

David Hume

Edimburg 1711-1776

Estudia dret.

És comerciant un temps. No li agrada i marxa a França a estudiar filosofia

Es guanya fama d'ateu i se li prohibeix ser professor a la Universitat d'Edinburg. Es guanya la vida como a tutor d'un jove marquès i fent de secretari personal

És embaixador a París. Coneix a Rousseau i els enciclopedistes.

Obres:

-*Tractat sobre la naturalesa humana.* -

Abstrat (resum del anterior)

-*Investigació sobre l'enteniment humà*

- *Investigació sobre els principis de la moral*

Objectiu

Investigar COM
pensa
la ment humana

Netejar la
filosofia de
conceptes
absurds

CONEIXEMENT	Empirisme L'origen del coneixement és l'experiència Impressions/idees	Probabilisme Inductivisme Escepticisme Crítica de les idees metafísiques No existeix la substància: ni Déu, ni JO ni el món
ÈTICA	La moral es basa en el sentiment, no és racional	Emotivisme

CONEIXEMENT

L'EXPERIÈNCIA COM A CRITERI

QUÈ ÉS EL CONEIXEMENT?

D'on procedeixen les idees que tenim en la ment?

⇒ Són innates o adquirides?
Reminiscència o tabula rasa?

Fins a on pot conèixer la ment humana?

Com es formen les idees que tenim en la ment?

Ciència/pseudociència
Ciència/religió
Ciència /**metafísica**

Què és un coneixement autèntic i un pseudoconeixement?

PREGUNTA PELS ELEMENTS DEL CONEIXEMENT

⇒ Trobar els fonaments (igual que Descartes)

PREGUNTA PELS LÍMITS DEL CONEIXEMENT

La filosofia com a “geografia mental”
El coneixement com a joc de construcció

D'on procedeixen les idees que tenim en la ment?

Pregunta filosòfica però també psicològica. Primer filòsof en fer una psicologia del coneixement

Hume defensa un plantejament EMPIRISTA

“Empeiria” = experiència sensible = dades, continguts que s’obtenen a través dels sentits

Tot contingut mental procedeix de l’experiència

La ment és inicialment una *tabula rasa*

No hi ha coneixements innats

La ment humana, de forma espontània, fabrica el coneixement a partir d’uns materials bàsics

Aristòtil
Occam
Bacon

Plató
Descartes

1. LES IMPRESSIONS

Imaginem que la nostra ment fos una tabula rasa i es trobés per primera vegada davant de això...

Com el descriuria?

Una bona forma d'entendre la pregunta és imaginar-se com ho veuria un robot que disposés d'un sistema de sensors

BLANC

AMARG

SEC

DUR

FRED

LLEUGER

1. LES IMPRESSIONS

BLANC

AMARG

SEC

IMPRESSIONS
SIMPLES

BLANC
+
AMARG
+
SEC
+
DUR
+
FRED
+
LLEUGER

IMPRESSION
COMPLEXA

DUR

- “Matèria primera” del coneixement
- Dades immediates de l'experiència
- Contingut elemental de la ment

FRED

LLEUGER

Conjunt d'impressions simples formant el mateix objecte
Com es produeix?
Espontàniament

2. LES IDEES

impressions

idees

PRINCIPI EMPIRISTA

PRINCIPI DE CÒPIA

L'experiència és l'origen i el límit del nostre coneixement

Totes les idees són còpies d'impressions (no innatisme)

Per saber si una idea és vertadera o falsa he de buscar de quina impressió o impressions prové

- Una idea és una còpia debilitada d'una impressió
- Una idea és allò que resta en la nostra ment, un cop desapareguda la impressió

CLASSIFICACIÓ DE LES IDEES

1. SIMPLES I COMPLEXES
2. DE SENSACIÓ I DE REFLEXIÓ (EXTERNES I INTERNES)
3. DE LA MEMÒRIA I DE LA IMAGINACIÓ

2. LES IDEES

Les idees no estan desconnectades en la ment, sinó que estan associades formant una xarxa conceptual.

Aquesta xarxa es construeix d'acord a uns principis o lleis (mecanismes mentals)

LLEIS D'ASSOCIACIÓ D'IDEES

Semblança: associem idees que comparteixen trets

Contigüitat: les idees que un cop s'han presentat juntes tendeixen a associar-se d'aquesta manera

Causa-efecte: la reiterada successió de dues ides produeix en la ment la idea de connexió necessària

2. LES IDEES

PLATÓ	ARISTÒTIL	DESCARTES	HUME
Essència (què és = concepte = definició)	Essència (forma)	Fenomen mental (sensació, memòria, voluntat, concepte, etc.)	Còpia debilitada d'una impressió. Principi de còpia. Lleis d'associació.
Extramental: les idees no són conceptes mentals, tot i que estan en l'ànima humana	Extramental: les idees no són conceptes mentals, tot i que la ment humana les pot copsar	Mental: les idees no tenen entitat pròpia fora de la ment. No hi ha un món de les idees. I les idees tampoc estan en les coses. Influència d'Occam (principi d'economia)	Mental. Les idees no són models sinó que són còpies (inversió del dualisme platònic)
Trascendent: les idees estan en un món particular. Dualisme ontològic. Món intel·ligible vs món sensible. Model vs còpia	Immanent: les idees estan en les coses. Hilemorfisme	Tipus: adventícies, de la imaginació i innates	Tipus: simples/complexes; imaginació/memòria Idees metafísiques
Innatisme. Reminiscència (conèixer és recordar)	No innatisme. Tabula rasa. Coneixement per abstracció	Innatisme. La ment humana té idees que no procedeixen de l'experiència (matemàtiques/Déu)	No innatisme. Tabula rasa. No abstracció. Coneixement per inducció.

En resum...

2. QÜESTIONS DE FET I RELACIONS D'IDEES

Quins tipus de coneixement podem obtenir?

**RELACIONS
D'IDEES**

PARLEN DE COSES
QUE NO ES PODEN
PERCEBRE:

La suma dels angles
dels triangles es 180°

Son veritat
per lògica
interna de
les idees

**QÜESTIONS DE
FET**

PARLEN DE COSES
QUE ES PODEN
PERCEBRE

L'aigua bull al 100°

Son veritat
per
experiencia

2. QÜESTIONS DE FET I RELACIONS D'IDEES

RELACIONS D'IDEES

- Proposicions verdaderes de forma intuïtiva o demostrativa
- Proposicions analítiques (la negació implica contradicció)
- Proposicions a priori
- Veritats de la matemàtica
- Certesa absoluta sense aportar coneixement

QÜESTIONS DE FET

- Proposicions verdaderes de forma empírica
- Proposicions sintètiques (la negació no implica contradicció)
- Proposicions a posteriori
- Veritats de les ciències naturals
- Aporta coneixement però és probable

HUME

Crítica de les ideas metafísiques

Crítica de les idees metafísiques

PRINCIPI DE CÒPIA

On estan les proves empíriques?

Totes les idees que hi ha en la ment humana han de tenir el seu fonament en les **impressions sensibles**

I si no ho tenen?

IDEES METAFÍSIQUES

Metá-physis: allò que està més enllà del món natural. Per a Plató i Aristòtil representa el saber vertader i més difícil

Per a Hume representen un pseudoconeixement o una superstició. Cal eliminar-les de l'àmbit de la ciència i recloure-les en la creença

CAUSALITAT

JO

SUBSTÀNCIA

DÉU

Crítica dels conceptes fonamentals de la filosofia

1. Crítica de la idea de causa i efecte

"Tots els raonaments sobre la qüestió de fet semblen basar-se en la relació de causa-efecte. Solament mitjançant aquesta relació podem **ultrapassar l'evidència de la nostra memòria i els nostres sentits**. Si tu vas a preguntar-li a un home per què creu en una qüestió de fet que no és present, per exemple, si el meu amic és a casa seva o a França, et donarà una raó; i aquesta raó representarà algun altre fet, com una carta seva rebuda o el coneixement dels seus antics propòsits i promeses. Un home que trobés un rellotge o qualsevol altra cosa a una illa deserta, conclouria que alguna vegada hi havia hagut homes."

1. Crítica de la idea de causa i efecte

- Habitualment parlem de fets que ja s'han esdevingut (passat) i de fets que s'estan esdevenint en aquell moment (present)
- Però també parlem de fets que s'esdevindran en un futur. A aquest tipus de judicis li diem prediccions
- La ciència és una activitat humana que realitza constantment prediccions

- Les prediccions es basen en una idea que la ment humana té de forma “natural”: la **idea de causalitat**

- Pensem que dos fets (A i B) estan **connectats de forma necessària**, de manera que:

Si es produeix A, necessàriament s'ha de produir B
Si s'ha produït B, necessàriament s'ha produït A

CAUSALITAT:
Connexió
necessària
entre dos fets

1. Crítica de la idea de causa i efecte

Quin és l'origen de la idea de causalitat?

Es tracta d'una relació d'idees?

Si fos una RI, llavors es tractaria d'un coneixement **a priori** i **analític**

Si fos una RI, **sense tenir cap experiència previa**, seria possible determinar quins efectes tindrà en el futur un determinat fenomen

Com hagués estat la primera partida de billar de la humanitat?

I un príncep indi que mai no hagués vist la neu?

La causalitat no pot ser una RI

La causalitat no es descobreix per la raó

Cap ment, ni humana ni divina pot determinar a priori quins efectes van aparellats amb quines causes

1. Crítica de la idea de causa i efecte

Quin és l'origen de la idea de causalitat?

Es tracta d'una qüestió de fet?

Si fos una QF, llavors es tractaria d'un coneixement **a posterior** i **sintètic**

Si fos una QF, només seria possible determinar quins efectes tindrà en el futur un determinat fenomen **a partir de l'experiència**

Si fos una QF, el nostre coneixement sobre les relacions causals seria irremediablement **probable**

La causalitat és una QF

La causalitat es descobreix per l'experiència

Com es forma la idea de causa-efecte en la ment humana?

1. Crítica de la idea de causa i efecto

1. Crítica de la idea de causa i efecte

- La connexió que suposem entre A i B és **fruit de la imaginació** i només és justificable per l'**HÀBIT** i el **COSTUM**. Establim una relació que ens indueix a esperar efectes semblants als que hem observat en el passat.
- Apliquem el **principi de la INDUCCIÓ**: a partir d'uns fets inferim conclusions generals i fem prediccions sobre el futur.
- Tot raonament sobre l'experiència, diu Hume, es basa en la **suposició** segons la qual la naturalesa transcorre d'una manera uniforme. Però aquest supòsit no té cap base racional; és una mera **CREENÇA** (belief), que es deu a l'observació d'una **conjunció constant** dels fets en l'experiència.

Com es forma la idea de causa-efecte en la ment humana?

Tenim per costum associar el que hem observat que es produeix repetidament, i traduïm l'associació com una connexió necessària

2. Crítica de la idea de substància

SUBSTÀNCIA: Essència, suport dels accidents

Àristòtil: el conjunt de propietats que determinen la **forma** d'una cosa

La forma subsisteix = la forma és independent de les qualitats accidentals

Descartes: tot allò que existeix i no necessita de res per existir

Pensament i matèria

Aristòtil: si li treiem les propietats gustatives, olfactives, el color, etc. ens quedaríem amb l'essència de poma (forma). Aquesta és la substància.

Descartes: si li treiem les propietats secundàries, ens quedaríem amb les primàries (extensió, matèria). Aquesta és la substància

2. Crítica de la idea de substància

Quin és l'origen de la idea de substància?

- La idea de substància és una idea complexa
- La idea de substància la forma la ment a partir de la reunió d'un conjunt d'impressions de sensació que estan presents en diferents fenòmens individuals
- Presuposem que hi ha alguna cosa que “soporta” les característiques que ens arribem mitjançant les impressions
- Però aquesta cosa no es pot percebre ella mateixa sense les impressions de les seves característiques.
- Tenim impressió de les qualitats, però no pas del substrat (base) d'aquestes qualitats

La poma que veïem no és més que una suma de impressions a les que posem el nom “poma”

Però no existeix la poma com a substància independent de les impressions

3. Crítica de la idea de jo

Quin és l'origen de la idea de jo?

Descartes havia definit el jo (la ment, la consciència) com substància pensant (res cogitans)
En ser una substància, el jo tenia les propietats de:

INDEPENDÈNCIA: jo sóc quelcom a part dels pensaments concrets que tingui

SUBSISTÈNCIA: jo sóc el suport dels meus pensaments

IDENTITAT: jo sóc el mateix al llarg del temps

Per què crec que sóc la mateixa persona que ahir?

On té lloc el pensament?

3. Crítica de la idea de jo

Hume defineix el Jo com un feix d'impressions que la imaginació agrupa en una unitat

Si tinc impressió dels meus estats de consciència és perquè els percebo com una col·lecció successiva d'impressions

El jo no existeix com a substància

La ment és un teatre on van passant diferents percepcions, però no sabem on es representen les escenes ni de quin material estan formades

El fluxe de la consciència està format per impressions separades

4. Crítica de la idea de Déu

No es pot tenir cap impressió de Déu.

No es pot demostrar l'existència de Déu ni **a priori**, d'aquesta manera s'enfronta als racionalistes (argument ontològic de Sant Anselm, també utilitzat per Descartes) ni **a posteriori**, perquè es fonamenta en el principi de causalitat (Aristòtil, S. Tomàs d'Aquino).

Hume diu el següent: no puc afirmar si Déu existeix o no, només puc dir que no se m'apareix, que no el puc captar, que no en tinc cap percepció (agnosticisme)

Un cop més, la filosofia demana la separació entre la religió i la ciència

5. Conclusions

Crítica de les 3 veritats de la filosofia racionalista

MÓN

“Les coses són col·leccions d’idees a les quals donem un nom”

La substància és una idea que no correspon amb cap impressió

JO

“Mai no puc atrapar el jo sense una percepció”

El jo és una idea que no prové de cap impressió concreta.

DÉU

“Es un misteri, un enigma”

És una idea que no prové de cap impressió

Els arguments basats en la causalitat fracasen perquè la causalitat no té fonamentació racional”

QUÈ PODEM CONÈIXER?

Fenomenisme i escepticisme

- La filosofia de Hume és fenomenista.

- El **fenomenisme** consisteix a afirmar que l'única cosa que podem conèixer de la realitat és allò que se'ns apareix a través de l'experiència. El fenomenisme redueix la realitat als fenòmens en negar l'existència de quelcom transfenomènic o en afirmar la impossibilitat de demostrar-la.

- Segons Hume només podem afirmar de la realitat allò del qual hem tingut experiència .

La filosofia de Hume és escèptica

L'**escepticisme** de Hume es reflecteix en el fet que mostra els límits de l'enteniment humà i, per tant, dubta sobre les possibilitats que l'home té de conèixer la realitat tal com és.

Però és un escepticisme moderat que ens cura del dogmatisme i ens impedeix caure en qüestions abstruses i sense sentit.

Malgrat l'escepticisme Hume defensa el sentit comú. En la vida pràctica hem de suposar que coneixem quelcom semblant al que és l'autèntica realitat.

Hume: investigació sobre els principis de la moral

El significat de bo i dolent

L'ètica és la disciplina que s'encarrega d'estudiar els judicis morals

L'ètica s'ocupa de l'estudi de la DECISIÓ

Una decisió consisteix en optar per una de diferents alternatives. Per a que l'opcionalitat sigui possible, alguna d'aquestes alternatives no m'ha de resultar indiferent

“No indiferència” = “BO”/”DOLENT”

“X és bo/dolent” = JUDICI MORAL

L'objectiu de la investigació de Hume és trobar els PRINCIPIS de la moral

“Principi”: en què es basen els conceptes “bo” i “dolent” = quin és el significat dels conceptes morals = què volem dir quan diem “bo” i “dolent”

L'objectiu de Hume no és dotar de contingut als conceptes “bo” i “dolent” = no vol dir quines coses són bones i quines són dolentes = no vol elaborar una moral positiva

EMOTIVISME

El significat de bo i dolent

Els judicis morals no són relacions d'idees ni qüestions de fet

QÜESTIÓ DE FET	RELACIÓ D'IDEES	JUDICI MORAL
<p>“El guix és de color blanc”</p> <p>Les QF són descriptives. Descriuen propietats empíriques que atribuïm a objectes externs a la nostra ment (impressions externes).</p> <p>Les QF són objectives. “Blanc” és una qualitat discernible, identificable</p>	<p>“La distància més curta entre dos punts és la línia recta”</p> <p>Les RI són analítiques. El predicat s'infereix de l'anàlisi conceptual del subjecte i viceversa.</p> <p>Les QF no són veritats empíriques sinó racionals. Les QF són descobertes o inventades per la Raó.</p>	<p>“El crim és dolent”</p> <p>Els JM no són descriptius</p> <p>Els JM no són objectius</p> <p>Els JM no són analítics</p> <p>Els JM no són establerts per la raó</p>

El significat de bo i dolent

Els judicis morals no són qüestions de fet

“Bo” i “dolent” no són noms que es refereixin a impressions externes (com “blanc” o “fred”) = “X és bo”/“dolent” no és una descripció d’un fet = “X és bo/dolent” no és un judici fàctic

El crim va tenir lloc a les 14:00 és un judici fàctic (QF). Aquest judici pertany a l'àmbit de la ciència (medicina forense). És objectiu i descriptiu

El crim és dolent és un judici moral. Aquest judici no pertany a l'àmbit de la ciència. No és objectiu ni descriptiu

El significat de bo i dolent

Llavors, quin és
l'origen dels
conceptes morals?

Els conceptes morals tenen la seva arrel en l'experiència,
però no en les impressions externes sinó en les
IMPRESSIONS INTERNES

Els conceptes morals tenen la seva base en les **EMOCIONS**

Bo i dolent es refereixen a sentiments d'aprovació o
simpatia i de desaprovació o antipatia

Bo i dolent són l'expressió de l'atracció o l'aversió que els
fets provoquen en la nostra ment

*La virtut és qualsevol acció o qualitat mental
que li produeix a un espectador un sentiment
agradable d'aprovació*

Judicis valoratius

No són ni vertaders ni falsos

Responen a determinades preferències o aversions

Judicis cognitius

No són ni bons ni dolents, ni bells ni lletjos

- a) Representen determinats estats de coses (judicis sintètics)
- b) Mostren coherència lògica (judicis analítics)

El significat de bo i dolent

El gust estètic i sentit moral comparteixen el mateix tipus de judicis: són valoratius, no parlen de la veritat o de la falsedat dels fets als que s'adrecen

El significat de bo i dolent

Què és això de la simpatia?

Només jutgem moralment aquelles accions en les quals intervenen humans perquè només les accions humanes poden despertar la nostra simpatia

La simpatia és la disposició a sentir el que els altres estan sentint

Si l' ésser humà no fos capaç de sentir les mateixes emocions que els altres mai no experimentaria les impressions agradables o desagradables que generen les seves accions

La simpatia admet graus en funció de la proximitat filogenètica

El significat de bo i dolent

Els judicis morals no són relacions d'idees

Els conceptes morals es formen a partir dels nostres SENTIMENTS, no de la nostra RAÓ

No és possible elaborar una moral A PRIORI, basada en la demostració (deducció)

A l'hora de decidir, la raó només descobreix veritats indiferents (la raó és passiva, neutral).

La raó fa una funció informativa, deliberativa:

- La situació que requereix una decisió
- Les diferents opcions d'acció
- Les conseqüències de cada opció fins a un determinat nivell d'anàlisi

En canvi, els sentiments IMPULSEN l'home a l'acció

Kasparov contra IBM (1996)

El dilema del tren

El significat de bo i dolent

La **fal·làcia naturalista**: no es poden derivar judicis que expressin una norma moral de judicis descriptius.

ÉS ≠ HA DE SER

- Els coneixements mèdics ens poden informar sobre les conseqüències nocives del consum de tabac (“*Si fumes, pots perdre la salut*”).
- Però d’aquest coneixement no pot derivar-se un judici imperatiu: “*No he de fumar*”
- Per poder derivar un judici com aquest, cal la intervenció d’un element emocional: *la preocupació per la meva salut* i que aquest element emocional s’imposi a un altre element emocional: *prefereixo una vida divertida a una vida avorrida*.
- La decisió no serà el resultat de la lluita entre la raó i les passions, tal com adverteixen els **racionalistes**, sinó del conflicte entre dues passions, dues emocions o sentiments

La raó és esclava de les passions

Intel·lectualisme moral socràtic

- El racionalista afirma que hem de mantenir les nostres emocions i els nostres afectes sota el domini de la raó.
- Una persona virtuosa segueix els dictats de la raó, actua d'acord amb els seus coneixements i els seus sabers.
- Deixar la nostra vida en mans de les passions és caure en l'abisme del caos i en el descontrol existencial.

Els camps d'extermini nazis, un exemple de racionalitat immoral

Les normes morals

Hi ha alguna cosa que sigui bona per a tothom?

Hume rebutja el relativisme moral (sofística). Que la moral sigui subjectiva, no vol dir que la moral sigui relativa

Determinades accions produeixen en la ment humana un sentiment d'aprovació universal

En l'èsser humà hi ha un SENTIMENT DE BENEVOLÈNCIA DESINTERESSADA

Creences (ciència inductiva)	Valors (moral)
<p>Reflecteixen com és el món</p> <p>Han d'adequar-se al món</p> <p>Representen un estat de coses (allò que ha succeït, succeeix o pot succeir, és a dir, fets)</p>	<p>Reflecteixen com volem que sigui el món</p> <p>El món ha d'adequar-se als nostres desitjos</p> <p>Responen a determinades preferències o aversions .</p>
<p>Tenen valor de veritat (poden ser verdaderes o falses)</p> <p>S'expressen en judicis sintètics/descriptius ("x és y")</p> <p>Existeixen en el món (objectivitat)</p>	<p>Mostren sentiments d'aprovació o desaprovació (l'acció pot ser bona o dolenta)</p> <p>S'expressen en judicis normatius ("x ha d'ésser y", "No pots fer x", "Hauries de fer x"...)</p> <p>Existeixen en el subjecte (subjectivitat)</p>
<p>Especifiquen els mitjans per assolir els fins</p>	<p>Estableixen els fins que perseguim</p>
<p>El pas de l'àmbit de les creences a l'àmbit dels valors s'anomena fal·làcia naturalista (de l'és a l' ha de ser)</p>	