

DAVID HUME (1711-1776)

- Va néixer a Edimburg, (Escòcia) l'any 1711 i morí 1776, també a Edimburg.
- Estudià dret, sense vocació.
- De jove va tenir una important depressió nerviosa, diagnosticada pel metge com a "malaltia dels instruïts" i per a la qual se li va prescriure com a medicina: "un règim a còpia de cervesa" que incloïa: "una pinta anglesa de vi claret cada dia" i passejades a cavall.
- Va treballar un temps com a secretari i, amb els rèdits de la seva petita renda, va marxar a França a estudiar filosofia a Reims i després al col·legi de Jesuïtes de La Flèche, (1736).

APUNTS BIOGRÀFICS DE DAVID HUME

- Amb el *Tractat*, Hume apareixia com un filòsof escèptic, perquè afirmava que no podien conèixer la existència de Déu (**Mr.Hume l'ateu**).
- Això provocà que més endavant no se li permetés ser professor a la Universitat d'Edimburg, ni a la de Glasgow, i es va guanyar la vida primer com a tutor del jove marquès d'Anandale (que estava boig) i després com a secretari del general James St. Claire.
- Va ser bibliotecari a la Universitat d'Edimburg i a la seva època el llibre que se li valorà més fou la seva "Història d'Anglaterra", i no cap llibre filosòfic.
- Com a secretari de l'ambaixada britànica de París (1763), establí el contacte entre els empiristes britànics i els enciclopedistes francesos (J.J. Rousseau).
- Amb el triomf del partit liberal Hume va ser anomenat secretari pels afers d'Escòcia i va passar els últims anys de la seva vida a Edimburg.

DAVID HUME (1711-1776)

PROJECTE FILOSÒFIC

→ “Tractat de la naturalesa humana” 1739 (Resum: “Abstract”)

Hume pretén

aplicar el mètode inductiu newtonià a la “ciència de l’home”
unificar totes les ciències → la ciència de la naturalesa humana

a partir de → les lleis d’associació d’idees

→ “Investigació sobre l’enteniment humà” 1748

Hume

abandona els objectius de l’etapa anterior

objectiu

elaborar una anàlisi de l’enteniment humà
fixar els límits de la capacitat de coneixement

a partir de → la distinció entre — qüestions de fet
— relacions d’idees

→ El filòsof il·lustrat

Hume

abandona el seu projecte anterior
es dedica a estudis més particulars → utilitzant un mètode

→ “Investigació sobre els principis de la moral” 1751

defensa una teoria ètica revolucionària: l’emotivisme.

descriptiu
històric

L’origen de les idees ètiques (morals) són els sentiments o emocions i no la raó.

D. HUME: CARACTERÍSTIQUES GENERALS I INFLUÈNCIES

- La seva pretensió és transformar les ciències a partir de la investigació de les operacions que realitza l'enteniment quan coneix. Aquest objectiu prové del problema filosòfic predominant de l'època: trobar els fonaments sobre els quals poder establir el coneixement científic.
- **Crítica el racionalisme** i segueix les idees de l'empirisme antic: **R. Bacon**, **G. Occam**. També té present el **problema de la inducció** de **F. Bacon** i el **materialisme** de **T.Hobbes**. La seva influència més propera és la de l'empirisme de **J.Locke** i **G.Berkeley**; i el **mètode experimental** de **I.Newton**.
- L'experiència és el límit del coneixement humà. Critica la pretensió científica de la metafísica. Proposa una nova filosofia basada en la naturalesa humana.

QUIN ÉS L'ORIGEN DEL CONEIXEMENT?

- Tot el coneixement prové de l'EXPERIÈNCIA.
- NO hi ha IDEES INNATES.
- Tots els continguts mentals són PERCEPCIONS i aquestes provenen de l'EXPERIÈNCIA.

COM ES FORMEN LES IDEES COMPLEXES?

IMAGINACIÓ

**COMBINA I UNEIX
IDEES SIMPLES**

FANTASIA

LLEIS D'ASSOCIACIÓ

SEMBLANÇA

CAUSA - EFECTE

CONTIGÜITAT

ELS PRINCIPIS DEL CONEIXEMENT

<http://www.xtec.es/~lvallmaj/taller/exphume.htm>

COM CONEIXEM? QUIN TIPUS DE CONEIXEMENT PODEM OBTENIR?

RELACIONS D'IDEES

Tots els objectes de la raó i de la investigació humanes poden dividir-se naturalment en dos grups: **relacions d'idees** i **qüestions de fet**. Pertanyen a la primera classe les ciències de la geometria, àlgebra i aritmètica i, en resum, qualsevol afirmació que és certa o intuïtivament o demostrativament. Que «el quadrat de la hipotenusa és igual al quadrat dels dos catets» és una proposició que expressa una relació entre aquestes figures. Que «tres vegades cinc és igual a la meitat de trenta», expressa una relació entre aquests nombres. Hom descobreix proposicions d'aquesta classe per la mera operació del pensament, amb independència del que existeix arreu de l'univers. Encara que no hi hagués cap cercle o triangle a la naturalesa, les veritats demostrades per Euclides conservarien per sempre la seva certitud i la seva evidència.

QÜESTIONS DE FET

Les **qüestions de fet**, el segon objecte de la raó humana, no s'esbrinen de la mateixa manera; ni l'evidència de la seva veritat, per molt gran que sigui, és de la mateixa naturalesa que la precedent. Sempre és possible el contrari de tota qüestió de fet, ja que mai no implica contradicció i pot ser concebut per la ment amb la mateixa facilitat que si fos completament ajustat a la realitat. Que «El Sol no sortirà demà» no és una proposició menys intel·ligible ni implica més contradicció que l'afirmació «El Sol sortirà demà». En va, doncs, intentaríem demostrar la seva falsedat Si fos demostrativament falsa implicaria una contradicció i mai no podria ser concebuda de manera prou clara per la ment.

Investigació sobre el coneixement humà, Secció IV, part I (Alianza, Madrid 1994, 8a ed., p. 47-48).

COM CONEIXEM? QUIN TIPUS DE CONEIXEMENT PODEM OBTENIR?

RELACIONS D'IDEES I QÜESTIONS DE FET

Relacions d'idees

- Proposicions intuïtives o demostrativament certes.
- Les proposicions contràries impliquen contradicció.
- Poden descobrir-se pel simple pensament.
- Permeten l'elaboració de raonaments demostratius.

Qüestions de fet

- Manquen de la evidència de les relacions d'idees.
- Només es poden establir a partir de l'experiència.
- Permeten només l'elaboració de raonaments probables.

Hume s'inspira en Leibniz per fer aquesta distinció

CRÍTICA AL PRINCIPI DE CAUSALITAT

"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." Hume. *Investigació sobre el coneixement humà*, Secció IV, 22

CRÍTICA AL PRINCIPI DE CAUSALITAT

- Importància de la idea de causalitat necessària en la filosofia (Aristòtil, filosofia escolàstica, Descartes, Locke, Berkeley...) i en la nova ciència (possibilitava la predicció).
- **El principi de causalitat** (Aristòtil: *tot efecte es correspon a una causa determinada*) estableix una relació causa-efecte necessària entre els esdeveniments que succeeixen en el món.
- Quan expliquem els fets establim relacions de causa-efecte. Però, és legítima aquesta relació? Prové d'alguna impressió? És el resultat d'una connexió necessària entre els fenòmens?

Unió inevitable entre fenòmens
 $A \leftrightarrow B$ (si no es dona **A** no pot donar-se **B** i al revés)

Crítica: no tenim una impressió que correspongui aquesta idea de connexió necessària entre dos fenòmens.

CRÍTICA AL PRINCIPI DE CAUSALITAT

CRÍTICA AL PRINCIPI DE CAUSALITAT

- 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 de semblança que ens indueix a esperar efectes semblants 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**, que es deu a l'observació d'una **conjunció constant** dels fets en l'experiència. A la idea de «causa», que apliquem a fets dels quals diem «A és causa de B» no correspon cap altra impressió sensible que la **presència contigua a l'espai i successiva en el temps de A (causa) i B (efecte)**.
- Però, en realitat, a la idea de causa li atribuïm una altra característica que és la de **connexió constant** entre A i B. **Aquesta idea no correspon a cap impressió sensible**, és només fruit de l'associació d'idees deguda al **costum** o **hàbit** d'observar que «sempre que A, llavors B», o bé que «no es produeix B, si no existeix prèviament A». **Tenim per costum associar el que hem observat que es produeix repetidament, i traduïm l'associació com una connexió necessària**

CRÍTICA A LA METAFÍSICA

Conseqüències d'aplicar la crítica a la causalitat més el principi empirista i de còpia a la Metafísica.

Crítica del concepte de substància

Si la idea de substància fos legítima hauria de provenir d'una impressió de sensació o bé de reflexió. Com que no hi prové, l'hem de considerar com una simple suposició o hipòtesi.

La idea de substància no deriva de cap impressió de sensació o de reflexió, només és el **resultat d'una col·lecció d'idees simples unides per la imaginació**, i a les quals donem un nom. En aquest sentit Hume està d'acord amb el Nominalisme. La imaginació ens fa creure que aquestes idees provenen d'algun ens real i permanent, quan realment no és així.

Substància, doncs, és un nom que designa la unitat d'una sèrie de propietats comunes a diferents objectes. La substància és una idea complexa creada per la ment sense que hi hagi hagut experiència. S'ha format a partir d'un suposat conjunt d'impressions de reflexió i de sensació sense cap fonament real.

Totes les impressions ho són de qualitats, no de la *cosa en sí*.

CRÍTICA A LA METAFÍSICA

Conseqüències d'aplicar la crítica a la causalitat més el principi empirista i de còpia a la Metafísica.

Crítica del concepte de jo

(substància pensant, *res cogitans*)

Hume defineix el Jo com un feix d'impressions de reflexió que la imaginació uneix en una unitat.

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

Els metafísics van confondre el Jo amb aquest conjunt d'impressions. Per exemple, quan diem: **Jo estic content**

Content és una impressió de reflexió

Jo, substància pensant, ànima, consciència, *res cogitans* de la qual no hi ha impressió

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

CRÍTICA A LA METAFÍSICA

Conseqüències d'aplicar la crítica a la causalitat més el principi empirista i de còpia a la Metafísica.

Crítica del concepte de Déu (substància divina, *res infinita*)

No es pot tenir cap impressió de Déu. L'enteniment suposa l'existència de la substància infinita a partir de l'agrupació de les impressions de sensació i de reflexió.

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.

CRÍTICA A LA METAFÍSICA

Conseqüències d'aplicar la crítica a la causalitat més el principi empirista i de còpia a la Metafísica.

Crítica del concepte de món (substància extensa, *res extensa*)

Entre les idees complexes hi ha la idea de substància material que és entesa com un substrat d'una multiplicitat de qualitats.

La idea de substància material es forma a partir d'un conjunt d'impressions de sensació amb les quals aprehenem les qualitats com els color, els sons, les olors, etc.

Tenim impressió de les qualitats, però no pas del substrat (base) d'aquestes qualitats.

Si existeix la substància material no es pot demostrar perquè no en tenim impressió sensible.

QUÈ PODEM CONÈIXER?

Fenomenisme i escepticisme

La filosofia de D. 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 el nostre coneixement és fenomènic, provisional i probable. Només podem afirmar de la realitat allò del qual hem tingut experiència sensible.

QUÈ PODEM CONÈIXER?

Fenomenisme i escepticisme

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.

Hume diu que no es poden descobrir les connexions que hi ha entre les percepcions associades, perquè no tenim impressió d'aquesta connexió. De l'única cosa que tenim impressió és de la contigüitat o successió que hi ha entre les percepcions que associem.

El resultat és que no ho podem conèixer tot. Els límits del nostre coneixement són posats per l'experiència. No podem anar més enllà de les nostres percepcions. El coneixement es fonamenta en una creença provocada pel costum. 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.

INFLUÈNCIES EN LA FILOSOFIA DE D. HUME

- **OCKHAM en Hume**

- Només existeixen coses singulars
- No s'han que multiplicar els ens sense necessitat.
- Coneixement intuïtiu
- No es pot demostrar racionalment l'existència de Déu.

- **DESCARTES en Hume**

- Necessitat d'una nova filosofia
- Ciència del coneixement humà

- **LEIBNIZ en Hume**

- Tipus de coneixement

- **LOCKE en Hume**

- Crítica a la teoria de les idees innates de Descartes
- **CONTRA LOCKE**
 - Sí hi ha innatisme (impressions)
 - No tot són idees

- **NEWTON en Hume**

- Fer ciència
- Desconfiar de la demostrabilitat
- Exigir proves basades en l'experiència.
- Llei d'atracció en les idees.

D. HUME I LA FILOSOFIA POSTERIOR

- **Hume en Kant**

Despertar del somni dogmàtic, és a dir, crítica al racionalisme. Empirisme como base del coneixement. Tot i que Kant considerarà que l'experiència és només una de les fonts de coneixement, l'altra és la raó que proporciona condicions a priori.

- **Hume en Nietzsche**

Crítica de la metafísica tradicional

- **Hume en la Fenomenologia** (Husserl, Heidegger, Sartre)

Ésser = fenomen

- **Hume en la filosofia de la ciència actual**

No hi ha cap veritat definitiva, no hi ha cap prova absoluta:

PROBABILISME

FALSACIONISME

Crítica de la fal·làcia naturalista (Popper)

DAVID HUME

ÈTICA, POLÍTICA I RELIGIÓ

Ètica

és

emotivista → la moral no es fonamenta en

sinó en

un sentiment d'aprovació o reprovació que mou a la VOLUNTAT
(no connexió necessària)

la raó
la naturalesa humana (fal·lacia naturalista)
la pròpia acció

utilitarista → el sentiment està en funció de la utilitat
(no egoista - sentiment de SIMPATIA)

Política

és

utilitarista → la utilitat explica la formació de les societats

positivista → no s'ha de buscar una explicació transcendent a la legitimitat del poder

Religió

està justificada per la utilitat
l'interès

Hume

critica les proves de l'existència de Déu

es manté escèptic per salvar-se de

el dogmatisme
la superstició

Som lliures? Què és la llibertat?

D. Hume: No som absolutament lliures. La llibertat és una manifestació de la voluntat i es defineix com absència de causes externes que obliguin a actuar; és el poder d'actuar o no actuar d'acord amb les determinacions de la voluntat.

Què han dit altres pensadors?

R. Descartes: la llibertat és escollir el que proposa la raó.

B. Spinoza: la llibertat és conèixer la necessitat que regeix les accions.

Leibniz: Déu ens determina a ser lliures.

J. Locke: la llibertat és poder fer el que volem.

T. Hobbes: la llibertat és l'absència d'impediments.