

UNITAT 5

La filosofia del Renaixement

1. EL RENAIXEMENT HUMANISTA

1.1 LES CLAUS PER ENTENDRE EL RENAIXEMENT

A. Context històric

- Periodització en filosofia

Segles XV i XVI

- Trets generals

1. Accentuació de la decadència del poder pontifici i afirmació de les monarquies nacionals

Formació dels **estats moderns** dotats d'un poder central i autònom de l'imperi.
El cap de l'estat és el monarca en que qual s'unifica el poder en un model fortament centralitzat i burocratitzat

2. Desenvolupament del comerç

Afavorit pel desenvolupament de **noves rutes marítimes** i l'establiment de **noves colònies** amb les quals poder comerciar

3. Predomini de les ciutats enfront del món rural

Desenvolupament de **les incipients ciutats medievals** que es convertiran en **centres de comerç i d'intercanvi cultural**

1. EL RENAIXEMENT HUMANISTA

1.1 LES CLAUS PER ENTENDRE EL RENAIXEMENT

B. L'àmbit cultural

1. L'edat mitjana com època de foscor i barbàrie i el retorn al món clàssic

Els intel·lectuals renaixentistes, autors d'aquesta valoració, creien que s'havia de destruir el llegat medieval per adreçar la mirada cap al pensament clàssic de l'antiguitat

2. La concepció antropocèntrica versus la concepció teocèntrica medieval

L'ésser humà és el centre de les preocupacions filosòfiques i culturals de l'època. Aquest, per sobre del seu destí sobrenatural, és l'amo de les seves accions

3. La crisi dels valors morals medievals i la recerca d'un estil de vida més lliure

Es posa en qüestió l'autoritat de l'Església i es produeix un deslligament de les restriccions religioses

4. L'aparició de la figura del mecenes

És un burgés, polític o comerciant, normalment de ciutat, que s'encarrega de subvencionar l'activitat artística i intel·lectual

5. La invenció de la impremta (1450, Gutenberg)

Possibilita exponencialment la difusió dels textos i la cultura

6. La caiguda de Constantinoble (1453)

Desplaça els savis grecs i els textos antics de nou a l'occident europeu

1. EL RENAIXEMENT HUMANISTA

1.1 LES CLAUS PER ENTENDRE EL RENAIXEMENT

C. L'àmbit filosòfic

El pensament renaixentista està emmarcat per:

1. La crisi i la crítica del pensament de l'escolàstica
2. L'intent de recuperar el pensament antic (*Renaixement humanista*)

Ahora que inicia nous plantejaments en:

- a) La religió (*Reforma protestant*),
- b) La política i
- c) La ciència (*Revolució científica*)

que es desenvoluparan plenament en l'edat moderna

1. EL RENAIXEMENT HUMANISTA

1.2 EL RENAIXEMENT HUMANISTA

A. Introducció

- Té el seu bressol a Itàlia i el protagonitzen professionals de les lletres procedents del clericat i la burgesia (com *Petrarca* o *Boccaccio*)
- Veuen l'edat mitjana com una edat de tenebres i l'antiguitat clàssica com una edat d'or a la que s'ha de tornar
- Rebutgen la cultura escolàstica de les universitats i fomenten les llengües clàssiques (grec i llatí) en l'àmbit de la filosofia, la ciència i la literatura
- Quina és la seva aportació?
 - a) **Recuperació dels textos originals dels antics**

No només les obres menys conegudes de Plató o Aristòtil sinó també les d'altres autors i corrents menys conegudes com les de l'hel·lenisme o la ciència alexandrina que havien estat oblidades o censurades
 - b) **Traduccions més fidels dels textos**

Que ara són directes de l'original i corregeixen les errades acumulades en els processos de còpia dels manuscrits
- El seu ideal de saber és el de l'erudit i l'artista (no el del científic)

1. EL RENAIXEMENT HUMANISTA

1.2 EL RENAIXEMENT HUMANISTA

B. Trets característics

a) Desig d'acumular dades i de conèixer

- Recopilen fets i saber, les dades recollides en els nous descobriments geogràfics i els viatges
- La traducció i l'edició de l'obra clàssica serà d'utilitat més endavant per als diversos protagonistes de la revolució científica

b) La veritat està en els clàssics

- És una època poc crítica amb l'antiguitat clàssica: se'n fa una lectura descontextualitzada i interessada
- Es demana als antics que proporcionin fets i aquests tenen el mateix valor que allò que puguem observar a la naturalesa

c) Reacció contra l'intel·lectualisme aristotèlic - escolàstic

- Encara que continua sent l'ensenyament oficial a les universitats es va a buscar a l'antiguitat els elements per a corregir o contradir Aristòtil
- La síntesi tomista va ser el seu gran enemic i la seva tasca principal la seva destrucció que deixarà un buit que donarà pas a un nou model d'interpretació de la naturalesa: el **màgiconaturalisme**

C. Representants en la filosofia

- **Nicolau de Cusa** (1401-1464), **Marsilio Ficino** (1433-1499) i **Pietro Pomponazzi** (1462-1525)

1. EL RENAIXEMENT HUMANISTA

1.3 LA RECUPERACIÓ DE L'ESCEPTICISME

- Resultat del renaixement humanista i la recuperació dels textos antics de Ciceró i Sext empíric
- Quina és la seva importància?:
 - a) Crítica de la raó dogmàtica
 - b) Constatació dels límits del coneixement humà
- Representats a França: Michel de Montaigne (1533-1592) i Pierre Charron (1463-1603); a Itàlia: Pico della Mirandola (1463-1494)

1.4 LA REFORMA PROTESTANT

- Teòlegs crítics amb la conducta del Papa, la riquesa de l'Església i el poder eclesiàstic
- Quina són les seves propostes?:
 - a) Retorn als orígens del cristianisme (influència de l'agustinisme)
 - b) Lectura personal i no dogmàtica de la Bíblia
 - c) L'individu sol davant Déu sense intermediaris
 - d) Són més tolerants amb la nova ciència
- **Representats:** Erasme de Rotterdam (1466-1536) (pare ideològic), l'alemany Martí Luter (1483-1546) i el suís Joan Calví (1509-1564)
- **Conseqüències:** s'accentua la fragmentació de la unitat religiosa europea i apareixen diverses confessions cristianes enfrontades

2. EL PROBLEMA DE LA POLÍTICA: REALISME I UTOPIA

2.1 MAQUIAVEL (1467-1527) I EL REALISME POLÍTIC

- Amb la seva obra “*El príncep*” (1513) neix el pensament polític modern
- Descriu la **conducta efectiva** dels reis i prínceps renaixentistes
- Ofereix un conjunt de **màximes de com ha de governar** un príncep, la més famosa és “*El fi justifica els mitjans*” que significa que s’ha d’actuar fent càlculs polítics aliens i independents de la moral en defensa d’una pretesa “raó d’estat”

2.2 LES UTOPIES DEL RENAIXEMENT

- Inspirades en la “*República*” de Plató
- Proposen el model d’una **societat ideal (utopia)** on la condició humana sigui de justícia, igualtat (sense cap tipus de discriminacions) i felicitat
- Suposen una **crítica de la societat** llavors existent
- **Representats:**
 - a) Christine de Pisan (1365-1431): *La ciutat de les Dames* (1431)
 - b) Thomas Moro (1477-1535): *Utopia* (1516)
 - c) Tomasso Campanella (1568-1639): *La ciutat del sol* (1602)
 - d) Francis Bacon (1561-1626): *Nova Atlàntida* (1626)

3. EL PROBLEMA DE LA NATURALESA: LA REVOLUCIÓ CIENTÍFICA

3.1 LES CLAUS PER ENTENDRE LA REVOLUCIÓ CIENTÍFICA

3.2 LA REVOLUCIÓ COPERNICANA: LA NOVA CONCEPCIÓ DE L'UNIVERS

3.2.1 L'EVOLUCIÓ DE L'ASTRONOMIA FINS AL RENAIXEMENT

A. La Grècia clàssica

- La concepció dominant va ser la cosmologia aristotèlica (geocèntrica i geostàtica):

Il·lustració
pàgina 176

- excepte en:
 - a) Alguns pitagòrics: Filolau de Crotona (moviment de translació al voltant de l'altar de Zeus), Hicetes i Heràclides del Pont (moviment de rotació)
 - b) Aristarc de Samos (segle III aC): l'únic sistema realment heliocèntric
- Per què el més raonable era creure en la immobilitat de la Terra?
 - a) **Arguments físics**

Els efectes que hauria de tenir la força centrífuga, per què no queden enrere els objectes que no són solidaris amb la Terra (núvols, ocells, l'aire, etc.), Quin motor mou la Terra?, Per què cauen els cossos cap al seu centre?
 - b) **Arguments metafísics**

La Terra, lloc del canvi i la imperfecció, no es pot equiparar a un cos celeste (perfecte i regular)

3.2 LA REVOLUCIÓ COPERNICANA: LA NOVA CONCEPCIÓ DE L'UNIVERS

3.2.1 L'EVOLUCIÓ DE L'ASTRONOMIA FINS AL RENAIXEMENT

A. La Grècia clàssica

- Però hi havia fets que contradeien la teoria geocèntrica:

a) El fenomen de retrogradació

- b) Els canvis de velocitat (no semblava uniforme) i lluentor (s'interpretava com una variació en la distància a la Terra) dels planetes
- c) Els errors de predicció (aquestes eren necessàries per a la navegació, l'elaboració dels calendaris i l'agricultura)

3.2 LA REVOLUCIÓ COPERNICANA: LA NOVA CONCEPCIÓ DE L'UNIVERS

3.2.1 L'EVOLUCIÓ DE L'ASTRONOMIA FINS AL RENAIXEMENT

B. L'hel·lenisme

- Quin era l'objectiu?

Explicar els fenòmens que contradeien la teoria però sense violar els dogmes platònics del moviment dels cossos celestes (circularitat i uniformitat)

Dissenyen un conjunt de **recursos matemàticogeomètrics** que pretenen “salvar les aparences” i millorar les prediccions

Cada vegada seran més complexos però mai suficientment exactes

- Representants destacats:

- a) Apol·loni (segle III aC) i Hiparc (segle II): sistema epicicle -deferent

- b) Ptolomeu (segle III dC): l'equant

3.2 LA REVOLUCIÓ COPERNICANA: LA NOVA CONCEPCIÓ DE L'UNIVERS

3.2.1 L'EVOLUCIÓ DE L'ASTRONOMIA FINS AL RENAIXEMENT

- Hi ha dues maneres d'entendre les teories científiques:

Realisme vs Fenomenisme

Quadre pàgina 176

C. El pensament cristià

a) Fins el segle XIII

Retrocés, tornada a una cosmologia pseudomítica basada en alguns passatges de la Bíblia on la Terra és plana i té la forma de l'arca de l'Aliança

Es considera la ciència un saber inútil, una distracció perillosa, ja a les Escriptures ja hi ha tots els sabers que l'ésser humà necessita per a la seva salvació

b) A partir del segle XIII

La cosmologia aristotèlica recuperada i cristianitzada per Tomàs d'Aquino i Dant (en la *Divina comèdia*) es converteix en el nou dogma de fe cristià

Criticar-la equivalia a posar en qüestió l'ordre diví i anar en contra de les Escriptures

3.2 LA REVOLUCIÓ COPERNICANA: LA NOVA CONCEPCIÓ DE L'UNIVERS

3.2.2 LA REVOLUCIÓ COPERNICANA: NICOLAU COPÈRNIC

A. L'astronomia dels humanistes (segles XV i XVI)

- Recuperació de cosmologies més antigues i eliminació de les errades en les traduccions

B. Nicolau Copèrnic (1473-1543)

1. Vol superar la dicotomia que es produïa a la seva època en la que:
 - a) Quan es buscava una **explicació física de l'univers** es recorria a la **cosmologia aristotèlica**, però
 - b) Quan havia una necessitat d'**eficàcia predictiva** es feia ús de les taules de l'**astronomia tècnica** de Ptolomeo
 - Recupera l'antiga **teoria pitagòrica** de Filolau
 - Va estar **influït per factors extracientífics i metafísics**: la identificació del Sol amb la llum i el coneixement (*metafísica de la llum*: idea neoplatònica)
2. Descriu el seu nou sistema a l'obra: "*De Revolutionibus Orbium Coelestium*"(1543)
 - La seva intenció era **realista**: proposar una nova cosmologia, però
 - Lucas Andreas Osiander, el seu editor, temorós de la ira dels teòlegs presenta el llibre amb un pròleg **fenomenista**: com si fos només un nou mètode predictiu i no una descripció real de l'univers
 - Copèrnic critica de la cosmologia existent haver esdevingut un **sistema monstruós i irracional**, mancat d'exactitud, on tots els errors provenien del geocentrisme

3.2 LA REVOLUCIÓ COPERNICANA: LA NOVA CONCEPCIÓ DE L'UNIVERS

3.2.2 LA REVOLUCIÓ COPERNICANA: NICOLAU COPÈRNIC

3. Com és l'univers copernicà?

- El sol està al centre i tots els cossos celestes giren al seu voltant (excepte la lluna que gira al voltant de la Terra)

Il·lustració
pàgines 178-9

- L'esfera dels estels fixos és immòbil (és més fàcil que es mogui el contingut que no pas el continent) que ara passa a ser el punt de referència
- Quines avantatges té l'heliocentrisme sobre el geocentrisme?
 - a) Simplifica els càlculs i proporciona un univers perfectament ordenat
 - b) És més uniforme ja que la duració de cada òrbita està en relació amb la distància al Sol, aquestes no es poden canviar independentment i tot l'univers s'explica amb les mateixes lleis (s'elimina la dualitat món sublunar - món supralunar)
 - c) S'elimina l'efecte de retrogradació (que passa a ser només un efecte òptic)
- Què innova el sistema copernicà?:
 - a) Unifica el món sublunar i supralunar
 - b) Planteja la necessitat d'una nova física
 - c) Entén que el comportament de la naturalesa es pot captar mitjançant elements matemàtics simples
- Què manté encara?

3.2 LA REVOLUCIÓ COPERNICANA: LA NOVA CONCEPCIÓ DE L'UNIVERS

3.2.3 L'EVOLUCIÓ POSTERIOR

A. Galileu Galilei (1564-1642)

Copernicà convençut volia aportar proves per poder demostrar la teoria heliocèntrica

- **L'ús del telescopi com a instrument científic**

Converteix el que havia estat només una joguina de feria en un instrument científic en dirigir-lo cap al cel i entendre'l com una prolongació dels sentits humans

- **Quines observacions va portar a terme?**

L'aspecte terraquí de la lluna (no era llavors una esfera perfecta d'èter ja que hi havia muntanyes i valls), les nebuloses (que només eren una acumulació d'estels) i els satèl·lits de Júpiter (els va anomenar "Planetes medicis": ja no hi havia perquè creure que només hi havia un Sol i un centre)

- **La condemna i persecució de les idees copernicanes**

En un principi no van ser perseguides però al segle XVII seran condemnades per l'**Església** (en considerar que eren contràries al dogma de fe cristià) i els **astròlegs** (ja que els càlculs els havien fets amb supòsits geocentristes)

En 1633 l'Església prohibeix l'obra de Galileu, l'empresona i l'obliga a retractar-se

3.2 LA REVOLUCIÓ COPERNICANA: LA NOVA CONCEPCIÓ DE L'UNIVERS

3.2.3 L'EVOLUCIÓ POSTERIOR

B. Giordano Bruno (1548-1600)

- Va afirmar la infinitud de l'univers i l'existència de “molts móns”. Va ser condemnat i executat per l'Església

C. Tycho Brahe i Johannes Kepler (1571-1630)

- Trenquen els dogmes platònics del moviment celeste:
 - a) les òrbites són el·líptiques (no circulars, el Sol està en un dels seus focus)
 - b) el moviment no és uniforme (el cos recorre àrees iguals en temps iguals: segona llei de Kepler)

D. Isaac Newton (1642-1727)

- Dóna coherència a tot el nou sistema i unifica física i cosmologia mitjançant la Llei de gravitació universal

3. EL PROBLEMA DE LA NATURALESA: LA REVOLUCIÓ CIENTÍFICA

3.3 GALILEU I ELS ORÍGENS DE LA CIÈNCIA MODERNA

A. Problemes que se'l presentaven a la física aristotèlica

- Hi havia de **dos tipus**, els derivats de:
 - a) El **canvi cosmològic heliocèntric**: si la Terra ja no està en el centre, la teoria del “lloc natural” perd el seu sentit
 - b) Les **insuficiències pròpies** de la física aristotèlica davant la incapacitat per explicar satisfactòriament:
 1. El “**moviment violent**”: com pot continuar el moviment quan de vegades no continua el contacte entre la font de moviment (motor) i el mòbil
 2. La “**caiguda dels greus**”: per què s'acceleren quan s'apropen a la Terra
- **Què respostes alternatives** dóna Aristòtil i per què eren insuficients?
 - a) El motor mou el mitjà que, alhora, mou l'objecte
Objecció: el mitjà es constitueix en motor i resistència alhora
 - b) L'antiperístesi: el motor mou el cos, aquest desplaça l'aire que hi ha al davant que es constitueix en motor en passar a la part del darrere del cos
Objecció: per què es debilita el poder del mitjà?

3. EL PROBLEMA DE LA NATURALESA: LA REVOLUCIÓ CIENTÍFICA

3.3 GALILEU I ELS ORÍGENS DE LA CIÈNCIA MODERNA

B. L'evolució de la física a l'edat mitjana

- Al llarg del temps es formulen **dues teories** que no poden resoldre el problema correctament:
 - a) **Teoria de la “*vis impressa*”** de Filopó d'Alexandria (490-566)
 - Critica l'antiperístasi i dura fins al segle XIII
 - L'impulsor imparteix una força (*vis impressa*) perquè el cos pugui continuar movent-se
 - Aquesta força no és quantificable i s'esgota per si mateixa
 - b) **Teoria de l'*ímpetus*** de Nicolau d'Oresme i Jean Buridan
 - Són filòsofs nominalistes del segle XIV
 - L'*ímpetus* és una força quantificable que s'esgota per la resistència del mitjà i la lluita contra la força del moviment natural
 - Si no hagués resistència, aquest cos es mouria indefinidament

3. EL PROBLEMA DE LA NATURALESA: LA REVOLUCIÓ CIENTÍFICA

3.3 GALILEU I ELS ORÍGENS DE LA CIÈNCIA MODERNA

C. La nova física de Galileu Galilei (1571-1630)

I. Comparació entre la física aristotèlica i la galileiana

- Està influït pel coneixement d’Arquimedes i la seva aplicació de les matemàtiques a la física
- Amb Kepler i Descartes inicia una **tendència** que definirà la modernitat: expressar les seves teories en llenguatge matemàtic

3. EL PROBLEMA DE LA NATURALESIA: LA REVOLUCIÓ CIENTÍFICA

3.3 GALILEU I ELS ORÍGENS DE LA CIÈNCIA MODERNA

“La filosofia està escrita en aquest gran llibre contínuament obert davant dels nostres ulls (em refereixo a l'univers); però no la podem entendre si abans no aprenem a comprendre la llengua en què està escrit. Està escrit en llenguatge matemàtic i els seus signes són els triangles, cercles i altres figures geomètriques, sense les quals és humanament impossible entendre res; sense ells és com endinsar-se vanament en un laberint ben fosc.”

Galileu Galilei: *Il Saggiatore* (1623)

II. La dinàmica galileiana

- Dóna una definició per a cada tipus de moviment expressable matemàticament:
 - a) Moviment uniforme: $v = e/t$
 - b) Moviment uniformement accelerat (caiguda lliure dels cossos): $v = a \cdot t$
 - c) Moviment de projectils:

3. EL PROBLEMA DE LA NATURALESA: LA REVOLUCIÓ CIENTÍFICA

3.3 GALILEU I ELS ORÍGENS DE LA CIÈNCIA MODERNA

D. El problema del coneixement: el mètode experimental

- El nou mètode no consisteix en experimentar sense més sinó en establir una connexió necessària entre la matemàtica i la investigació empírica
- Quins són els passos a seguir en el mètode resolutiu - compositiu:

1. Resolució o anàlisi de les qualitats essencials

Es busca separar aquells elements essencials que són fonamentals per la resolució del problema: determinació de les **variables** implicades

2. Composició o síntesi

Es construeix una **hipòtesi matemàtica** a partir de la qual es **dedueixen** tot un seguit de **conseqüències observables**. S'haurà de formular d'acord amb el **principi de simplicitat** que regeix la naturalesa

3. Experimentació o comprovació

Disseny i desenvolupament de l'experiment amb la finalitat de comprovar si les conseqüències són certes o no