
María Teresa Márquez-Blanc | Causalidad, Identidad y Determinismo

111
M A R Z O

2 0 1 2

Causalidad, Identidad y Determinismo
María Teresa Márquez‐Blanc

A mi padre y a mi nieto Alexander

Abstract

The Aristotelian causality is irreducible to the empiricist’s
conception of causality. We have inherited several problems
from the modern conception of causality. In order to
confront them it is necessary to expose the fundamental
differences between the Aristotelian theory of causality and
the modern, empiricist idea of causality, and, in particular,
the relationships between the principle of causality and the
principle of identity, as well as the difference between a
predictive causality and an explanatory one. In modern
philosophy, law takes the place of cause. Given that often
scientists and philosophers are no longer interested by the
question: why things are produced as they are, but only by:
how natural phenomena succeed each other, a simple
description of things satisfies the empiricist and idealistic
demand of perception. The idealist’s demand of simplicity
concerning natural laws annihilates the complexity of the
causal relationships present in living beings. Such causal
relationships are not equivalent to the set of motive causes
which, without the orientation of formal and final causes,
are insufficient to explain (i) the variety and stability of
nature, and (ii) the generation and corruption of things and
beings.

Resumen

La causalidad aristotélica es irreducible a la causalidad de la
concepción empirista. Varios son los problemas que la
concepción moderna de la causalidad nos ha dejado. Para
poder enfrentarlos es necesario mostrar las diferencias de
fondo entre la teoría de la causalidad aristotélica y la
causalidad moderna y empirista, particularmente, la
relación entre el principio de causalidad y el principio de
identidad, así como la diferencia entre una causalidad
predictiva y una causalidad explicativa. En la filosofía
moderna, la ley sustituye a la causa. Puesto que ya no
interesa el por qué sino sólo el cómo se suceden los
fenómenos de la naturaleza, la mera descripción satisface la
demanda empirista e idealista de la percepción visual. La
exigencia de simplicidad idealista de las leyes de la
naturaleza anula la complejidad de las relaciones causales
presentes en los seres vivientes, las cuales no se limitan a
una causa eficiente que, sin las causas formal y final, se
revela insuficiente para explicar la variedad y la estabilidad
de la naturaleza, así como la generación, la corrupción y la
desaparición de los organismos biológicos.

