

x = 5024018299
8472881649294
6974408707270
4604103996100
1342697367786
1752187178713
6165916068451

Descartes **El Mètode**

Racionalisme, matemàtiques i certesa

La necessitat d'un mètode

- ▶ El *Discurs del mètode*, l'obra més coneguda de **Descartes**, comença amb una afirmació molt simptomàtica: *tot i que la raó és la cosa millor repartida que hi ha al món, entre els humans regna el desacord i la controvèrsia.*
- ▶ Com és possible, afirma el filòsof francès, que tenint tothom la mateixa capacitat de raonar, cadascú afirma coses diferents?

La necessitat d'un mètode

- ▶ La causa rau en el fet que no és prou disposar d'un bon enteniment, el més important és **aplicar-lo i utilitzar-lo bé**. Si existís una normativa que fos assumida per tothom, possiblement s'acabarien les diferències que enfronten els homes en diferents àmbits, sobretot en la ciència.
- ▶ El **mètode** és la solució que proposa **Descartes**. El **mètode** és un conjunt de regles o normes per dirigir la nostra raó, que si es respecten, a més d'augmentar el nostre coneixement, evita la possibilitat de cometre errors.

La necessitat d'un mètode

- ▶ Aquest mètode s'inspira en els raonaments de la **matemàtica**. Els raonaments matemàtics es caracteritzen per la seva **certesa** i **evidència**. Són aquestes característiques les que **Descartes** vol generalitzar a la resta de les ciències.
- ▶ Les matemàtiques no només han de ser el model de racionalitat que han d'imitar les altres ciències, sinó que els seus raonaments són la **forma autèntica i natural de procedir de la raó**. La raó, per tant, és per essència raó matemàtica.

La necessitat d'un mètode

- ▶ El mètode cartesià es divideix en 4 etapes:
- ▶ I. **EVIDÈNCIA**: Evitar tots els prejudicis i admetre com a vertader només allò que pugui ser conegut de forma clara i distinta
 - Idea clara: *la que es mostra de manera present i manifesta a un esperit atent.*
 - Idea distinta: *la que no es pot confondre amb cap altre.*
 - La ment capta les idees clares i distintes per **INTUÏCIÓ**, i així pot conèixer els elements més simples de què estan compostats tots els éssers.

La necessitat d'un mètode

2. **ANÀLISI**: dividir cada dificultat en el màxim nombre possible de parts i les que siguin necessàries per arribar a la millor solució.
 3. **SÍNTESE**: conduir el pensament ordenadament, avançant des de l'objecte més simple, gradualment, fins al més complex, per arribar als principis generals que ordenen racionalment la realitat
 4. **ENUMERACIÓ**: Un cop obtinguts els principis generals (lleis), observar els fets concrets per tal de veure si aquests principis es compleixen, i si no ens hem oblidat de cap dada.
-

La necessitat d'un mètode

- ▶ **1^a regla:** s'estableix l'**evidència** com a criteri de veritat.

L'evidència es defineix per dos trets essencials: **claredat** i **distinció**.

- ▶ **2^a regla:** **anàlisi**, consisteix a dividir les qüestions tant com es pugui fins arribar a les **naturaleses simples**, elements indivisibles més enllà dels quals no podem anar.
- ▶ **3^a regla:** **síntesi**, és el pas dels elements més simples als elements més complexos (**deducció**).
- ▶ **4^a regla:** **repàs**, s'aconsella examinar amb molta atenció la cadena deductiva resultant de l'aplicació de la tercera regla per estar del tot segurs que no s'ha comès cap error i res no s'ha oblidat.

La necessitat d'un mètode

- ▶ **Evident**, segons **Descartes**, és tot allò que no es pot posar en dubte. No hi ha possibilitat per admetre cap coneixement com a vàlid entre la certesa absoluta i la ignorància. **Descartes** no accepta l'existència d'un coneixement simplement **probable**.
- ▶ **Clar** és el concepte oposat a fosc. És allò que es presenta d'una forma indubtable a una intel·ligència atenta. **Distinct** és l'oposat a confús. Una cosa és distinta si està clarament i perfectament delimitada i aquesta delimitació serveix per diferenciar-la de totes les altres coses.

La necessitat d'un mètode

- ▶ Les **naturaleses simples** són captades per la **intuïció**. La **intuïció** és una visió de caràcter intel·lectual, no empíric, simple i immediata. És la captació d'una cosa clara i distinta, una captació que cap dubte no admet (exemple: $2+2=3+1$).
- ▶ **Descartes** definirà **deducció** com l'operació intel·lectual per la qual s'infereix una cosa d'una altra (3^a regla). Una **deducció** és una cadena d'**intuïcions**. La deducció ens permet passar de l'evidència d'una intuïció a l'evidència d'una altra intuïció (exemple: $2+2=3+1$; $2=3+1-2$; $0=3+1-2-2$)

La necessitat d'un mètode

- ▶ En opinió del francès, **intuïció** i **deducció** seran els dos únics camins certs per a la ciència.
- ▶ El coneixement per tant només necessita de la raó per desenvolupar-se, **no li cal l'ajut dels sentits**. La **raó** és **autònoma** i **autosuficient**, descobreix per si mateixa les veritats primeres (**naturaleses simples**) a partir de les quals per deducció serà possible descobrir totes les altres veritats.
- ▶ L'epistemologia que fonamenta el mètode cartesià és purament **racionalista**.

Mètode científic (segles XVI-XVII)

Mètode axiomàtic-deductiu

- ▶ - A partir d'uns principis evidents es dedueixen totes les veritats possibles d'un sistema teòric matemàtic.
- ▶ - És un mètode que no necessita de l'experiència per ser vàlid.
- ▶ - Actua la raó independentment de l'experiència.
- ▶ - Autors: **Descartes, Spinoza, Leibniz.**

Mètode inductiu

- ▶ - Els principis o lleis generals es construeixen a partir d'observacions singulars.
- ▶ - Tot allò que no tingui base empírica s'anomena **hipòtesi**.
- ▶ - *Jo no imagino hipòtesis!*, és el lema del corrent inductivista.
- ▶ Autors: **Bacon, Newton.**
- ▶ Influències posteriors: **Hume (s. XVIII) i filosofia analítica (s. XX)**

Mètode científic (segles XVI-XVII)

Mètode hipotètico-deductiu

- ▶ - Les teories es construeixen en la ment i es contrasten en la realitat a través dels experiments.
- ▶ - Els experiments són experiències racionalitzades, dirigides i construïdes per la raó.
- ▶ - Principal autor: **Galileu**
- ▶ - Influències posteriors:
- ▶ **Kant (s. XVIII) i Popper (s. XX)**

x = 5024018299
8472881649294
6974408707270
4604103996100
1342697367786
1752187178713
6165916068451

Descartes **Meditacions 1**

Mètode, dubte metòdic i escepticisme

El dubte metòdic

- ▶ **Descartes**, però, no es conformà amb l'elaboració d'una metodologia segura per a la ciència, el seu objectiu fou encara més ambiciós: va pretendre descobrir una base metafísica absoluta, un principi inqüestionable per a la totalitat del saber.
 - ▶ El primer que farà serà aplicar la **primera regla del mètode: la d'evidència i claredat** a tots els seus coneixements. Això significarà que no admetrà res com a vàlid si presenta el més mínim indicatiu d'incertesa.
 - ▶ Amb l'aplicació d'aquesta regla quedaran rebutjats aquells coneixements, al llarg d'un procés que s'ha anomenat **dubte metòdic**, que no la superin.
-

El dubte metòdic

- ▶ El dubte metòdic i hiperbòlic:
 - 1. La **incertesa de les dades sensorials**. Recordem que, guiats pels sentits, durant mil·lennis els homes deien que la Terra era immòbil i era el centre de l'Univers. Els sentits ens han enganyat moltes vegades; aleshores, dubta de totes les dades que s'originen en els sentits, dubta de la seva mà, del seu cos i de tota la realitat material del món.
 - 2. Els **errors de raonament**. L'ésser humà els comet sovint.
-

El dubte metòdic

- **3. La dificultat per a destriar el somni de la vigília.** Els meus pensaments podrien tenir la mateixa categoria que els meus somnis, és a dir, els meus pensaments podrien ser únicament il·lusions? És quan em desperto que reconec el somni com a somni, no mentre somnio. Per aquest motiu, segons Descartes, hi ha la possibilitat que tots els pensaments de l'estat de vigília siguin en realitat somnis que no reconeixem com a tals.
-
-

- 4. La **hipòtesi del geni maligne**. Per tal que el seu dubte sigui universal, fins al punt d'estendre's també a les proposicions matemàtiques (en les quals també hi ha hagut errors al llarg de la història), suposa l'existència d'un “geni maligne, astut i enganyador” que el duu a considerar evidents coses que no ho són. Dit d'una altra manera, no serà que l'enteniment humà és tal que, quan creu arribar a la veritat, s'erra, i al revés?

El dubte metòdic

- ▶ Explicacions sobre els quatre motius del dubte:
 - ▶ 1.1. **Els sentits** ens enganyen moltes vegades i per tant no podem confiar en ells.
 - ▶ 1.2. Fins i tot les sensacions més intenses es presenten en els nostres **somnis**. De vegades som incapaços de diferenciar allò que és conscient d'allò que és inconscient. Possiblement allò que ara sentim amb força i el tenim com a cert només sigui el producte d'un somni (argument anomenat **hipòtesi del somni**).
 - ▶ Per tant, queden eliminats amb aquest dos arguments tots els coneixements d'origen empíric.
-

El dubte metòdic

- ▶ 2. Dubta i rebutja els **coneixements originats en la raó**.
- ▶ 2.1. La hipòtesi del somni no serveix per generar dubtes sobre les veritats matemàtiques.
- ▶ 2.2. Només ens queden com a indubtables els coneixements matemàtics i el mètode de coneixement basat en les matemàtiques. Però, sobre aquests coneixements també planeja l'ombra del dubte. I si, es planteja Descartes, imaginem l'existència d'un déu cruel i malèvol que ens ha creat amb una raó que funciona de tal manera que s'equivoqui fins i tot en aquelles afirmacions i judicis que considerem com a més certes i més evidents (**hipòtesi del geni maligne**).
- ▶ Per tant, també queden qüestionats el coneixements d'origen racional.

El dubte metòdic

- ▶ Conclusions de la **Meditació primera**:
 1. No podem confiar en els coneixements que provenen dels sentits (els sentits s'equivoquen/ **hipòtesi del somni**)
 2. No podem confiar en els coneixements que provenen de la raó (**hipòtesi del geni maligne**)
 3. L'aplicació de la primera regla del mètode (el **dubte metòdic**) condueix al triomf de l'escepticisme més radical: cap de les dues fonts del nostre coneixement són garantia de certesa i veritat.

El dubte metòdic

- ▶ Paradoxa de la **Meditació primera**:
- ▶ La regla que dirigeix el dubte metòdic, la regla d'evidència, està inspirada en el mètode matemàtic.
- ▶ L'aplicació rigorosa i intransigent d'aquesta regla posa en qüestió la certesa de la ciència en la qual s'inspira.
- ▶ Això vol dir que la matemàtica es qüestiona a si mateixa: l'afany d'una certesa absoluta posa en qüestió la ciència que és el model de saber que és l'expressió màxima d'evidència.

x = 5024018299
8472881649294
6974408707270
4604103996100
1342697367786
1752187178713
6165916068451

Descartes **Meditacions 2**

Els límits de l'escepticisme, el descobriment del cogito

Meditació segona (qüestions fonamentals)

Descobrimet
d'una veritat
inqüestionable
(el cogito)

El cogito és
una realitat
espiritual

És més fàcil
conèixer el meu
esperit que una
realitat material

El descobriment del cogito

- ▶ Com vam veure en el capítol anterior, l'aplicació de la primera regla del mètode condueix al més radical dels **escepticismes**.
- ▶ El preu que es paga per ser excessivament intransigent, per buscar un fonament absolut, és el dubte més radical (**dubte hiperbòlic**).
- ▶ Amb aquesta intransigència també perd de vista els principis de la lògica: no només queden qüestionades les ciències empíriques, si no també la ciència de la qual deriva el primer principi del seu mètode, les matemàtiques (**contradicció**)

El descobriment del cogito

- ▶ Tanmateix, segons Descartes només hi ha una cosa que pot lliurar-se del dubte: **el subjecte que pensa** (el **cogito**).
- ▶ Segons la hipòtesi del geni maligne, tot el que es pensa com a cert és fals, però el que és indubtable és que es pensa, tot i que equivocadament. I si es pensa, aquest pensament equivocat ha d'haver estat produït per un subjecte pensador, que a més necessàriament ha d'existir, perquè si no no es podria realitzar l'acció de pensar.
- ▶ Per tant, si existeix algun subjecte que pensa, aquest haurà necessàriament d'existir: **Penso, llavors sóc** (*Cogito ergo sum*).

El descobriment del cogito

- ▶ El **cogito** és l'únic que pot vèncer l'escepticisme. L'únic que pot ser acceptable per la primera regla del mètode: és evident i clar i no admet cap dubte.
- ▶ El descobriment del **cogito** posa de manifest les limitacions de l'escepticisme, és l'únic que ha pogut superar la prova escèptica més radical de totes: la del **geni maligne**.
- ▶ D'aquesta manera pot contrarestar de forma contundent l'atac dels escèptics: **Descartes** ha utilitzat l'escepticisme contra el mateix escepticisme; **no podem dubtar que dubtem.**

L'escepticisme de la **Meditació** primera és el resultat d'un afany radical de dogmatisme absolut, incapaç de trobar alguna cosa que pogués satisfer-lo. Curiosament, dogmatisme intransigent i escepticisme extrem van de la mà.

El descobriment del cogito

- ▶ El **cogito** presenta totes les característiques d'un **coneixement evident: claredat i distinció**.
- ▶ Presenta totes les característiques d'una naturalesa simple: és el punt final de l'anàlisi, la **segona regla** del mètode. Presenta les característiques pròpies d'un **coneixement intuïtiu** perquè cap dubte no admet.
- ▶ I alhora és la **primera veritat** i el model de certesa que servirà com a punt d'arrencada per deduir totes les altres veritats que per l'aplicació de la primera regla havia Descartes rebutjat (la **tercera regla** del mètode).

El descobriment del cogito

- ▶ De la captació intuïtiva i immediata del **cogito**, **Descartes** construirà la ciència com una seqüència d'intuïcions evidents (una **cadena deductiva**).
- ▶ Mitjançant el sedàs de la regla d'evidència el filòsof francès ha trobat per fi la **primera intuïció** que podrà funcionar com a principi de la **cadena d'intuïcions** que és l'estructura que ha de seguir la **forma deductiva** que ha de seguir tot saber.

El descobriment del cogito

- ▶ Paradoxa de la **Meditació segona**:
- ▶ En la Meditació primera, les matemàtiques, de les quals es deduïa el principi d'evidència, no podien satisfer les exigències d'aquest principi.
- ▶ En la Meditació segona, el principi d'evidència serveix per arribar a l'evidència de la veritat del cogito i alhora, a partir d'ara, aquesta evidència servirà per estendre l'evidència a tots els altres sabers, entre ells, les matemàtiques (**circularitat**), on tot el procés per trobar quelcom completament evident havia començat.

La naturalesa del cogito

- ▶ El cogito és una realitat primera, és a dir, una **substància** en el mateix sentit de la substància aristotèlica: una realitat que no necessita d'altres realitats (realitats segones o realitats accidentals) per existir. La realitat pensant no necessita de cap altra cosa per existir, existeix per si mateixa, és una realitat autosuficient.
- ▶ Aquesta realitat té un **atribut**, a partir del qual aquesta realitat primera es manifesta i és el seu tret essencial: el **pensament**, que la fa diferent a altres realitats o substàncies.
- ▶ Puc dubtar de la meua realitat corporal, com de l'existència d'un món extern material, però no puc dubtar del fet d'ésser una cosa que existeix, perquè penso, dubto o intento fingir que no existeixo. I justament en aquestes accions descobreixo el fort lligam que existeix entre el pensar i l'existir.
- ▶ Sense pensar no seria, sense ser no podria pensar. La realitat existent més certa és una realitat que pensa: **res cogitans**, una substància pensant.

La naturalesa del cogito

- ▶ La conclusió més important a la que s'hi arriba és que la realitat més evident, el cogito, és una realitat espiritual que no necessita de la realitat material, el cos, per existir ni per exercitar-se en allò que li és més essencial: el pensament.
- ▶ El cogito és una realitat que existeix com a pensament, però com a pensament totalment separat d'una realitat material, el cos, i a més totalment autosuficient, ja que d'ell res no li cal.

És més fàcil conèixer el meu esperit que les coses materials “Tros de cera”

- ▶ Descartes, malgrat tots els raonaments que ens ha exposat, és conscient que és molt difícil desarrelar el prejudici segons el qual les imatges que tenim de les realitats externes són més evidents i fàcils d'aconseguir que l'existència del cogito.
- ▶ L'anàlisi de la forma de procedir el nostre coneixement, quan ens proposem conèixer el que és una realitat concreta externa (un **tros de cera**), pretén demostrar que allò que en un principi sembla més difícil és en realitat el més fàcil de conèixer.

És més fàcil conèixer el meu esperit que les coses materials “Tros de cera”

- ▶ Els sentits són la forma més primària d'apropar-nos a les realitats externes:
 1. En un primer moment, el tros de cera se'ns presenta amb un seguit de característiques: dolçor, olor, una certa figura i una certa magnitud ...
 2. En un segon moment, quan algú ha apropat una font de calor a l'objecte, aquest canvia d'aparença: algunes característiques de l'objecte anterior han desaparegut, el seu volum augmenta, passa de sòlid a líquid ...

És més fàcil conèixer el meu esperit que les coses materials “Tros de cera”

- ▶ Des del punt de vista empíric, aquesta realitat ja no és la realitat originària.
- ▶ Tanmateix, ens resulta difícil acceptar que aquesta última realitat no és la mateixa, sinó que la cera perdura tot i que sota l'aparença d'unes característiques diferents a la que tenia a l'inici de l'anàlisi.
- ▶ Per què, aleshores, encara continuo considerant que la cera no ha canviat en ella mateixa, malgrat que els sentits em diuen el contrari?

És més fàcil conèixer el meu esperit que les coses materials “Tros de cera”

- ▶ A través del meu enteniment sóc capaç de separar, d'abstreure allò que és accessori d'allò que és essencial perquè la cera continuï sent cera.
- ▶ El que el meu enteniment em diu de la cera no m'ho han dit els sentits: la cera és una **cosa extensa, flexible i mutable**.
- ▶ Tanmateix, per què aquestes tres característiques podrien ser producte del meu enteniment i no de la meua imaginació?

És més fàcil conèixer el meu esperit que les coses materials “Tros de cera”

- ▶ La flexibilitat i la mutabilitat d'una realitat signifiquen que aquesta pot adquirir infinitud de formes.
- ▶ La imaginació és limitada, només pot concebre alguna d'aquestes formes: rodona, quadrada, triangular ... però no pot imaginar tota les infinites possibilitats.
- ▶ El mateix succeeix amb l'extensió. L'extensió d'una realitat implica que aquesta té la capacitat d'ocupar infinits espais petits o grans.
- ▶ A la imaginació li resulta impossible concebre totes les possibilitats que l'extensió li proporciona a la cera adoptar.

És més fàcil conèixer el meu esperit que les coses materials

“Tros de cera”

► Conclusions:

1. La veritat de la cera no pot ser descoberta ni per les sensacions ni per la imaginació.
2. Només l'enteniment, la raó, l'esperit és capaç de descobrir el que la realitat externa, la cera, és en realitat.
3. No hi ha raó justificada per pensar que les sensacions de les coses sigui igual a les coses de les que suposadament provenen. (**Les idees no són les coses**)

És més fàcil conèixer el meu esperit que les coses materials “Tros de cera”

- ▶ Conclusions:
- ▶ **El coneixement de les realitats externes, més que mostrar-nos el que aquestes realitats són, ens reafirma més en la certesa que existim com a realitats espirituals o pensants.**
- ▶ El coneixement de les realitats externes només és una ocasió per conèixer el que som: realitats que pensem.
- ▶ És més fàcil conèixer una realitat pensant que una realitat externa material.

x = 5024018299
8472881649294
6974408707270
4604103996100
1342697367786
1752187178713
6165916068451

Descartes **Meditations 3**

La necessitat de l'existència de Déu

Meditació tercera (qüestions fonamentals)

Les limitacions del cogito com a principi

- ▶ L'evidència exigida per la primera regla del mètode ha quedat limitada al **cogito**, una realitat pensant. El seu descobriment l'únic que garanteix és que no ens equivoquem quan som conscients que pensem, però **no ens garanteix que el que pensem sigui vertader o cert.**
- ▶ Dit d'una altra manera: tinc una seguretat suprema que estic pensant, que tinc idees, però malgrat aquestes idees siguin per a mi clares i distintes encara no tinc la seguretat total que siguin verdaderes.

Les limitacions del cogito com a principi

- ▶ El problema derivat del descobriment de la certesa absoluta que es desprèn del cogito és que aquest és incapaç per si sol d'estendre la seva certesa més enllà d'ell mateix.
- ▶ La recerca de la veritat més evident ens aboca a un **idealisme** radical, segons el qual la certesa només pot quedar reduïda al coneixement de l'existència pròpia (**solipsisme**).
- ▶ Aleshores, ¿com podem demostrar l'existència d'una realitat exterior al pensament? ¿com podem demostrar la veritat de les nostres idees?

L'idealisme i el problema del solipsisme

- ▶ 1- Per a la filosofia anterior, el pensament no recau sobre les idees, sinó directament sobre les coses: si jo penso en el món extern, estic pensant en aquesta realitat independent a mi i no en la meua idea d'aquesta realitat.
- ▶ 2- A partir de Descartes, el coneixement no recau directament sobre les coses (**realisme**), sinó sobre les idees que ens fem d'aquestes coses (**idealisme**).
- ▶ 3- Aquesta concepció cartesiana d'idea tindrà també repercussions en la filosofia posterior: ¿com demostrar l'existència d'una realitat no mental a partir només del pensament? ¿com la idea d'una cosa pot correspondre a la realitat d'aquesta cosa? (**el problema del solipsisme**).

La necessitat de l'existència de Déu

- ▶ El cogito, com hem vist en els paràgrafs anteriors, no pot garantir la **veritat** de tot allò que ell concep com a veritat.
- ▶ Vinculat al problema de la **veritat** està lligat el problema de l'**objectivitat**: tenim idees, això és segur, però com demostrar que el que aquestes idees representen correspon a realitats externes?
- ▶ En Descartes, per garantir la veritat/objectivitat de les idees ha de partir d'elles, perquè és de l'únic segur que compta.

La necessitat de l'existència de Déu

- ▶ L'única forma d'estar segur que les idees són verdaderes és trobar com a mínim una idea que manifesti en la seva estructura d'idea que té una existència fora de la ment (independent de la consciència).
- ▶ Però provar que existeix una realitat fora de la ment no significa immediatament que garanteixi la veritat/objectivitat dels nostres pensaments.
- ▶ Cal, a més, que aquesta idea sigui la idea d'una realitat summament "perfecta", és a dir, de **Déu**, perquè només així serà incapaç d'enganyar i quedarà eliminada totalment l'amenaça del geni maligne.

La necessitat de l'existència de Déu

Clasificació de les idees

```
graph TD; A[Clasificació de les idees] --> B[innates]; A --> C[adventícies]; A --> D[factícies];
```

innates

- Nascudes amb mi

adventícies

- Provenents de fora de la meva ment

factícies

- Creades per mi

La idea de Déu és una idea innata

- ▶ Tan bon punt s'ha descobert la idea de Déu: *sobirà, etern, infinit, immutable, omniscient, omnipotent i creador universal de totes les coses que no són ell*, en una ment, s'ha de preguntar d'on prové aquesta idea? o, a quin tipus d'idea pertany?
- ▶ Per donar resposta a aquestes dues preguntes, Descartes aplica el **principi de causalitat**, segons el qual *mai el que és imperfecte pot causar un efecte més perfecte*. O el que és el mateix, no pot haver més perfecció en l'efecte que en la causa.

La idea de Déu és una idea innata

- ▶ Podria ser jo causa de la idea de Déu? O, dit d'una altra manera, podria ser la idea d'un ésser summament perfecte una idea factícia?
- ▶ Aplicant el **principi de causalitat** seria impossible que una ment finita fos causa d'una idea que representa una realitat infinita.
- ▶ Una realitat inferior, segons el principi de causalitat, no pot ser causa d'una realitat superior.
- ▶ Per tant, Déu és la causa de la idea de summa perfecció en una ment finita.
- ▶ Si Déu no és una consciència finita, aleshores té una existència diferent a la d'aquesta consciència; per tant, **Déu existeix objectivament.**

La idea de Déu és una idea innata

- ▶ Quin tipus d'idea és la idea de Déu?

La idea de Déu és una idea innata

- ▶ **Argument de la infinitud.** Entre les idees innates del jo hi ha la idea d'infinit. Ara bé, aquesta idea no ha pogut venir de mi mateix, ja que em sé finit i limitat; i la idea d'una substància infinita precisa d'una causa adequada, és a dir, una substància real infinita, que és Déu.

La idea de Déu és una idea innata

- ▶ **Argument de la causalitat aplicat al jo.** Si em considero a mi mateix, em descobreixo finit i imperfecte, com ho demostra el meu dubte mateix: *«veia que era una perfecció més gran de conèixer que de dubtar»*. Però si jo m'hagués fet a mi mateix, m'hauria dotat d'aquelles perfeccions que concebeixo —omnipotent, omniscient...—. Així doncs, és evident que no m'he creat a mi mateix sinó que he estat creat per l'ésser que té aquelles perfeccions de les quals jo en tinc la idea. En conclusió, ja no sóc sol amb les meves idees, sinó que a més del jo hi ha un altre ésser, Déu.

La idea de Déu és una idea innata

- ▶ Conclusions de la 3^a meditació
- ▶ Per tant, la 3a meditació demostra l'existència de Déu, de l'Ésser màximament perfecte, com a **garant del coneixement**, amb dos arguments a posteriori:
 - ▶ 1) perquè jo existeixo, (Causalitat aplicada al jo) i 2) perquè jo existeixo tenint en mi la idea de Déu. (Idea innata de Déu)
- ▶ “Cal concloure necessàriament que, només del fet que existeixo i que la idea d'un ésser sobiranament perfecte (és a dir, de Déu) és en mi, l'existència de Déu és demostrada molt evidentment.”

La idea de Déu és una idea innata

- ▶ Déu existeix, i així garanteix la veritat del coneixement humà quan copsa les idees de manera clara i distinta.
- ▶ **Déu no és enganyador**, ja que posseeix totes les perfeccions imaginables i enganyar és una mancança o imperfecció.
- ▶ Així podem fiar-nos del nostre coneixement, ja que hem estat creats, d'alguna manera, a imatge i semblança de Déu.
- ▶ Del jo (2a meditació) hem passat a Déu (3a meditació), però és Déu qui garanteix la idea del jo: l'ordre del descobriment descansa en l'ordre de la realitat (ordre ontològic).

x = 5024018299
8472881649294
6974408707270
4604103996100
1342697367786
1752187178713
6165916068451

Descartes **Meditacions 4**

L'origen de l'error

Meditació quarta (qüestions fonamentals)

Dualisme ontològic

▶ **Dualisme ontològic:**

- ▶ Si l'essència de la realitat espiritual és el **pensament**, l'essència de la realitat material és l'**extensió**.
- ▶ L'extensió és la propietat fonamental de tot ésser material: una realitat susceptible de ser quantificada, reduïda a figura geomètrica, ocupar un espai.
- ▶ La realitat material, a diferència de la **res cogitans**, s'anomena **res extensa**.
- ▶ El mon cartesià quedarà reduït a dues substàncies (**dualisme ontològic**), entre les quals en un principi no hi ha cap tipus de relació.
- ▶ Són oposades perquè allò que pròpiament és d'una realitat, l'altra realitat ho rebutja: allò que és extens no pot realitzar l'acció de pensar, tanmateix allò que pensa tot i actuant matemàticament no pot ser reduït a cap fórmula matemàtica o figura geomètrica.

Déu, el veritable principi del saber

- ▶
- ▶ Per què Descartes dóna tanta importància a la demostració de l'existència de Déu?
 1. Déu ajudarà al **cogito** a relacionar-se amb la substància material: Déu, la substància suprema, creadora de les altres dues substàncies, restablirà la comunicació entre pensament i matèria, ànima i cos. **Allò que penso amb claredat i distinció correspon exactament a la cosa pensada.** Déu és la garantia del coneixement.
 2. Demostrant l'existència d'un Déu bo elimino la possibilitat d'imaginar un déu malèvol i enganyador que permet que m'equivoqui quan amb més claredat i distinció conec (*180° és la suma dels angles d'un triangle*).

Déu, el veritable principi del saber

- ▶ Paradoxa de la **Meditació tercera** (és en aquesta meditació tercera on es demostra l'existència de Déu, no en la quarta on simplement es fa una recapitulació):
 1. Amb la primera regla del mètode, i la primera veritat “cogito ergo sum”, arribo a descobrir l'existència de Déu.
 2. Aquesta veritat clara i distinta, Déu, és alhora el fonament i la garantia d'aquesta regla (**circularitat**).

La causa de l'error

- ▶ Aleshores, si Déu no és enganyador, si a partir d'ara, totes aquelles idees que tinc de la realitat que siguin clares i distintes estic segur que són vertaderes, per què encara els meus judicis poden ser erronis i equivocats?
- ▶ Déu no pot garantir la veritat de tot allò que jo conec? És Déu el responsable els meus errors? Per què Déu no m'ha creat amb facultats infalibles? Quina és la veritable intenció divina? Sóc jo, l'únic responsable de les meves equivocacions? De quina manera puc evitar els errors?

La causa de l'error: l'ambigüetat humana

- ▶ Afirma Descartes que l'ésser humà està situat al bell mig d'allò més perfecte (Déu) i allò més imperfecte (el no-res).
 - ▶ D'allò més perfecte prové el desig de no equivocar-me, d'evitar l'error.
 - ▶ D'allò més imperfecte prové l'error, l'equivocació.
 - ▶ La voluntat humana està entre aquests dos pols: la veritat i la falsedat, i pot escollir (*Deú li ha concedit a la humanitat del do de la llibertat*), com veurem més endavant, d'escollir entre l'un i l'altre.
-

La causa de l'error: les dues facultats

- ▶ Déu ha dotat els éssers humans de dues facultats: l'enteniment i la voluntat.

facultat	funció	característiques
enteniment	Concebre idees	No pot concebre les idees de totes les coses (capacitat limitada)
voluntat	Decidir si és vertader o és fals	A diferència d'altres facultats cognitives: l'enteniment, la memòria, la imaginació, el seu poder és il·limitat, infinit.

La causa de l'error

- ▶ **La combinació** de les qualitats oposades de l'enteniment i la voluntat és la veritable causa de l'error.
- ▶ L'enteniment, per les seves limitacions naturals, disposa d'un nombre finit de coneixements evidents.
- ▶ La voluntat, per la seva manca de limitacions naturals, voldria disposar d'un nombre infinit de coneixements.
- ▶ Contra la prudència de l'enteniment, s'alça la temeritat de la voluntat. Aquesta ho voldria tot de cop, però això té un preu: l'error.

La causa de l'error

- ▶ L'**ambició** sense límits de la voluntat, la seva impaciència, contrasta amb la humilitat pacient de l'enteniment que prefereix anar de mica en mica, d'una evidència a una altra, amb lentitud però amb pas segur.
- ▶ La **precipitació** de la voluntat fa que acabi finalment acceptant judicis que no han passat pel sedàs de la primera regla del mètode: si un judici no és clar i segur no es pot admetre com a coneixement.

Com evitar els errors

- ▶ No podem atribuir a Déu l'origen dels nostres errors, sinó a un mal ús de les nostres facultats, sobretot, de la voluntat.
 - ▶ Si Déu ens ha creat amb voluntat (llibertat) no ho ha fet amb mala fe, sinó amb l'objectiu de ser **responsables**, de no dependre d'ell en totes les nostres decisions.
 - ▶ El que ens demana és que fem un bon ús d'ella.
 - ▶ Per limitar la supèrbia de la voluntat, Déu ha fet donació a la humanitat d'un manament que si el complim podem estar segurs que mai no ens equivocarem: la primera regla del mètode.
 - ▶ Només hem de donar el nostre consentiment a aquells coneixements que siguin clars i distints.
 - ▶ L'error és comparat a un pecat, fruit de la vulneració d'aquest manament diví (la primera regla del mètode).
-

Com evitar errors

- ▶ Descartes recupera aquí una vella problemàtica moral i teològica que preocupà al més importants dels pares de l'Església, **Sant Agustí** (354-430 d. C), però que ell aplica a l'àmbit epistemològic.
- ▶ La problemàtica original consistia a intentar resoldre la qüestió següent: “Si Déu és un ésser summament bondados, com permet el mal en les seves criatures?”
- ▶ El filòsof cristià va respondre que el mal no resideix en Déu, sinó en el mal ús de la voluntat, de la llibertat humana.

Actuem malament perquè la nostra voluntat lliure escull el mal. (*Confessions, Llibre VI*)

Quan vaig preguntar-me què era el mal, vaig adonar-me'n que no era una substància, sinó la perversió de la voluntat quan s'allunya de Déu. (*Confessions, Llibre VI*)

x = 5024018299
8472881649294
6974408707270
4604103996100
1342697367786
1752187178713
6165916068451

Descartes **Meditacions 5**

L'argument ontològic

Meditació cinquena (qüestions fonamentals)

Les idees matemàtiques

**La raó científica
és
una raó matemàtica
(res cogitans)**

coneixement

**La naturalesa
funciona
Matemàticament
(res extensa)**

**La física, és a dir, el coneixement de la
matèria necessàriament ha d'adoptar el
model matemàtic**

Les idees matemàtiques

- ▶ **Descartes** escriu que quan analitza les idees matemàtiques “no em sembla aprendre res de nou, sinó més aviat que em recordo de quelcom que ja sabia abans; és a dir, que me n’adono de coses que ja estaven en el meu esperit, tot i que encara no ho sabia”.
- ▶ Què vol dir aquesta afirmació? A qui filòsof anterior ens recorda? Sembla, d’una banda, que del text es desprèn que les idees matemàtiques tenen un **caràcter innat**. D’altra banda, responent a la segona pregunta, ens recorda a **Plató** en el seu diàleg *Menó*.

Les idees matemàtiques

- ▶ A més del seu caràcter innat, “les idees matemàtiques no poden ser considerades com un simple no res”.
- ▶ **Descartes** ha de demostrar aquestes dues característiques: el seu caràcter innat i el fet de disposar d’algun tipus de realitat?
- ▶ A la primera qüestió respon de la mateixa manera que quan en la Meditació tercera pretenia defensar el caràcter innat de la idea de Déu:
 1. *Les idees matemàtiques no són factícies*
 2. *Les idees matemàtiques no són adventícies*
 3. *Per tant, si no pertanyen a les classes d’idees anteriors han de ser innates.*

Les idees matemàtiques

I. *Les idees matemàtiques no són factícies.*

- ▶ Per demostrar- ho utilitza l'exemple del triangle.
- ▶ Un triangle és més que un simple no res: tot i que podria no existir fora de la meva ment (en un lloc o en un temps determinat), té una existència en la meva ment). Per tant, com a realitat és en un principi una idea.
- ▶ Aquesta idea no pot ser factícia perquè disposa de propietats que són exclusivament seves (la suma dels seus tres angles són 180°), ja que per molt que jo vulgui pensar el contrari no ho puc fer perquè seria un absurd (aquí queda demostrat el *caràcter analític dels judicis matemàtics*).
- ▶ Un altre argument seria que aquestes propietats ja existien abans que jo hagués pensat en elles: són eternes.

Les idees matemàtiques

2. *Les idees matemàtiques no són adventícies.*

- ▶ La idea de triangle no té un origen empíric.
- ▶ Les idees matemàtiques, siguin figures geomètriques o nombres, apareixen en l'esperit humà sense que hagin estat necessàriament captades pels sentits.
- ▶ La veritat d'aquestes idees no depèn d'una referència sensible sinó del fet que la seva veritat està fonamentada en la seva evidència intel·lectual: són *clares i distintes*.
- ▶ Aquesta evidència impedeix que no poden ser considerades de forma diferent com sí ho poden ser les idees d'origen sensible (*caràcter sintètic dels judicis empírics*), ja que això implicaria una contradicció, un absurd.

Les idees matemàtiques

► **Conclusions:**

1. Les realitats matemàtiques, en un principi, tenen una realitat mental: són idees.
2. No són idees factícies ni adventícies, per tant són idees innates.
3. En elles s'aplica la primera regla del mètode (la regla d'evidència): les conec amb claredat i distinció.
4. Els judicis matemàtics, és a dir, allò que es pot dir d'elles, són de naturalesa analítica: si diem el contrari al que són s'incorre en contradicció.
5. **Idealisme:** Le coses són idees

Argument ontològic

- ▶ **Descartes** aplicarà bona part del que ha dit sobre les idees matemàtiques a la idea de Déu.
- ▶ Pel que sembla, les anteriors proves sobre l'existència de Déu no li van satisfer prou i per tant intentarà fonamentar l'existència de Déu sobre uns altres arguments.
- ▶ Aquesta nova proposta de demostració de la realitat divina es coneix amb el nom *d'argument ontològic*.

Resum de les tres demostracions de l'existència de Déu.

3a i 5a meditacions

Les idees i Déu

Resum de les tres demostracions de l'existència de Déu.

3a i 5a meditacions

COGITO ERGO SUM

```
graph TD; A[COGITO ERGO SUM] --> B[La meva existència consisteix en pensar]; B --> C[I què penso?]; C --> D[Pensaments = IDEES];
```

La meva existència consisteix en pensar

I què penso?

Pensaments = **IDEES**

Contiguts mentals = qualsevol fenomen que té lloc en la ment = sensacions, volicions (desitjos), passions, emocions, raonaments, imaginació, memòria...

Resum de les tres demostracions de l'existència de Déu.

3a i 5a meditacions

Es indubtable que tinc idees (que penso pensaments) encara que sí puc dubtar de la seva certesa = resulta indubtable que a la meva ment hi ha continguts, tot i que resulta impossible saber si són reals

REALISME

Els objectes que coneixem existeixen independentment del subjecte que coneix

Objecte físic, món real, autònom, subsistent

Objecte mental (idea), representació

IDEALISME

Els objectes que coneixem no existeixen de forma independentment del subjecte que coneix. No hi ha una realitat extramental. De l'únic que tenim certesa és que tenim idees en la ment.

Resum de les tres demostracions de l'existència de Déu. 3a i 5a meditacions

IDEES

INNATES

FACTÍCIES

ADVENTÍCIES

Sembla que provenen dels sentits

No fan referència a l'experiència sinó que procedeixen de la ment mateixa

**JO
(EXISTENCIA /
PENSAMENT)
MATEMÀTICA
DÉU**

Provenen de la imaginació

Resum de les tres demostracions de l'existència de Déu.

3a i 5a meditacions

“Pel nom de Déu entenc una substància infinita, eterna, immutable, independent, omniscient, omnipotent, i per la qual jo mateix i totes les altres coses que són (si és veritat que n’hi ha que existeixen) han estat creades i produïdes.”

Déu és una idea que està present en la ment humana, però de forma diferent a la resta de les idees. Perquè... **¿d'on procedeix aquesta idea?**

Que sigui una idea, no vol dir que existeixi de forma real. Podem dubtar, però... també **podem demostrar la seva existència**

Déu tindrà un funció molt important en el pensament de Descartes: destruir la hipòtesi del déu maligne

Resum de les tres demostracions de l'existència de Déu.

3a i 5a meditacions

PROVA GNOSEOLÒGICA

La idea de Déu es la d'un ésser perfecte i infinit

D'on procedeix aquesta idea?

L'experiència

Impossible. Perquè en l'experiència sensible no hi ha res que sigui infinit i perfecte

La meva ment

La idea d'un ésser perfecte i infinit no pot provenir d'algú imperfecte; l'autor d'aquesta idea no puc ser jo, criatura finita i imperfecta

Déu mateix

Es Déu mateix qui ha posat en mi la idea de Déu

PER TANT DEU EXISTEIX

Resum de les tres demostracions de l'existència de Déu.

3a i 5a meditacions

PROVA COSMOLÒGICA

Jo existeixo

D'on procedeixo?

M'he creat a mi mateix

Impossible. Perquè si tingués el poder de crear-me a mi mateix, m'hauria donat moltes perfeccions que no tinc

Déu m'ha creat

Origen del meu ésser imperfecte no pot ser un altre que un ésser perfecte. Déu com a causa del meu ésser i de tot el que existeix

PER TANT DEU EXISTEIX

Resum de les tres demostracions de l'existència de Déu.

3a i 5a meditacions

PROVA ONTOLÒGICA

→ Argument que agafa prestat d'Anselm de Canterbury

Premisa 1^a: Déu és un ésser màximament perfecte

Premisa 2^a: L'existència és una perfecció

Conclusió: DEU EXISTEIX

→ Es més perfecta una cosa que existeix que una que no existeix

Es aquesta premissa correcta?
Crítiques: Kant

En la definició de triangle està inclosa la propietat de que la suma dels seus angles sigui 180°

En la definició de Déu està inclosa la propietat de que existeix

Resum de les tres demostracions de l'existència de Déu.

3a i 5a meditacions

Déu m'ha creat

Déu és màximament perfecte

Déu és bo

Déu no m'enganya

Tot allò que la meva ment pensa de forma clara i distinta (indubtable) ha de ser vertader

Destrucció de la hipòtesi del geni maligne

1. Sóc una cosa que pensa
2. Hi ha entitats diferents del meu pensament (món exterior) amb propietats exclusivament matemàtiques
3. Déu existeix i és el creador del món i de la meva ment

De nou la circularitat

- ▶ Al final d'aquesta Meditació, com ja va fer a la tercera, **Descartes** es reafirma en la tesi que el veritable principi del coneixement no és el cogito sinó la idea de Déu.
- ▶ Tot el coneixement al que pretén arribar la humanitat depèn del coneixement de Déu; sense aquest requisit mai no podrà arribar a un veritable saber.
- ▶ Si el que l'ésser humà aspira és a aconseguir una ciència perfecta ho haurà de fer sobre la base de l'existència de Déu.
- ▶ No hi ha física si prèviament no demostrem que Déu existeix.

x = 5024018299
8472881649294
6974408707270
4604103996100
1342697367786
1752187178713
6165916068451

Descartes **Meditacions 6**

L'existència de les coses materials.

Les tres formes de pensar.

- ▶ **Objectiu de la Meditació sisena:** “examinar si existeixen les coses materials”.
- ▶ Un problema com aquest només és plantejable des d’un punt de vista idealista.
- ▶ L’**idealisme** qüestiona l’evidència de les realitats que no depenen d’una ment, és a dir, les realitats materials.
- ▶ Com a éssers pensants l’únic que tenim segur és que tenim idees, que pensem. L’existència de les realitats no mentals és problemàtica.
- ▶ El repte és com demostrar l’existència de realitats materials a partir dels continguts immaterials d’una substància pensant.

Les tres formes de pensar.

- ▶ Descartes distingeix tres formes de pensar: l'intel·lecte, la imaginació i la sensació.
- ▶ **L'intel·lecte, enteniment o pensament pur** és allò essencial per a la substància pensant, ja que si se'n prescindís aquesta substància no existiria. Per tant, és del pensament pur que en depèn el cogito.
- ▶ En canvi, de les altres dues formes se'n podria prescindir sense que afectés en res significatiu la seva falta a l'existència del cogito. Tanmateix, si l'existència del cogito no depèn d'elles, tant l'existència de la **imaginació** com de la **sensació** depenen de l'existència de la substància pensant.
- ▶ Aquests raonaments metafísics serveixen per justificar una jerarquitització del coneixement, en què el **pensament pur** ocuparia el lloc principal, mentre que la **imaginació** i la **sensació** ocuparien els llocs secundaris.

Les tres formes de pensar.

Formes de pensar	Tipus d'idees	Tipus de coneixement
Intel·lecte/enteniment/ pensament pur	innates	Necessari/absolut/evident
Imaginació	factícies	Probable/contingent
Sensació	adventícies	Probable/contingent

La imaginació

- ▶ En aquest apartat la pregunta fonamental és si l'existència de les coses externes és demostrable mitjançant la **imaginació**?
- ▶ Per respondre a la pregunta el primer que farà **Descartes** és distingir entre **imaginació** i **pensament pur**.
- ▶ Imaginar és contemplar internament, és a dir dins de l'esperit o la ment, una imatge. Per exemple, a la imaginació no li és difícil contemplar els costats que constitueixen un triangle o un pentàgon. En canvi, només de forma confusa pot fer-ho amb figures de mil (*quiliògon*) o deu mil costats (*miriàgon*).
- ▶ Pel contrari, el pensament pur és capaç de concebre i entendre totes aquestes realitats geomètriques de la mateixa manera. Si les concep de forma *clara* i *distinta* vol dir que les entén. Així funciona la **intuïció** intel·lectual cartesiana.
- ▶ La diferència és que la primera forma de pensament necessita *imatges* i la segona no.

Els sentits

- ▶ En aquest apartat la mateixa pregunta se la fa als sentits: podem amb els sentits demostrar l'existència de les coses materials?
- ▶ El coneixement empíric ha estat la forma més primària d'accedir a la realitat, però com ja **Descartes** va demostrar en la Meditació segona no és la més adequada (vegeu l'exemple del tros de cera:

<http://www.slideshare.net/mvillarpujol/descartes-i-el-cogito>)

- ▶ En tot cas disposa de tot un seguit d'arguments que el fa de l'**empirisme** una teoria epistemològica prou convincent.
- ▶ El **principi empirista clàssic** diu el següent: “*no hi ha en el meu enteniment cap idea que abans no hagués tingut en l'experiència*”.
- ▶ Els dos arguments més forts que recolzen aquest principi són :
 1. Argument de la incapacitat de la imaginació de generar determinades idees.
 2. Argument de la vivesa de determinades idees.

Els sentits

▶ Ir argument:

1. Tinc idees en la meva ment que no poden ser creades per la meva imaginació (no són *factícies*)
2. Aquestes idees no puc deixar de sentir-les
3. Aquestes idees les tinc quan un objecte impressiona determinats òrgans dels meus sentits
4. Si no són productes de la meva ment, són idees provocades per realitats que existeixen a l'exterior de la meva ment (són *adventícies*)

▶ **Conclusió:** existeixen realitats externes que originen aquestes idees en la meva ment.

▶ Exemple:

▶ *Puc imaginar la possibilitat de travessar una paret de pedra. Ho intento i la meva sensibilitat reacciona amb dolor davant de la impossibilitat de posar a prova aquesta possibilitat. Per tant, la idea d'impenetrabilitat s'imposa a la meva ment i en conseqüència afirmo que aquesta idea és produïda per la paret de pedra.*

Els sentits

- ▶ 2n argument:
 1. Quan una realitat externa incita un sentit la idea resultant en la meva ment té una grau de vivesa molt superior a qualsevol idea que hagi pogut generar amb la meva imaginació o recuperar de la meva memòria.
 2. Aquestes idees tan vives no han estat creades per la meva ment.
 3. Aquestes idees són el resultat de l'acció de realitats externes no mentals sobre els meus sentits.

- ▶ **Conclusió:** existeixen realitats externes no mentals que provoquen idees en la meva ment.

Els sentits

- ▶ No només d'aquests arguments puc inferir l'existència de coses materials, sinó que també em permeten inferir l'existència d'un cos material que em pertany.
 1. Aquesta vivesa i intensitat d'aquestes idees són sentides en un cos, tant en la seva totalitat com en les seves parts
 2. Sense aquest cos del qual no em puc separar no podria sentir res
 3. Quan per exemple sento dolor, el puc sentir en una part del meu cos (*m'he cremat la mà*) i per molt que ho intento en aquest moment no puc separar la idea d'aquest dolor de la mà cremada.

- ▶ **Conclusió:** tinc un cos, una realitat material, que és inseparable de la meva existència pensant (realitat espiritual).

Els sentits

- ▶ Arguments contraris a les raons de l'empirisme:
 1. Els sentits sovint s'equivoquen
 2. La *hipòtesi del somni*

- ▶ (Arguments escèptics que ja van ser utilitzats en la Meditació primera:
<http://www.slideshare.net/mvillarpujol/descartes-i-el-dubte-metdic>)

- ▶ Si s'accepta la validesa d'aquests arguments, els sentits no mereixen cap crèdit com a font de raons per creure en les coses materials.

- ▶ Tanmateix, després d'haver demostrat l'existència d'un Déu benivolent **Descartes** està disposat a moderar la desconfiança que havia mostrat en la Meditació primera envers els sentits.

Els sentits

▶ 3r argument (vegeu Text 2):

1. Reconec en mi una facultat que passivament rep i reconeix idees de les quals jo no sóc responsable.
 2. Aquestes idees que se'm presenten sense voler i fins i tot contra la meua voluntat han d'estar produïdes per una facultat activa.
 3. Si aquesta facultat activa no està em ni, ha d'estar en una altra substància o realitat distinta de mi mateix.
 4. Es plantegen tres opcions:
 1. Aquesta substància distinta és una cosa material
 2. Aquesta substància distinta és Déu
 3. Aquesta realitat distinta és una altra realitat extra-mental no identificada
 5. Hi ha una *forta inclinació* en mi mateix que m'obliga a triar la primera opció.
 6. Aquesta *inclinació* no pot haver estat generada per un Déu enganyador.
- ▶ **Conclusió:** per tant, existeixen les coses materials.
-

El pensament pur

- ▶ **Els sentits han generat una *forta* inclinació** que m'obliga a acceptar que les coses materials existeixen.
- ▶ **Tanmateix, una cosa és que tinc** una certa seguretat que les realitats exteriors materials existeixen gràcies als **sentits**, però aquests no em **poden assegurar com són aquestes** coses (vegeu Text 3).
- ▶ El coneixement evident, clar i distint, d'aquestes realitats només m'ho pot proporcionar l'**enteniment** o **pensament pur**.
- ▶ Per a l'**enteniment**, recordem, aquestes realitats són realitats extenses que només poden ser examinades adequadament de forma matemàtica.
- ▶ Curiosament l'**enteniment** no ens demostra l'existència de les coses materials, només ens diu com són i com poden ser conegudes.

El poder de la naturalesa

- ▶ Aquesta forta inclinació que em fa creure en l'existència de les coses materials és la “naturalesa”.
- ▶ La “naturalesa” m'ensenya a creure coses que no presenten la *claredat* i *distinció* que l'enteniment demana.
- ▶ Per exemple gràcies a la “naturalesa” crec que tinc un cos material, que aquest cos material conviu amb una realitat espiritual i que estic envoltat també d'altres realitats que em poden ser atractives o repugnants, que puc buscar o evitar.
- ▶ En el concepte “natura” sembla que es manifesti una disposició a creure en en tot allò no estigui fonamentat necessàriament en l'evidència matemàtica però que sigui útil i assenyat per a la supervivència humana.
- ▶ Aquest “naturalisme” cartesiana està fonamentat en la fe que Déu ens ha dotat dels mecanismes cognitius més o menys adequats per conèixer la seva obra: el món.

El poder de la naturalesa

- ▶ Després de descobrir la “naturalesa” com un element epistemològic important, cal fer una recapitulació de com aquest descobriment afecta la teoria epistemològica cartesiana abans d’acabar l’exposició.

facultats	Formes de coneixement	Criteris de certesa	Tipus de certesa
enteniment (raó)	matemàtiques	Claredat i distinció	evidència
naturalesa (sentits)	experiència ordinària	forta inclinació	probabilitat

- ▶ Raó i naturalesa no acostumen a coincidir sobre llurs apreciacions sobre la realitat. Una de les qüestions en què totes dues facultats mantenen una relació conflictiva és la de la relació ànima-cos.

El poder de la naturaleza

- ▶ La **raó** (vegeu Text 1) sosté que en virtut del principi d'evidència si una realitat la penso clara i distintament de forma diferent a una altra realitat, aquestes dues realitats són coses distintes i tenen una existència independent. Això és el que succeeix quan tracto el problema de la relació entre ànima i cos. A la primera la penso com a substància pensant. A la segona com a substància extensa. Pensament i extensió són dos conceptes que els penso clarament com a distints. Per tant, ànima i cos són dues realitats distintes i independents. Per tant totes dues poden existir l'una sense l'altra: l'ànima pot existir sense el cos.
- ▶ La **naturalesa** (vegeu Text 4), en canvi, confiant en les sensacions que li arriben, afirma que l'ànima no la veu com un pilot que governa un navili, és a dir, com dues coses amb funcions diferents que poden existir separadament, sinó com dues coses unides, barrejades, com si formessin una sola cosa inseparable.
- ▶ En el *Resum* **Descartes** assenyala que el que diu el text 1 és un dels coneixements més certs i evidents, mentre que el que diu el text 2 és un coneixement mancat de la fermesa i evidència de l'anterior.

La superació dels errors

- ▶ Malgrat que aquesta disposició natural a creure està recolzada per la divinitat és una forma no infalible de conèixer.
- ▶ Hi ha fonamentalment dues raons que expliquen la manca de fiabilitat de la “naturalesa” com a fonament de coneixement absolut:
 - ▶ La finitud humana
 - ▶ La naturalesa dual de l'èsser humà
- ▶ Amb tot, és a través de la consciència de les limitacions com els ésser humans podem potenciar i corregir alhora les facultats cognitives amb les que la divinitat ens ha dotat.

(Les causes de l'error ja va ser plantejat a la Meditació quarta des d'una perspectiva teològica i quasi moral)

La superació dels errors

- ▶ **Descartes** al final de la Meditació distingeix dos tipus de factors que poden contribuir a la desconfiança en les nostres capacitats cognitives empíriques:
 - ▶ Les naturals limitacions del nostre aparell cognitiu
 - ▶ Els dubtes hiperbòlics (*fa referència a la hipòtesi del somni*)
- ▶ Aquests últims poden ser rebutjats per ridículs.
- ▶ Els altres s'han de tenir en compte per tal de corregir-los.
- ▶ La participació conjunta dels sentits, la memòria i l'enteniment es fa imprescindible per fer front als errors que de vegades el coneixement empíric ens presenta.

Selecció de textos Meditació 6 (Text I)

- ▶ *En primer lloc, ja que ja sé que totes les coses que concebo clara i distintament poden ser produïdes per Déu tal com les concebo, me n'hi ha prou amb poder concebre clara i distintament una cosa sense una altra, per estar segur que la una és diferent de l'altra, ja que, almenys en virtut de l'omnipotència de Déu, poden donar-se separadament, i llavors ja no importa quina sigui la potencia que produeixi aquesta separació, perquè em sigui forçós voler-les com diferents. Per tant, com sé de cert que existeixo, i, no obstant això, no adverteixo que convingui necessàriament a la meva natura o essència una altra cosa que ser cosa pensant, concloc rectament que la meva essència consisteix només a ser una cosa que pensa, o una substància la essència o natura tota de la qual consisteix només a pensar. I encara que potser [o millor, amb tota seguretat, com diré de seguida] tinc un cos a què estic estretament unit, amb tot, ja que, d'una banda, tinc una idea clara i distinta de mi mateix, en quant que jo sóc només una cosa que pensa -i no extensa -, i, d'altra banda, tinc una idea distinta del cos, en quant que ell és només una cosa extensa -i no pensant -, és cert llavors que aquest jo [és a dir, la meva ànima, per la qual sóc el que sóc], és enterament distint del meu cos, i que pot existir sense ell.*

Selecció de textos Meditació 6 (Text 2)

- ▶ *Hi ha, a més a més, en mi certa facultat passiva de sentir, això és, de rebre i reconèixer les idees de les coses sensibles; però aquesta facultat em seria inútil i cap ús podria fer d'ella, si no hi hagués, en mi, o en algun altre, una facultat activa, capaç de formar i produir les dites idees. Ara bé: aquesta facultat activa no pot estar en mi en tant que jo no sóc més que una cosa que pensa, perquè no pressuposa el meu pensament, i a més a més aquelles idees se'm representen sovint sense que jo contribueixi de cap manera a això, i fins a despit de la meva voluntat; per tant, ha d'estar necessàriament en una substància distinta de mi mateix, en la qual estigui continguda formal o eminentment [com he observat més amunt] tota la realitat que està objectivament en les idees que la dita facultat produeix. I aquesta substància serà, o bé un cos [és a dir, una natura corpòria, en la que està contingut formalment i efectivament tot el que està en les idees objectivament o per representació], o bé Déu mateix, o alguna altra criatura més noble que el cos, on estigui contingut eminentment això mateix.*

Selecció de textos Meditació 6 (Text 2 continuació)

- ▶ *Doncs bé: no sent Déu fal·laç, és del tot manifest que no m'envia aquestes idees immediatament per si mateix, ni tampoc per la mediació d'alguna criatura, en la qual la realitat de les dites idees no estigui continguda formalment, sinó només eminentment. Perquè, no havent-me donat cap facultat per conèixer que això és així [sinó, al contrari, una fortíssima inclinació a creure que les idees són enviades per les coses corpòries], mal s'entendria com pot no ser fal·laç, si en efecte aquestes idees anessin produïdes per altres causes diverses de les coses corpòries. I, per tant, ha de reconèixer-se que hi ha coses corpòries.*
-

Selecció de textos Meditació 6 (Text 3)

- ▶ *No obstant això, potser no siguin tal com les percebem per mitjà dels sentits, perquè aquest mode de percebre és sovint fosc i confús; emperò, cal reconèixer, almenys, que totes les coses que entenc amb claredat i distinció, és a dir -parlant en general -, totes les coses que són objecte de la geometria especulativa, estan realment en els cossos. I pel que afecta les altres coses que, o ben són només particulars [per exemple, que el sol tingui tal grandària i tal figura], o ben són concebudes amb menor claredat i distinció [com la llum, el so, el dolor, i altres semblants], és veritat que, fins i tot sent molt dubtoses i incertes, amb tot això, crec poder concloure que posseeixo tots els mitjans per conèixer-les amb certesa, supòsit que Déu no és fal·laç, i que, per consegüent, no ha pogut ocórrer que existeixi alguna falsedat en les meves opinions sense que m'hagi estat atorgada alhora alguna facultat per corregir-la.*

Selecció de textos Meditació 6 (Text 4)

- ▶ *I, en primer lloc, no és dubtós que quelcom de debò hi ha en tot el que la natura m'ensenya, perquè per «natura», considerada en general, no entenc ara una altra cosa que Déu mateix, o l'ordre disposat per Déu en les coses creades, i per «la meva» natura, en particular, no entenc una altra cosa que l'ordenat lligam que en mi guarden totes les coses que Déu m'ha atorgat.*

Doncs bé: el que aquesta natura m'ensenya més expressament és que tinc un cos, que es troba indisposat quan sento dolor, i que necessita menjar o beure quan sento fam o set, etcètera. I, per tant, no he de dubtar que hi ha en això quelcom de debò.

M'ensenya també la natura, mitjançant aquestes sensacions de dolor, fam, set, etcètera, que jo no sols estic en el meu cos com un pilot al seu navili, sinó que estic tan íntimament unit i com barrejat amb ell, que és com si forméssim una sola cosa. Perquè si això no fos així, no sentiria jo dolor quan el meu cos està ferit, perquè no sóc sinó una cosa que pensa, i percebria aquesta ferida només amb l'enteniment, com un pilot percep, per mitjà de la vista, que quelcom es trenca a la seva nau; i quan el meu cos necessita beure o menjar, ho entendria jo sense més, no avisant-me d'això sensacions confuses de fam i set. Perquè, en efecte, tals sentiments de fam, set, dolor, etcètera, no són sinó certs modes confusos de pensar, nascuts d'aquesta unió i espècie de barreja de l'esperit amb el cos, i dependents d'ella.

