilităţi : abţinerea de la judecată este îndoiala (dubi-

1 0 8

D E S P R E M I N T E

tatia), consimţământul timid, care permite posibilitatea
--gr�eşeIlreste opinia (opinia); consimţământul neîndoios
la un adevăr pe temeiul evidenţei este înţelegerea (intel­
lectus) ; a da un consimţământ neîndoios şi adevărat pe
temeiul unui raţionament este cunoaştere (scientia);
consimţământul neîndoios atunci când nu există teme­
i�ri constrângătoare este credinţa (credere, jides) . Ela­
ţlOrarea unei credinţe, acceptarea unei opinii, îndoiala,
ajungerea la o concluzie şi înţelegerea Unui adevăr evi­
dent sunt toate exemple de activitate intelectuală de al
doilea tip : campasitia et divisia;J)

Dar ce e cu cealaltă activitate intelectuală: in telli­
gen tia indivisibilium? Am introdus distincţia lui d' Aquino
prin comparaţia cu distincţia dintre a gândi la şi a gândi

că. Această distincţie, pe care ne-am străduit să o facem
cât mai precisă, corespunde într-adevăr distincţiei pe
care o face d' Aquino între obiecte simple şi obiecte
complexe ale gândirii . Însă el pare că se gândeşte în
acelaşi timp şi la altă distincţie. Pe lângă a gândi la şi
a gândi că putem pune în contrast a şti despre şi a şti

că, iar fragmentul pe care l-am citat mai sus din De

Veritate sugerează că primul tip de activitate nu e exem­
plificat de, să zicem, gândul la un şoim, ci de a şti ce
e un şoim. Însă a te gândj la un şoim şi a şti ce este
un şoim nu sunt două activităţi concurente la acelaşi
nivel. A te gândi la un şoim este un exerciţiu al abili­
tăţii care constituie cunoaşterea a ceea ce este un şoim:
pentru că a şti ce este un şoim înseamnă exact abili­
tatea de a face astfel de lucruri precum a vorbi despre

1 09

T O M A D ' AQ U I N O

şoimi, a te gândi l a şoimi, a deosebi un şoim de un fe­
răstrău etc. Distincţia dintre cele două, în termeni sco­
lastici, nu este atât o distincţie între două activităţi, cât
între două grade de actualitate. Este ca aceea dintre a
avea abilitatea de a recunoaşte o anumită literă din alfa­
betul grecesc şi a folosi în fapt acea abilitate pentru a

citi un cuvânt; cea dintâi, spun scolasticii, este o actua­
litate primară, iar cea din urmă, o actualitate secundară.

Aceeaşi distincţie între gradele actualităţii se poate face
în cazul celei de a doua activităţi a intelectului : a şti
că lupta de la Waterloo a avut loc în 1 8 1 5 este o actu­
alitate - nu e acelaşi lucru ca simpla potenţialitate,

simpla capacitate de a învăţa acest fapt, posedată de
un şcolar care abia începe studiul istoriei - însă e doar
o actualitate primară, o actualitate care e potenţialitate
prin comparaţie cu aducerea de fapt în gând şi folosirea
conştientă a acestei cunoştinţe. Prin urmare în locul

dihotomiei pe care o sugerează Sfântul Toma e vorba
de o împărţire în patru:

Intelligentia Compositio
indivisibilium el divisio

Acualitate primară A şti ce este X A şti (a crede etc.) că p
Actualitate secundară A te gândi la X Ate gândi că p

(a-ţi aminti etc .)

Actualităţile primare sunt mai degrabă dispoziţii
decât stări de fapt : după cum ar spune d' Aquino, ele
sunt habitus, prilejuri în care mai degrabă se deţine

1 10

DE S P R E M I N T E

cunoaştere d�cât s e exercită; sunt mai degrabă stări în
care se află o fiinţă umană decât activităţi în care este
angajată. Actualităţile secundare, adică exercitarea
actualităţilor primare, sunt, prin contrast, elemente data­
bile în istoria unei persoane, activităţi care sunt mai
mult sau mai puţin măsurabile în timp, care pot fi Între­
rupte sau repetate şi aş-a mai de departe.

Ai.§tj ce e X poate de asemenea să ia două fonne.
Po� cunoaşterea obişnuită a ceea ce este un şoim
aVută de oricine ştie ce înseamnă cuvântul "şoim": une­
ori d' Aquino e dispus să numească această cunoaştere
a înţelesului unui cuvânt cunoaştere a ceea ce este un
lucru sau cunoaştere a quiddităţii sale, din latinescu l

"quid" , care Înseamnă "ce" (vezi E 5). De obicei Însă
distinge între cunoaşterea a ceea ce înseamnă un cuvânt
"X" şi cunoaşterea quiddităţii sau esenţei lui X. Astfel,
de exemplu, � l spune adesea că ştim ce ÎIlseamnă
cuvântul "Dumnezeu", dar că nu putem cunoaşte esenţa
lui Dumnezeu (S 1 3 4 ad 2 şi 48 2 ad 2) . Cunoaşterea
esenţei pare să fIe un fel de cunoaştere ştiinţifică a
naturi i lucrului, ' Însă nu e l impede în scrierile lui
d' Aquino acă cunoaşterea esenţei unui şoim ar fi ceea
ce se găseşte azi în lucrările omitologilor sau dacă este
acel tip de cunoaştere, dincolo de cele mai optimiste
visuri ale lor, care le-ar Qa puterea să sintetizeze ori
să creeze un înlocuitor artificial al păsării . Desigur
d'Aquino spune din când în când că esenţele lucrurilor
ne sunt necunoscute, Însă nu e c lar dacă înţelege prin
asta o afirmaţie despre condiţia umană sau dacă e o
lamentare cu privire la nivelul şti inţei din vremea sa.

1 1 1

T O M A D ' A Q U I N O

Aşa cum am spus la începutul acestui capitol,
§g,:�

<? .�
onsideră intelectul o capacitate care nu e

împărtăşită de alte animale decât fiinţele umane] Cum
poate fi aşa, dacă intelectul este capacitatea ele 'a-"gândi?

'{:u siguranţă că un câine care îşi vede stăpânul luând
lesa din cui crede că e pe cale să fie luat la plimbare
şi îşi exprimă gândul într-o manieră foarte limpede,
sărind, îndreptându-se spre uşă şi zgâriind-o cu la�,�...: j
Fără îndoială că există anumite gânduri - despre isto­
rie, poezie sau matematică, de exemplu - care sunt
peste capacitatea animalelor lipsite de grai, însă cu sigu­
ranţă nu se poate afirma despre capacitatea de a gândi
că �ş1e specifică doar fiinţelor umane.
(De fapt d 'Aquino acceptă că animalele au capaci­

tatea de a gândi anumite feluri de gânduri . Evident,
multe animale împărtăşesc cu fiinţele umane capaci­
tatea percepţiei senzoriale, însă,pentru că obişnuiesc
să caute lucruri care nu se află momentan în raza lor
de percepţie, au de asemenea noţiunea a ceea ce e
absent. Ele pot deosebi între proprietăţile senzoriale
şi pot obţine plăcere sau durere din acestea, ceea ce

nu epuizează puterea lor discriminatorie\
- - -'

Dacă singurele lucruri care pun în mişcare un animal ar
fi cele plăcute sau respingătoare simţurilor, nu ar fi ne"
cesar să presupunem în aceasta vreo putere cu excepţia
percepţiei formelor senzoriale prin care ar obţine fie plă­
cere, fie durere . Însă un animal trebuie să caute sau să
evite lucruri nu numai din cauză că se potrivesc sau nu
simţurilor pe care le au, ci şi pentru că sunt şi în alte feluri
potrivite, folositoare sau dăunătoare. Astfel, un miel fuge

1 1 2

D E S P R E M I N T E

când vede apropiindu-se un lup nu pentru că nu-i place
culoarea sau forma, ci pentru că este duşmanul său natu­

ral . De asemenea păsările adună fire de paie nu pentru
că acestea le satisfac simţurile, ci pentru că au nevoie
de ele la construcţia cuiburilor. Ca atare animalul tre­
buie să perceapă lucruri pe care nici un simţ exterior nu
le percepe. (S 1 78 4)

Puterea de a înţelege idei care nu sunt idei date
numai e sImţuri e numită "putere de estimare" (vis
aestimativa) ; deoarece d' Aquino credea că astfel de idei
sunt toate înnăscute în animale, dar dobândite de om
prin asociere, vis aestimativa poate fi corect numită
"instinct". În plus faţă de înţelegerea instinctivă a ceea
ce e folositor sau periculos , d' Aquino le atribuie ani­
malelor o memorie pentru astfel de proprietăţi, şi chiar
o înţelegere a trecutului, pe care mulţi filozofi ar găsi-o
dificil de atribuit unor necuvântătoare. Însă el vede o
diferenţă între memoria omenească şi cea animală: în
vreme ce atât oamenii , cât şi animalele îşi aduc aminte
lucruri , numai oamenii pot înc'erca să şi le amintească
ori să facă eforturi de a şi le aduce în gând. În termi­
nologia sa, animalele au memoria, nu însa şi reminis­
centia>
\�� mai evidentă şi profundă diferenţă între

fiinţele umane şi, să zicem, oi , peşti sau păsări este po­
ses ia limbajullliDDacă vrem ca "intelect" să însemne
o capacitate caracteristic umană, atunci cel mai util pare
a fi sa consideram intelectul capacitatea de a gândi
acele gânduri pe care numai un vorbitor le poate gândi .
(Gândurile pe care numai un utilizator al limbii le poate

1 1 3

TO M A D ' A Q U I N O

gândi sunt acele gânduri pentru care nu poate fi con­
cepută nici o expresie în comportament nonlingvistic,
de exemplu gândul că adevărul e frumos sau că există
stele la depărtare de mulţi ani-lumină.) Ar fi d' Aquino
de acord cu o astfel de caracterizare a intelectului?

E greu s-o afinnăm cu certitudine� de o parte,
d' Aquino le atribuie intelect lui Dumnezeu şi îngeri­
lor, care în concepţia sa nu sunt uti lizatori ai limbii pr�-=­
cum o�menii, chiar dacă folosesc limba oamenilor
pentru a comunica uneori cu ei. Pe de altă parte, el
descrie adesea implicit şi uneori explicit fimcţionilrea:
intelectului ca o operaţiune lingvistică. Astfel , com­
parând intelectul cu simţurile, spune unnătoarele: /

Două tipuri de activităţi au loc în partea senzitivK â-s!1f1e­
tului . Una nu e decât o modificare (immutatio): operaţia
facultăţii senzoriale e dusă la bun sfârşit prin modificarea
efectuată de obiectul perceptibi l . Cealaltă e una creativă,
prin care imaginaţia elaborează pentru sine o imagine
(idolum) a ceva absent sau a ceva probabil niciodată
văzut.
În intelect, aceste două feluri de activităţi sunt combi­
nate. Mai Întâi se poate observa modificarea intelectu­
lui receptiv atunci când e informat de o idee intelectuală.
Astfel informat, el pomeşte să elaboreze o definiţie sau
o propoziţie afirmativă ori negativă, exprimate printr-o
expresie. Un concept exprimabil printr-un nume e o de­
finiţie; enunţul este ceea ce exprimă compositio şi divi­
sio din intelect. (S 1 85 ad 3)

. Aici activitatea intelectuală e pus ă în contrast cu
jpcul imaginaţiei mentale ca fiind explicit creaţia de

.... � - -

1 1 4

D E S P R E M I N T E

corespondente mentale ale cuvintelor ş i enunţurilor din
limbajul com�n\ '

!?��g�i!lQ.�E��
,
că intelectul omenesc înţelege sau

gândeşte lucrurile prin abstrager�& din ,,,fCţnt�s1!!&::
(phantasmata) . Deocamdată putem spune că înţelegea
prin fantasmă experienţa senzorială, inclusiv imaginea
lucrurilor absente sau niciodată văzute despre care se
vorbea în fragmentul citat mai sus . Ca atare activitatea
intelectuală e considerată într-un fel dependentă de
experienţa senzorială; într-�umit sen

"

s a

,

1 c

,

u

,

vâ

"

n

,

tu­
lui, d ' Aquino e un empirist�!!ţi filozofi empiristi au
afif.11:1�t�iJQaţ�. id,ţile nO(lstre s�-�-;��d� �;Zp��i'enţa
se�zoriaIă şi_ c� , sunt dobâ�dlt� " priii" �bstragerea sau
negW,area selectivă a trăsăturilor acelei experienţe.
D 'A,qlJino şe deosebeşte însă de empiriş,tii �ei lnai cll-
noscuţi unui cititor anglo-saxon prin aceea că îi atribuie
intelectului un rol mult mai activ şi mai complicat în
actul abstrage�,

Într-adevM, pentru d' Aquino intelectul însemna două
facultăţi, nu una, sau mai degrabă o singură facultate
cu două puteri : intelectul activ (intellectus agens) şi
intelectul receptiv (intellectus possibilis) . Capacitatea
umană de a abstrage idei universale din experienţă sen­
zorială particulară este intelectul activ; depozitul aces­
tor idei, odată abstrase, eSote intelectul receptiv.

D ' Aquino a postulat un intelect activ deoarece cre­
dea că obiectele materiale ale lumii în care trăim nu
sunt, în sine, obiecte potrivite pentru înţelegerea inte­
lectuală. O idee platonică - universală, intangibilă,
neschimbătoare, unică, existentă într-un domeniu

1 1 5

TO M A D ' A Q U I N O

noetic - ar putea fi un obiect potrivit pentru înţe­
legerea intelectuală, Însă, potrivit teoriei oficiale a lui
d' Aquino, nu există astfel de lucruri precum ideile pla­
tonice. Într-un sens, afirma d' Aquino, intelectul poate
înţelege doar lucruri care sunt propria sa creaţie.

Platon credea că fonnele lucrurilor naturale există sepa­
rat, Iară materie, şi pot fi de aceea gândite, pentru că ceea
ce face ca ceva să poată fi gândit este imaterialitatea sa.

Pe acestea le numea genuri sau idei . El credea că mate­
ria corporală ia fonna pe care o are participând la aces­
tea, astfel încât indivizii, prin această participare, aparţin
de tipurile şi felurile lor particulare. Prin participarea la
ele ia şi înţelegerea noastră forma pe care o are - de
cunoaştere a diferitelor tipuri şi genuri .
Însă Aristotel nu credea că fonnele lucrurilor naturale
există independent de materie, iar fonnele existente în
materie nu pot fi de fapt gândite . Nimic nu trece din po­
tenţialitate în actualitate decât prin ceva deja actual, aşa
cum percepţia senzorială e actualizată de ceva care e

actual perceptib il. Astfel, era necesară postularea unei
puteri care aparţine intelectului pentru a face obiecte care

pot fi gândite actual prin abstragerea ideilor (species)
din condiţia lor materială. De aceea a fost nevoie să pos­
tulăm un intelect activ. (S 1 79 3)

Tennenul species care e transliterat în fragmentul
de mai sus joacă un rol foarte important în teoria lui
d'Aquino despre gândire. Apare mai întâi ca s inonim
pentru termenul platonic de "idee", Însă e folosit şi pen­
tru obiectele care pot fi gândite actual, din teoria aris­
totelică. Termenul "idee" este într-adevăr cel mai

1 1 6

D E S P R E M I N T E

capabil de a prinde multiplele aspecte ale semnificaţiei
latinescului species, iar ,de aici Încolo Îl voi folosi în
locul transliteraţiei.

Cea mai desluşită parte din dificilul fragment abia
citat este comparaţia dintre simţ şi intelect, pe care
d' Aquino o va dezvolta În continuare în răspunsuri la
obiecţii, în acelaşi articoL Culorile sunt perceptibile prin
simţul vederii, însă în întuneric culorile sunt percep­
tibile doar potenţial, nu actual. Simţul vederi i nu este
actualizat - un om nu vede culorile decât atunci când
este prezentă lumina pentru a le face actual percepti­
bile. În mod asemănător, spune d' Aquino, lucrurile din
lumea fizică sunt, În sine, doar potenţial inteligibile.
Un animal care are aceleaşi simţuri ca noi percepe şi
are de-a face cu aceleaşi obiecte ca noi, Însă nu poate
avea gânduri intelectuale despre ele - nu poate, de
exemplu, să aibă o înţelegere ştiinţifică a naturii lor ­
din cauza lipsei acelei lumini pe care o aruncă intelec­
tui activ. Pentru că putem abstrage idei din condiţiile
materiale ale lumii naturale, noi suntem capabili nu
numai să percepem lumea, ci şi să ne gândim la ea şi
să o înţelegem.

Înseamnă aceasta că d' Aquino e idealist? Crede el
că niFiodată nu cunoaşte1l1 sau nu înţelegem cu ade­
vărat �umea în sine, ci numai idei imateriale şi abstracte?

E complicat de răspuns la aceste Întrebări. În sis­
temul lui d' Aquino par să fie prezentate două tipuri
foarte diferite de idei : idei care sunt abil ităţi mentale
şi idei care sunt obiecte mentale.

1 1 7

T O M A D ' A Q U I N O

Uneori citim despre idei care sunt dispoziţi i sau
modificări ale intelectului. Idei ale lucrurilor în acest
sens par să fie ceea ce azi am numi "concepte" : de
exemplu ai conceptul lui X dacă stăpâneşti folosirea
unui cuvânt pentru X într-o anumită limbă. Ideile pot
fi idei ' că, în loc să fie idei despre : o idee că aşa şi aşa
ar fi un exemplu de idee care corespunde la d' Aquino
celui de-al doilea tip de acte ale intelectului, după cum
o idee despre ceva corespunde primului tip de acte .
Considerată ca o dispoziţie, o idee că ar fi mai degrabă
o credinţă, sau o opinie sau ceva asemenea, decât un
simplu concept. În acest sens, prin urmare, ideile sunt
dispoziţi i care corespund celor două tipuri de gândire,
adică activităţilor prin care e definit intelectul.

Dacă un filozof are această perspectivă despre idei,
e de aşteptat să nu fie tentat să creadă că ideile sunt
obiecte ale înţelegerii noastre, precum ceea ce ştim
când avem cunoaştere. Dacă mă gândesc la Polul Nord,
fără îndoială că fac uz, folosesc sau pun la treabă con­
ceptul meu de Pol Nordic, dar nu la conceptul meu mă
gândesc. Dacă gândesc că Polul Nord e un loc rece ori
că a fost descoperit de Peary, nu gândesc că e rece con­
ceptul sau că a fost descoperit de Peary, ci că polul
însuşi este/a fost aşa. Desigur pot să gândesc despre
conceptul meu de Pol Nordic, de pildă, că este mai
degrabă inconsistent, vag şi naiv, în schimb, gândind
astfel, nu gândesc că inconsistent vag şi naiv e chiar
Polul Nord; apoi, îmi pun la treabă nu doar conceptul
meu de Pol Nordic, ci şi conceptul meu de concept.

Prin urmare, când luăm ideile în acest sens, poate fi

1 1 8

D E S P R E M I N T E

adevărată afinnaţia că toate gânduri le folosesc idei, însă
este evident neadevărat că toate gânduri le sunt despre
idei.

În această privinţă, d' Aquino este foarte limpede:

Unii gânditori au afirmat că puterile noastre cognitive

nu sunt conştiente decât de propriile lor modificări . . . prin

urmare intelectul nu ar'gândi decât proprii le sale modi­
ficări, adică ideea este cea preluată. în această concepţie,

ideile de acest fel sunt chiar obiectul gândirii. Dar opinia
respectivă este evident falsă . . . Dacă singurele obiecte ale

gândirii ar fi ideile din sufletele noastre, ar urma că

ştiinţele nu sunt despre lucruri din afara sufletelor noas­

tre, ci numai despre idei din lăuntrul lor . . . (S 1 85 2)

fAdevărul este că ideile nu sunt ceea ce gândim (id
quod intelligitur), ci cele prin care gândurile au loc (id

V/uo intelligitur) :
" '��-- ' - -

Însă pentru că intelectul reflectă asupra sa însuşi , prin

acelaşi act de reflecţie gândeşte despre faptul că

gândeşte şi despre ideea prin care gândeşte . Astfel ideea
este un obiect secundar al gândirii , dar obiectul primar
al ei este lucrul a cărui asemănare e ideea. (S 1 85 2)

) Prin UITIlare d' Aquino respinge explicit teoria ide­
aliStă potrivit căreia mintea nu poate gândi decât pro­
priile sale�xistă însă câteva trăsături ale scrierilor
lui care-l îndeamnă pe cititor să creadă că el conside­
ra ideile nu doar abilităţi sau dispoziţii de a gândi în
anumite feluri, ci şi ca obiecte primare ale gândirii . În
pasajul citat mai sus, ca şi în multe alte locuri, d'Aquino

1 1 9

T O M A D ' A Q U I N O

vorbeşte despre idee c a despre o asemănare cu lucrul
a cărui idee este, iar aceasta sugerează că ideile sunt
imagini prin care interpretăm trăsăturile originalelor.

Dacă este aşa, atunci obiectele exterioare ar fi obiecte
primare ale gândirii numai în sensul în care, când mă
privesc în oglindă, mă "văd" mai degrabă pe mine în
oglindă decât oglinda, dacă nu fac un efort special ca
să văd oglinda. Aceasta ar însemna să-I interpretăm
greşit pe d' Aquino: în altă parte el distinge expres între
imagini mentale din imaginaţie (idola sau phantas­
mata) şi idei ale intelectului ; atunci când explică ce
înţelege prin afirmaţia că ideea este o asemănare a
obiectului ei, comparaţia pe care o introduce nu este
aceea dintre portret şi original, ci aceea dintre asemă­
narea cauzei cu efectul în procesele naturale .

{Sunt două feluri de acţiuni , spune d 'Aquino : ace­
lea care au ca unl1are modificări " în pacientul asupra
căruia acţionează agentul şi acelea care nu- l afectează
decât pe agent. Uneori numeşte acţiunile de primul tip
"accidentale", iar pe cele de al doilea tip "imanente'lt
Când un foc încălzeşte un ceainic, avem o acţiune:(Î�
primul tip, iar când eu mă gândesc la un ceainic, avem
o acţiune de al doi lea tip : încălzirea ceainicului pro­
voacă o schimbare a ceainicului, însă gândul la ceainic
nu-l afectează decât pe cel care gândeşte. Ceea ce în­
călzeşte ceainicul este căldura focului: cauza încălzirii
seamănă cu obiectul de după schimbare. Sfăntul Toma
continuă:

În mod asemănător, forma care operează într-o acţiune
imanentă este o asemănare a obiectului. Astfel, asemă-

1 20

D E S P R E M I N T E

narea unui lucru vizibil operează în vederea unei fan­

tasme şi asemănarea unui obiect al gândirii, adică o idee,
operează în gândire a intelectului . (S 1 85 2)

Paralela pare stângace: felul în care seamănă finalul
unei acţiuni imanente (un gând particular) cu forma
operativă (o idee sau un concept) este acela că ambele
sunt despre acelaşi obiect: asemănarea lor Între ele, şi
nu asemănarea cu obiectul despre care sunt, e analoagă
cu încălzirea ceainicului.

Prin urmare, poate o idee sau un gând să fie în vreun
fel asemenea obiectului său? Evident că nimic nu se
poate deosebi mai mult decât, să zicem, sarea de capaci­
tatea mea de a recunoaşte sarea. "Deosebire" pare chiar
un cuvânt prea blând pentru a descrie abisul dintre cele
două. O idee este însă asemănătoare cu obiectul său
în felul următor: pentru a identifica o idee trebuie
descris conţinutul ei, iar descrierea conţinutului ideii
este chiar descrierea obiectului acelei idei . De exem­
plu, ideea că în curând lumea se va sfărşi poate fi con­
siderată o idee despre o anumită stare de lucruri: pentru
a preciza despre ce idee este vorba şi pentru a preciza
despre ce stare de lucruri este vorba, se foloseşte exact
aceeaşi expresie, că "în curând lumea se va sfârşi".

Cu toate că nu accepta teza conform căreia intelec­
tul nu poate cunoaşte altceva decât propriile sale idei,
d'Aquino respingea de asemenea teza opusă după care
e posibilă pătrunderea obiectelor materiale printr-o gân­
dire pur intelectuală. Când mă gândesc la o anumită
fiinţă umană, vor fi, dacă o cunosc bine, foarte multe

1 2 1

T O M A D ' A Q U I N O

descrieri verbale pe care le pot oferi pentru a o iden­
tifica. Însă dacă nu fac referire la un anumit timp şi loc,
orice descriere pe care o pot oferi poate teoretic să
corespundă altei fiinţe umane decât cea la care mă gân­
desc : nu pot individualiza persoana la care mă refer
doar descriindu-i înfăţişarea şi calităţi le. Poate numai
indicând-o cu degetul sau ducându-te să o vezi sau
reamintind o ocazie în care ne-am întâlnit cu toţii poate
clarifica la ce persoană mă refer, iar indicarea, vederea
şi acest tip de amintire ţin de simţuri, nu de gândirea
pur intelectuală.

Intelectul nostru nu poate avea cunoaştere directă şi nm­
damentală a obiectelor materiale individuale . Motivul
este că principiul individuaţiei obiectelor materiale este
materie individuală, iar intelectul nostru înţelege prin
abstragerea ideilor din astfel de materie. Însă ceea ce este
abstras din materie individuală este universal . Ca atare
intelectul nu e capabil să cunoască direct ceva care nu
e universal. (S 1 86 1)

Cunoaştem indivizi ş i suntem capabili s ă formulăm
enunţuri particulare, precum "Socrate e un bărbat",
legând idei intelectuale cu experienţa senzorială. Să
explic ce vreau să spun prin aceasta:
{!entru d' Aquino, obiectul real al oricărei cunoaşteri

omeneşti este fonna� Aceasta este adevărat depre cu­
noasterea senzorîaI(si întelegerea intelectuală. Sim-, , ,

- ---� _.

ţurile percep fonnele accidentale ale obiectelor care
corespund fiecărei modalităţi : cu ochii vedem culorile
şi formele obiectelor, cu nasurile percepem mirosul lor;

1 22

D E S P R E MIN T E

culorile, fonnele ş i mirosurile s"unt fonne accidentale.
Aceste fonne sunt individu�1,�1-,- este culoarea aces­
tui trandafir cea pe care o văd, şi nici chiar cel mai
puternic nas nu poate simţi mirosul sulfurii universale .

YFonna substanţială, pe de altă parte, este ceva care
Cpoâte fi Înţeles doar prin gândire intelectu.al�� (vezi mai

sus, pp. 64-65) : obiectul propriu al intel�-ctului ome­
nesc este natura lucrurilor materiale. Acestea sunt com­
puse din materie şi fonnă: individualitatea unei bucăţi
de materie nu este ceva care să poată fi cuprins de inte­
lect. lntelectul poate cuprinde ceea ce face din Socrate
un om, însă nu şi ceea ce îl face pe el să fie Socrate.

Esenţa sau natura include doar ceea ce defineşte genul
unui lucru: astfel natura umană include doar ceea ce de­
fineşte omul sau ceea ce face omul om, pentru că prin
"natura umană" înţelegem ceea ce face ca omul să fie
om. Or, genurile unui lucru nu sunt definite d� materia
şi proprietăţile caracteristice lui ca individ. Astfel, nu
definim omul ca acel ceva care are această carne şi aces­
te oase, sau care e alb sau negru, sau ceva asemenea.
Această carne şi aceste oase şi proprietăţile caracteris­
tice lor îi aparţin Într-adevăr acestui om, Însă nu naturii
sale . Un om anumit posedă prin urmare ceva pe care
natura sa nu îl are, deci un om şi natura sa nu sunt chiar
acelaşi lucru. (S 1 3 3)

Dacă Platon greşea, după cum credea d' Aquino,
atunci În afara minţii nu există un astfel de lucru pre­
cum natura umană ca atare : nu există decât natura
umană a fiinţelor omeneşti individuale precum Torn,
Dick şi Hany. Însă pentru că umanitatea indivizilor este

1 23

T O M A D ' A Q U I N O

fonnă întrupată în materie, e a nu e ceva care s ă poată
fi în sine obiect al gândiri i intelectuale pure . Pentru a
concepe umanitatea lui Tom, Dick sau Harry avem
nevoie să chemăm în ajutor imaginaţia. În tenninolo­
gia lui d' Aquino, umanitatea unui individ este "inteli­
gibilă" (pentru că e fonnă), Însă nu "actual inteligibilă"
(pentru că există în materie) (vezi mai sus, pp. 1 20- 1 2 1).
�ică, lpentru că e o fonnă, este un obiect pasibil de
â fi înţeles; trebuie să treacă Însă printr-o transfonnare

dacă e să fie' actual ţinut în minte. Pe baza experienţei
noastre referitoare la fiinţele umane individuale, inte­
lectul activ este acela care creează obiectul intelectu�
al, umanitate� �:i; � � . � .

Ca atare, pnn a-eeastme adevarata sugestIa ca d' Aqumo
\l;� .. era idealist. Ideile nu sunt entităţi intermediare care

reprezintă lumea: ele sunt modificări ale intelectului
care constau în abilitatea dobândită de a gândi anumite
gânduri . Însă universalele despre care sunt ideile sunt
ele însele lucruri care nu au o existentă în afara mintii .�

D ' Aquino e conştient de posibili;atea de a fi ai'li!;
zat că, potrivit teoriei sale, intelectul distors ionează
realitatea în chiar procesul înţelegerii ei . El îşi aduce
singur următoarea obiecţie:

Un gând care gândeşte un lucru altfel decât este acesta
e un gând fals . Însă formele lucrurilor materiale nu sunt
abstrase din particularele reprezentate în experienţă. Prin
urmare, dacă gândim despre lucnrri le materiale prin ab­
stragerea ideilor din experienţă, gândurile noastre vor
fi false . (S 1 85 1)

1 24

D E S P R E M I N T E

Răspunsul său s e bizuie pe distingerea a două sen­
suri pentru afirmaţia ambiguă "Un gând care gândeşte
un lucru altfel decât este acesta e un gând fals". A gândi
că un lucru este altfel decât este Înseamnă cu siguranţă
a gândi fals. Însă dacă tot ceea ce se înţelege prin "a
gândi un lucru altfel decât este" nu înseamnă decât că
felul în care gândim, când gândim, este altceva decât
lucrul la care ne gândim, în propria sa existenţă, atunci
nu este implicată falsitatea. A gândi că Iulius Caesar
nu avea o anumită greutate ar Însemna a gândi ceva
fals, însă nu e nimic fals în a ne gândi la Iulius Caesar
rară să ne gândim la greutatea sa. Un gând despre Iulius
Caesar poate foarte bine să existe fără un gând despre
greutatea lui, deşi Iulius Caesar ca atare nu putea exista
rară să aibă o greutate . În mod asemănător, susţine
,d' Aquino, poate exista, rară vreo distorsiune sau fal-e'lr.:=--
sitate, un gând despre natura umană care să nu wnţină
un gând despre vreo materie individuală, deşi n-a exis­
tat niciodată vreun caz de natură umană rară vreo
materie individua�XS 1 85 1 ad 1) .

lfonsideraţiile luT d' Aquino despre operaţia prin care
intet�tul activ abstrage idei din experienţa senzorială
sunt obscure în amănunte şi probabil confuze, însă el
are cu siguranţă dreptate să insiste că fiinţele umane
au o putere de abstragere deosebită, neîmpărtăşită de
celelalte ani��! .�� Pentru a deţine acel tip de concepte
pe care le folOSIm spre a ne referi la obiectele expe­
rienţei noastre şi a le descrie nu e nicidecum suficient
doar să avem experienţă senzorială. Copiii văd, aud şi
simt mirosul câinilor înainte de a dobândi conceptul

125

T O M A D ' A Q U I N O

de câine şi de a învăţa că tennenul "câine" poate fi apli­
cat labradori lor, pudeli lor sau baseţi lor, Însă nu p isi­
ci lor sau oilor; ei simt înţepături, dureri sau crampe cu
mult înainte de a dobândi conceptul de durere. Ani­
malele favorite trăiesc în acelaşi mediu senzorial pre­
cum copilul, însă copilul, nu animalele, învaţă, din ceea
ce e de văzut şi de auzit, să stăpânească simbolurile
pentru a descrie şi a schimba mediul�LIL!inii generale,
teoria intelectului agent nu e altceva decât o recunoaş­
tere că formarea conceptelor nu poate fi �onsiderată
doar un reziduu al experienţei senzor�

(reor�":}lli d 'Aquino despre intelectuI activ îl pla­
sează într-o poziţie de mij loc între filozofii empirişti ,
care consideră că ideile se nasc din observarea carac­
teristicilor recurente ale experienţei , şi filozofii raţio­
naliş ti, care susţin că ideile individuale sunt înnăscute
în fiecare membru al speciei .�Aquino consideră că
nu există idei sau convingeri pe deplin Înnăscute : chiar
şi ideea de enunţ autoevigent poate fi înnăscută doar
într-un sens foarte precisJO fiinţă umană, spunea el , t·'·�··7" """
dacă ştie ce este un întreg şi ce este partea, ştie că orice
întreg e mai mare decât orice parte a sa, Însă un om
nu poate şti ce este întregul sau ce este partea decât
1ktin�d concepte şi idei d�rivate din exp��e_2J�� I-.�I 5 1 1) . In acest sens d ' Aqumo e de acotd cu empmştll ,
împotriva raţionaliştilor, că mintea fără experienţă este
o tabula rasa, o pagină albă. E de acord Însă cu raţiona­
liştii, împotriva empiriştilor, că s impla experienţă, de
felul celei pe care o au şi oamenii şi animalele, nu e
capab i lă să scrie nimic pe pagina albă.

1 26

D E S P R E M I N T E

Printre gânditorii contemporani, lingvistul Noam
Chomsky este foarte aproape de poziţia lui d' Aquino
în această problemă. Chomsky susţine că e imposibil
de explicat rapiditatea cu care copiii îşi însuşesc gra­
matica unei limbi din expresiile limitate şi fragmentare
ale părinţilor dacă nu postulăm o capacitate înnăscută,
specifică speciei, de a învăţa limba. El însuşi îşi com­
pară teoria cu alte teorii ale raţionalişilor, precum Des­
cartes, însă natura foarte generală a facultăţii pe care
o postulează - trebuie să fie extrem de gen-erală dacă
e să explice învăţarea tuturor l imbilor naturale atât de
diferite - nu seamănă nici pe departe cu ideile foarte
particulare postulare de niţionalişti, care corespund ade­
sea unor cuvinte individuale din limbă. Ea seamănă mult
mai mult cu capacitatea generalizată, specifică speciei,
de a-şi însuşi concepte ale intelectului din experienţa
senzorială nestructurată, capacitate pe care d' Aquino
o numeşte intelect activ.

lntelectul activ este prin urmare capacitatea însuşirii
de concepte şi convingeri intelectuale. lntelectul recep­
tiv (intellectus possibilis) este capacitatea de a reţine
şi folosi conceptele şi convingerile astfel însuşite.

Unul şi acelaşi suflet. . . are o putere numită intelect activ�
care e puterea de a face alte lucnui actual imateriale prin
abstragerea din condiţiile de materie individuală, şi o altă
putere de a primi idei de acest fel, numită intelect receptiv,
întrucât are puterea de a primi astfel de idei. (S 1 79 4 ad 4)

dptelectul receptiv este depozitul ideilor (S 1 79 6),
este pagina iniţial albă pe care scrie intelectul activ.

1 27

T O M A D ' A Q U I N O

În orice moment din existenţa unei fiinţe umane va
exista un repertoriu de înzestrări intelectuale pe care
şi le-a însuşit şi un bagaj de opinii, convingeri şi cunoş­
tinţe pe care le deţine. Acest repertoriu şi acest bagaj
alcătuiesc continutul intelectului receptiv.)Uneori lim­
bajul lui d' Aquino ne îmbie să credem �ălntelectul
receptiv este un fel de materie spirituală care ia forme
noi pe măsură ce gânditorul îş i însuşeşte idei nOljXvezi
S 1 79 6). Însă el ne avertizează să nu luăm astac� atare
şi ne pune în gardă împotriva pericolului aplicării noţi ­
unilor de materie şi formă la relaţia dintre intelect şi

)deile sale (vezi S 1 84 3 ad 2). Comparaţiei cu teoria
lui Aristotel i se datorează faptul că azi vorbim despre
a fi informat despre ceva şi că numim obţinerea de
cunoştinţe dobândire de informaţii.

Jnl�!§f!1!L.'!ctiv şi intelectul n�(,;e1?tiv suIlt d,QJJ,� pu­
teri care corespurid -cu dol.iă'"�tiÎiză�i aie cuvântU1uT
:-:��ndire�����_�����P??�p ��_Qi�li�re'�înane gân:4esc lar- ,
animalele lipsite de grai nu, putem înţelege că oame­
nii, nu animalele, au capacitatea de a obţine informaţii
abstracte din experienţa senzoriali;î,L Când spunem de­
spre cineva că are o minte foarte cuprinzătoare, vorbim
despre conţinutul intelectului său receptiv. Folosim de
asemenea cuvântul "minte" şi adjectivul "mintal" în
alt fel . De pildă deosebim adunări le făcute pe hârtie
de adunările făcute în cap şi le numim pe cele din urmă
"aritmetică mintală". Este clar că intelectul activ şi inte­
lectul receptiv se implică egal într-un calcul compli­
cat, indiferent dacă e făcut manifest sau în tăcere : cu
siguranţă înţelegem altceva prin "minte" atunci când
128

D E S P R E M I N T E

considerăm efortul tăcut ca mai "mintal" decât manipu­
larea manifestă a simbolurilor(Mlntea ca loc al imagi­
nil()! _ _ mi!!ţale şi al monologului tăcut este miinită de"

}' Aql}ino imaginaţie �a� fantezie (Pha.!lta.s!.i0)EI o con­
sICIeră mai-degrabă un simţ interior decât un compar­
timent al intelectului .

�9trivit lui d'Aquino, percepţi_� .. sen�Qr,:!�l��,}a fel ca
achizItIa de liiformatli hitelectuâle, este o problemă de
�_��p.�iţ qe f�rme inii-�o manieră imatq� .

o formă senzorială există într-un fel în lucrul din afara
sufletului şi în alt fel în s imţul însuşi, care recepţionează
forma obiectului sensibil fără materia sa - culoarea
aurului, de exemplu, fără aur. (S 1 84 1)

Formele astfel recepţionate de simţuri sunt, potrivit
lui d' Aquino, depozitate în fantezie. Ele pot fi recom­
binate după voie pentru a produce fantasme ale oricarui
lucru la care vrem sa ne gândim: putem combina de
exemplu forma care reprezinta Ierusalimul şi forma
care reprezinta focul pentru a alcatui fantasma Ieru­
salimului arzând_

Consideraţiile lui d' Aquino despre relaţia dintre
simţuri şi imaginaţie sunt în anumite privinţe naive şi
nesatisfăcătoare : el numeşte imaginaţia un simţ inte­
rior şi reprezentarea sa despre cum operează este mode­
lată mult prea asemanător cu funcţionarea simţurilor.
Aparent, el credea ca un simţ interior diferă de un simţ
exterior mai ales prin aceea că are un organ şi un obiect
înlăuntrul corpului în loc sa le aibă în afară. El face,
într-adevar, observaţia că alţi oameni pot controla ceea

1 29

T O M A D ' A Q U I N O

ce pretinde cineva că a văzut cu ochii lui , în timp ce
în cazul "simţului interior" nu se poate face confrun­
tarea cu conţinutul imaginii sale mintale. D' Aquino pare
însă a nu observa că aceasta ne împiedică să spunem
corect despre imaginaţie că este un simţ, pentru că o
facultate senzorială care nu se poate înşela nu este nici­
decum o facultate senzorială.

Totuşi, spre deosebire de alţii care consideră ima-
ginaţia un simţ interior,kAgYilW l!f,�.QjQţţl�g�r�, clară

, .�_rt!laţiei dintre intelect , şi imaginatie în cazul in .CJ'!rţ.
gândul are loc în imagini mintale gmJn dj,scu:rs. _ne-

7gp.iill;}"�stfe(d� '�azuri �u imaginaţia dă conţinut
gândiri i intelectuale, ci intelectul dă sens fanteziei -
indiferent dacă e în cuvinte sau imagini - folosind-o
într-un anume fel şi într-un anume context. Când mă
gândesc la Troia e probabil să invoc o imagine, însă
nu asemănarea imaginii cu Troia o face să fie imagi­
nea Troiei, ci gândurile cu care o însoţesc şi cuvintele
în care pot exprima aceste gânduri. În cartea gândurilor
noastre, intelectul este cel care oferă textul ; imaginile
mintale nu sunt decât ilustraţii .

P�.�e ��!� .. p�I"ţ�., d.' A.qui�6 .afinnă ade.s.ea că fantas- ,
mele sunt necesare ,nll numai pţl1tnt achiziţia con:­
ce"pţeţ9.r� ci şi pen� �fC�r�iţ�ea IQ.f.;;JCe1 puţin în această
VIaţă ne este imposibil să gândim vreun gând dacă nu-l
însoţim de fantasme. Putem înţelege aceasta, spune el,
dacă ne gândim că o leziune a creierului poate stân­
jeni gândirea şi dacă ne amintim că noi toţi invocăm
imagini atunci când ne dăm silinţa să înţelegem ceva.
Oricât de îndoielnice ar fi aceste argumente, pare să
1 30

D E S P R E M l N T E

fi e adevărat c ă trebuie s ă aibă loc un exerciţiu al sim­
ţurilor sau al imaginaţiei, o aplicare la un context sen­
zorial, pentru a putea forţa cunoaşterea obişnuită sau
părerile să se exercite într-o ocazie particulară.

Atenll�, la. f,rntasllle este prin .llnnare., pQtrivit lui.
d ' Aq�(), necesară.pen.tI.U 9.ri<:�.gând1 s:hi?:r şL<:l�_ţipuL
cel mal abstract si universal. E nevoie însă de un tip
�peclarde

'''atenţi�, numită
'
, ,��f1�cţiţ;� iJ:dl&:ţi9.�;�tl.'

phâii{(j'iuwta j " pentru ca, un _gând_să sţ. x�ier�Jajndj,:,
�icill�le rp,aj degrab�J1-eGât la U1�iyţrs_C:ţ�După cum am
explicat mai sus, d' Aquino considera că numai imagi­
nea mintală însoţitoare sau contextul senzorial cores­
punzător vor diferenţia un gând despre Socrate de unul
despre Platon sau despre orice altă fiinţă umană.

C!�rc�rţia senzoriaIă ş}. �ând��� �t�.!ţch1aIă, aşa c.um
am spus, sunt ambele, pţmru d�Aquino, probJ�me . .Qţ .

. " _ .- ... --_ :.,,� . .
. ..

receptare a formeţqf în Il).i!lJ�-, într-() Il).oQ;:tJi.ţate mai
mult sau mai puţin imateriaW,Atât în p,erc..�.pji.�? câtJ�� în gâ�dire, o fonnă există , ?�nte.pţ!o�� Când privesc
purpuriul apusului de soare, purpuriul există intenţio­
nal în vederea mea; când mă gândesc la rotunj imea pă­
mântului, rotunjimea există în intelectul meu. În fiecare
caz forma există fără materia căreia îi este asociată în
realitate : nu intră în ochiul meu soarele însuşi, nici
pământul, cu întreaga sa IPlasivitate, nu intră în inte­
lectul meu.

Totusi, existenta intentională nu este în sine exis-, -" , · �t ' - , ? . . ,,,-. .. , , - ' . " , 0 • • '

tenţă imaterial�:li.,p.Q!rtyit lui d' Aquino, purpuriul exis-
tă intenţional nu doar în privirea mea, ci şi în mediul
transparent prin care văd (S 1 56 a2) ; chiar şi în privire,

1 3 1

T O M A D ' A Q U I N O

forma sensibilă este o formă a materiei de găsit în
organul de simţ. !p i���.I_��_ţ}Q�!.n:u.���.�t�_,?,,�<:ţ��i.�J?�
care să O infQnn.ez�..fQE1.!.1ele; .!,n.-!�!�c�.�E���Eţ�y'_�� ,a.��.
intr-adevăr altă natuŢ�.,g�,��t9P{!fjt�t�a, sa de a fi infor­
mafde"forme-�ir�"există intentiona! ; fla��"";;" ăvea:" ar

• - : -,,-, ' . - ,-. ' , . "
. _ g ... <,','�- ' "-.-:11,.� �.b · ' - ,-,",,'.1.;1:';.

fi incapabil să înţeleagă vreun lucru care ar împărtăşi
natura sa, aşa cum ochelarii cu lentile colorate îm­
piedică deosebirea luminii albe de lumina culorii lor
(S 1 75 2 ad 87 1) .

Apariţia conceptelor şi gândurilor în intelect nu este
un caz de modificare a vreunei materii: nu este mode­
lat nici un material mintal misterios.

Fiecare lucru este cunoscut potrivit felului în care forma
sa există în cunoscător. Însă sufletul intelectual cunoaşte
natura unui lucru doar ca atare şi absolut. Forma unei
pietre, de exemplu, ca atare şi absolut, în înţelesul for­
mal propriu al ei, este în sufletul intelectual. Aşadar sufle­
tul intelectual este o formă ca atare şi absolut, nu ceva
compus din materie şi formă. Pentru că dacă ar fi fost
compus din materie şi formă, formele lucrurilor ar fi
recepţionate în el în toată individualitatea lor concretă,
astfel încât ar cunoaşte numai parti eul arul, aşa cum fac
simţurile, care primesc formele lucrurilor în organul fizic
respectiv; pentru că materialitatea este principiul care
individualizează forma, (S 1 75 5)

([�2:��.Jjl,i gJ�gţl5j�9_���Qtţ.ţ.xjşte*,fujn.tţJ)JiQxi.9:J� Q"
formelot::răm:'�rîe" un�. dintre .,cele mai'Întetesailte,con':'

.... , _.-,.! .. �d'._ . . " .'_;�':";;f'-" ':'''-�'1'--'' '''''' �(�''''' '�-''C''<''''' ' 4_'''_.:.�?_, ��...-_ _� ... ",,' .,,.....��? ,..., -:�...,...,.;-"""',, .. ,..;o,; . ..
.
• o:;r.<t

tribliţii, din" toate timpuril€:la problefna filozofică a

nă'tUi-ii gân��D Să presupunem că eu mă gândesc la
un fenix. Se pare că sunt două lucruri care fac ca acest

1 3 2

D E S P R E M I N T E

gând să fie ceea ce este: întâi, că este un gând despre
un fenix, nu unul despre o vacă, un oraş sau o asimp­
totă; apoi, că este gândul meu, nu al dumneavoastră
sau al lui Iulius Caesar. Şi alte lucruri pot fi adevărate
despre gânduri - de exemplu că sunt interesante, ne­
plăcute, amănunţite etc. -, însă acestea două par să
fie esenţiale pentru orice gânduri, că trebuie să fie gân­
durile cuiva şi că trebuie să fie gânduri despre ceva.
Însă ambele aceste proprietăţi ale gândurilor ridică
probleme filozofice profunde.

Întrebarea "Ce face ca gânduri le mele să fie gându­
riIe mele?" poate să nu pară deloc dificilă, însă mulţi
oameni au fost puşi în încurcătură de problema relaţiei
gândului cu cele despre care este gândul. Gândul
devine gând despre X pentru că este asemenea lui X?
Sau e vreo altă relaţie? Nici o relaţie nu ne poate însă
sluj i, pentru că putem avea gânduri despre ceva care
nu există - precum gândul meu despre fenix - şi nu
există nimic în astfel de cazuri cu care gândul meu să
aibă vreo relaţie. Mai mult, chiar dacă vom cădea de
acord asupra naturii relaţiei - să zicem asemănare -

şi ne vom concentra asupra cazurilor în care există
lucruri care pot intra în relaţie - să zicem cai -,
rămâne totuşi problema: ce are relaţia? O statuie a unui
cal este o bucată din piatră sau bronz care seamănă,
mai mult sau mai puţin, cu un cal adevărat, însă în
minte nu e nimic corespunzător pietrei sau bronzului
care să poarte �semănarea.
� . . g�_şpgp,şl-l1..fll1i ,�fA9.gi.Q9�laJntrebarea "Ce face ca

gândul ţ:tieu despre un cal să h@ . . ·un gând despre un

1 3 3

TO M A D ' A Q U I N O

cal?" este că e vorba de chiar acelaşi lucru care face
ca un cal adevărat să fie cal, şi anume forma calul�
Forma există, individualizată şi materializată, în calul
real ; ea există, universală şi imaterială, în mintea mea;
în primul caz are esse naturale, existenţă în natură; în
celălalt caz are esse intentionale, existenţă în minte.
Am zis mai devreme: pentru ca o formă, C-itatea, să
fie, trebuie ca ceva să fie C. Trebuie acum să modi­
ficăm aceasta şi să zicem: pentru ca o formă C să fie,
trebuie ori ca ceva să fie C, ori ca cineva să se gân­
dească J�c;j

,. Această teorie nu trebuie luată în vreun sens mis­
tic. Un admirp-tor modem al lui d' Aquino, Herbert
McCabe, a spus : ,

Teoria va fi absolut greşit înţeleasă dacă nu se recunoaşte
că s-a intenţionat să fie evidentă. Nu este o descriere a
vreunui proces prin care înţelegem, în cazul că există
un astfel de proces. Este o platitudine care spune că
"Ceea ce am în minte când cunosc natura unei vaci este
natura vacii şi nimic altceva". În cazul în care cineva ar
spune: "Dacă natura pe care o ai în minte este cea a unei
vaci, cu siguranţă că mintea ta trebuie să fie o vacă, pen­
tru că a avea natura lui X înseamnă pur şi simplu a fi
X", Sfântul Toma ar răspunde doar că a înţelege natu­
ra unei vaci înseamnă exact a deţine această natură fără
a fi o vacă, şi acest lucru este limpezit spunând că cine­
va are natura în minte. A o avea în minte nu Înseamnă
nimic altceva decât că ai natura fără să fi lucrul a cărui
natură este. Asta numeşte el "a avea natura intenţional".
Pentru Sfântul Toma, mintea este chiar locul fiinţei
intenţionale.

1 34

D E S P R E M I N T E

�eă- teoria existenţei intenţiona le simplifică Între-
barea "Ce face ca un gând să fie gândul la X?", În
acelaşi timp face mai frapantă întrebarea: "Ce face ca
un gând să fie gândul lui A?" Nimic din conţinutul unui
gând nu îl face gândul unei persoane mai degrabă decât
al alteij) Nenumăraţi alţi oameni, nu numai eu, cred
că dOIşi cu doi fac patru:.când cred eu aceasta, ce face
această convingere convingerea mea? D' Aquino insis­
tă, Împotriva averroiştilor, că un astfel de gând este gân­
dul meu şi nu al vreunui suflet al lumii ori al unui
intelect activ supraindividual. Însă la întrebarea ce le
face să fie gânduri le mele, singurul lui răspuns este să
indice spre legătura dintre conţinutul intelectual al gân­
dului şi imaginile mintale în care este întrupat. Gândul
intelectual este gândul meu din cauză că aceste ima­
gini mintale sunt creaţiile trupului meu. Din multe
motive, care ne-ar lua prea mult pentru a le dezvolta,
acest răspuns pare nesatisfăcător. Însi1�4�'p�.�ţnn obser­
ya odată Wittgeqstein, nux�spllnsUl:iJy' pe 9i!:r:� l�.:a, dat
Ci' Aciuino', ci întrebările pe care le-a ridicat reprezin­
tă măsura takri�llJ.r:��u fil9�QficC

Notă bibliograjică

Cititorilor care vor să afle mai multe despre viaţa
Sfântului Toma le recomand să citească Friar Thomas
d 'Aquino de James Weisheipl O .P. (Blackwell , 1 974).
Aceasta este cea mai savantă biografie în limba en­
gleză, iar primul meu capitol se bazează în mare măsură
pe ea. Cartea lui G.K. Chesterton St Thomas Aquinas

(Hodder and Stoughton, 1 933) este una dintre cele mai
alerte şi populare cărţi despre Sfântul Toma, însă se
apropie destul de rar de textul scrierilor sale. O �atare
mai sobră şi mai filozofică, care nu e deloc dificil de
citit, este Aquinas de Părintele Copleston (Penguin,
1 955) . O analiză interesantă din punct de vedere filo­

zofic, însă foarte controversată, a metafizicii tomiste
se găseşte în articolul lui Peter Geach din cartea Three

Philosophers, de Anscombe şi Geach (Blackwell, 1 96 1).
Cea mai bună lucrare în limba engleză despre filozofia
tomistă a minţii este Verbumo. Word and !dea in Aquinas,

de Bemard Lonergan (Notre Dame, 1 967). Este înţe­
sată de intuiţii şi răsplăteşte efortul de a o citi. Antologia
mea de articole despre d' Aquino scrise de filozofi con­
temporani a fost publicată sub titlul Aquinas: a col­

lection of critical essays (Macmi llan, 1 969).

1 37

T O M A D ' A Q U I N O

Summa Theologiae a fost recent tradusă în engleză
în şaizeci de volume în ediţia Blackfriars (Eyre and
Spottiswoode, 1 963- 1 975) . Traducerile diferă ca va­
loare, Însă multe sunt excelente; toate volumele conţin
informaţii utile, precum şi textul latin alături de cel
în engleză . Summa contra Gentiles a fost tradusă de
A.c. Pegis şi alţii sub titlul On the Truth ofthe Catho/ic
Faith (Random House, 1 955) .

Cuprins

Prefaţă . 5
Lista abrevierilor . 7

1 Viaţa . 9

2 Fiinţa . 57
3 Despre minte 1 03

Notă bibliografică . 1 37

	Prefaţă
	Lista abrevierilor
	1. Viaţa
	2. Fiinţa
	3. Despre minte
	Notă bibliografică
	Cuprins

