

SOMMARIO

Parte prima

L'Umanesimo e il Rinascimento

1. *Il pensiero umanistico-rinascimentale e le sue caratteristiche generali* 3
1. Il significato storiografico del termine “Umanesimo”, 3 - 2. Il significato storiografico del termine “Rinascimento”, 9 - 3. Determinazioni cronologiche e caratteristiche essenziali del periodo umanistico-rinascimentale, 13 - 4. I “profeti” e i “magi” orientali e pagani accreditati dai rinascimentali come fondatori del pensiero teologico e filosofico: Ermete Trismegisto, Zoroastro e Orfeo, 15
2. *Idee e tendenze del pensiero umanistico-rinascimentale* 23
1. I dibattiti sui problemi morali e il Neopiepireismo, 23 - 2. Il Neoplatonismo rinascimentale, 31 - 3. L'Aristotelismo rinascimentale, 49 - 4. Rinascita dello scetticismo, 55
Approfondimento: Il «divino furore» e il recupero dell'arte come visione e fruizione del vero, 58
3. *Il Rinascimento e i problemi religiosi e politici* 61
1. Il Rinascimento e la religione, 61 - 2. Controriforma e riforma cattolica, 75 - 3. Il Rinascimento e la politica, 81
Approfondimenti: Le radici tardo-scolastiche del liberalismo inglese, 94 - L'usura: dalla condanna all'apologia, 97

Parte seconda

Vertici ed esiti conclusivi del pensiero rinascimentale: Leonardo, Telesio, Bruno e Campanella

4. *Quattro figure eminenti del Rinascimento italiano: Leonardo, Telesio, Bruno e Campanella* 103
1. Natura, scienza e arte in Leonardo, 103 - 2. Bernardino Telesio: l'indagine della natura secondo i propri principi, 108 - 3. Giordano Bruno: la religione come metafisica dell'infinito e l'“eroico furore”, 114 - 4. Tommaso Campanella: naturalismo, magia e ansia di riforma universlae, 125
Approfondimento: Il pensiero utopico tra buone diagnosi e nefaste terapie, 135

Parte terza

La Rivoluzione scientifica

5. *La Rivoluzione scientifica* 141
1. La Rivoluzione scientifica: tratti generali, 141 - 2. La Rivoluzione scientifica e la tradizione magico-ermetica, 152 - 3. Niccolò Copernico e il nuovo paradigma della teoria eliocentrica, 163 - 4. Tycho Brahe: non vale né “la vecchia distribuzione tolemaica” né “la moderna innovazione introdotta dal grande Copernico”, 175 - 5. Johannes Kepler: il passaggio dal “cerchio” all’“ellisse” e la sistemazione matematica del sistema copernicano, 180 - 6. Il dramma di Galileo e la fondazione della scienza moderna, 190 - 7. Sistema del mondo, metodologia e filosofia nell’opera di Isaac Newton, 225 - 8. Le scienze della vita, 240 - 9. Le accademie e le società scientifiche, 244

Parte quarta

*Bacone e Cartesio**La svolta sociale e teorica del pensiero filosofico nei confronti della Rivoluzione scientifica*

6. *Francesco Bacone: filosofo dell’età industriale* 251
1. Francesco Bacone: la vita e il progetto culturale, 251 - 2. Gli scritti di Bacone e il loro significato, 253 - 3. Perché Bacone critica l’ideale del sapere magico-alchimistico, 256 - 4. Perché Bacone critica la filosofia tradizionale, 258 - 5. Perché Bacone critica la logica tradizionale, 260 - 6. “Anticipazioni della natura” e “interpretazioni della natura”, 261 - 7. La teoria degli “idola”, 263 - 8. Sociologia della conoscenza, ermeneutica ed epistemologia e il loro rapporto con la teoria degli “idola”, 266 - 9. Lo scopo della scienza: la scoperta delle “forme”, 267 - 10. L’induzione per eliminazione, 269 - 11. *L’experimentum crucis*, 271 - 12. Bacone non è il padre spirituale di un tecnicismo moralmente neutro, 273
Approfondimento: Purgare la nostra mente da tutti i pregiudizi o, invece, tentare senza sosta di metterli alla prova?, 275
7. *Cartesio: «Il fondatore della filosofia moderna»* 277
1. L’unità del pensiero di Cartesio, 277 - 2. La vita e le opere, 279 - 3. L’esperienza del crollo della cultura dell’epoca, 282 - 4. L’urgenza di un fondamento filosofico delle nuove acquisizioni scientifiche, 284 - 5. Le regole del metodo, 285 - 6. Il dubbio metodico, 288 - 7. La certezza fondamentale: «*Cogito ergo sum*», 290 - 8. L’esistenza e il ruolo di Dio, 292 - 9. La materia è «una sostanza che ha estensione», 294 - 10. Il mondo è una macchina e macchine sono gli animali e il corpo umano, 295 - 11. Conseguenze rivoluzionarie del paradigma meccanicistico, 297 - 12. La creazione della “geometria analitica”, 298 - 13. Anima e corpo, 301 - 14. Le regole della morale provvisoria, 304

Parte quinta

Le grandi costruzioni metafisiche del razionalismo. L’Occasionalismo, Spinoza e Leibniz

8. *La metafisica dell’Occasionalismo e Malebranche* 309
1. I precursori dell’Occasionalismo e A. Geulincx, 309 - 2. Malebranche e gli sviluppi dell’Occasionalismo, 311

9. *Spinoza e la metafisica del monismo e dell'immanentismo panteistico* 321
 1. La vita e gli scritti di Spinoza, 321 - 2. La ricerca della "verità" che dà un senso alla vita, 323 - 3. La concezione di Dio come asse portante del pensiero spinoziano, 327 - 4. La dottrina spinoziana del parallelismo fra *ordo idearum* e *ordo rerum*, 334 - 5. La conoscenza, 337 - 6. L'ideale etico di Spinoza e l'*amor dei intellectualis*, 341 - 7. La concezione della religione e dello Stato in Spinoza, 347
10. *Leibniz e la metafisica del pluralismo monadologico e dell'armonia prestabilita* 353
 1. La vita e le opere di Leibniz, 353 - 2. La possibilità della mediazione fra *philosophia perennis* e *philosophi novi*, 355 - 3. La possibilità di recuperare il finalismo e le "forme sostanziali", 356 - 4. La confutazione del meccanicismo e la genesi del concetto di monade, 361 - 5. I capisaldi della metafisica monadologica, 364 - 6. Le monadi e la costituzione dell'universo, 370 - 7. L'armonia prestabilita, 374 - 8. Dio e il migliore dei mondi possibili (l'ottimismo leibniziano), 378 - 9. Le verità di ragione, le verità di fatto e il principio di ragion sufficiente, 380 - 10. La dottrina della conoscenza: l'innatismo virtuale, ovvero la nuova forma di "reminiscenza", 381 - 11. L'uomo e il suo destino, 383
Approfondimento: Concetti chiave di Platone ripensati in chiave razionalistica da parte di Leibniz, 386
- Parte sesta
Gli sviluppi dell'empirismo
11. *Thomas Hobbes: il corporeismo e la teoria dell'assolutismo politico* 391
 1. La vita e le opere, 391 - 2. La concezione hobbesiana della filosofia e la sua partizione, 392 - 3. Nominalismo, convenzionalismo, empirismo e sensismo in Hobbes, 396 - 4. Corporeismo e meccanicismo, 399 - 5. La teorizzazione dello Stato assolutistico, 401 - 6. Il "Leviatano" e conclusioni su Hobbes, 404
Approfondimento: Norberto Bobbio analizza le ragioni della grande attualità di Hobbes, 407
12. *John Locke e la fondazione dell'empirismo critico* 409
 1. La vita e le opere di Locke, 409 - 2. Il problema e il programma del *Saggio sull'intelletto umano*, 410 - 3. L'empirismo lockiano come sintesi delle istanze dell'empirismo inglese tradizionale e delle istanze del razionalismo cartesiano: il principio dell'esperienza e la critica dell'innatismo, 412 - 4. La dottrina lockiana delle idee e il suo impianto generale, 416 - 5. La critica dell'idea di sostanza, la questione dell'essenza, l'universale e il linguaggio, 418 - 6. La conoscenza, il suo valore e la sua estensione, 421 - 7. Le dottrine morali e la religione nei suoi rapporti con la ragione e con la fede, 424 - 8. La *Lettera sulla tolleranza*, 427 - 9. I *Due Trattati sul Governo*, 430
Approfondimento: Sviluppi storici, controversie teoriche e funzione politica del Giusnaturalismo, 437
13. *George Berkeley: una gnoseologia nominalistica e fenomenistica in funzione di una rinnovata apologetica* 451
 1. La vita e il significato dell'opera di Berkeley, 451 - 2. I *Commentari filosofici* e il "programma di ricerca" di Berkeley, 453 - 3. L'imperativo della gnoseologia

di Berkeley: stare alle sensazioni, 455 - 4. Teoria della visione e costruzione degli "oggetti" da parte della mente, 456 - 5. Gli oggetti della nostra conoscenza sono idee, e queste sono sensazioni, 459 - 6. Perché le idee astratte sono un'illusione, 460 - 7. La distinzione tra qualità primarie e qualità secondarie è falsa, 461 - 8. Critica dell'idea di "sostanza materiale", 463 - 9. Il grande principio: *esse est percipi*, 464 - 10. Dio e le "leggi della natura", 466 - 11. La filosofia della fisica: Berkeley precursore di Mach, 468

14. *David Hume: la nuova scena del pensiero*

473

1. La vita e le opere di Hume, 473 - 2. La "nuova scena di pensiero", ovvero la "scienza della natura umana", 475 - 3. Le "impressioni" e le "idee" e il "principio dell'associazione", 476 - 4. La negazione delle idee universali e il nominalismo humiano, 479 - 5. "Relazioni fra idee" e "dati di fatto", 480 - 6. La critica humiana dell'idea di relazione di causa ed effetto, 482 - 7. La critica delle idee di sostanza materiale e di sostanza spirituale e l'esistenza dei corpi e dell'io come oggetto di mera credenza ateoretica, 484 - 8. La teoria delle passioni e la negazione della libertà e della ragion pratica, 486 - 9. Il fondamento arazionale della morale, 488 - 10. La religione e il suo fondamento irrazionale, 491 - 11. Dissoluzione dell'empirismo nella "ragion scettica" e nella "credenza arazionale", 492

Approfondimenti: Il problema religioso in Hume, 494 - La genesi utilitaristica dei doveri politici nel pensiero di David Hume, 498 - Il problema dell'induzione nella riflessione di Kant, di Russell e di Popper, 502

Parte settima

Pascal e Vico

Due pensatori controcorrente dell'età moderna

15. *Il Libertinismo; Gassendi: un empirista scettico a difesa della religione; il Giansenismo e Port-Royal*

511

1. Il Libertinismo, 511 - 2. Pierre Gassendi: un "empirista-scettico" a difesa della religione, 514 - 3. Il Giansenismo e Port-Royal, 521

16. *Blaise Pascal: autonomia della ragione, miseria e grandezza dell'uomo e ragionevolezza del dono della fede*

527

1. La passione per la scienza, 527 - 2. La "prima" e la "seconda" conversione, 529 - 3. Pascal a Port-Royal, 531 - 4. Le *Provinciali*, 532 - 5. Il "miracolo della spina", 534 - 6. La demarcazione tra sapere scientifico e fede religiosa, 535 - 7. La ragione scientifica tra tradizione e progresso, 536 - 8. L'"ideale" del sapere scientifico; e le regole per costruire argomentazioni convincenti, 538 - 9. *Esprit de géométrie* ed *esprit de finesse*, 540 - 10. Grandezza e miseria della condizione umana, 542 - 11. Il *divertissement*, 544 - 12. L'impotenza della ragione a fondare i valori e a provare l'esistenza di Dio, 546 - 13. «Senza Gesù Cristo non sappiamo che cosa sia la nostra vita, la nostra morte, Dio, noi stessi», 548 - 14. Contro il "deismo" e contro "Cartesio inutile e incerto", 549 - 15. Perché scommettere su Dio, 550

Approfondimento: Montaigne, Charron, Pascal e Huet: "scettici" al servizio della fede, 553

17. *Giambattista Vico e la comprensione filosofica del «mondo civile fatto dagli uomini»* 557
1. La vita e le opere, 557 - 2. L'impegno nella stesura dell'opera maggiore, la *Scienza nuova*, 559 - 3. I limiti del sapere dei "moderni", 560 - 4. Il "verum-factum" e la scoperta della storia, 562 - 5. Vico contro la storia dei filosofi, 563 - 6. Vico contro la storia degli storici, 565 - 7. I "quattro autori" di Vico, 566 - 8. Distinzione e unità di "filosofia" e "filologia", 568 - 9. Il vero che la filosofia fornisce alla filologia, 570 - 10. Il certo che la filologia offre alla filosofia, 572 - 11. Gli uomini protagonisti della storia e l'eterogenesi dei fini, 574 - 12. Le tre età della storia, 576 - 13. Linguaggio, poesia e mito, 578 - 14. La Provvidenza e il senso della storia, 582 - 15. I ricorsi storici, 583
- Parte ottava
L'Illuminismo e il suo sviluppo
18. *La ragione nella cultura illuministica* 589
1. La ragione degli illuministi, 589 - 2. La ragione illuministica contro i sistemi metafisici, 592 - 3. L'attacco contro le superstizioni delle religioni positive, 594 - 4. Ragione e diritto naturale, 596 - 5. La diffusione delle idee illuministiche, 600 - 6. Pierre Bayle e la scoperta dell'errore come compito dello storico, 607
Approfondimento: È valida la contrapposizione illuministica tra fede nell'autorità e uso della propria ragione? Un dibattito tra Gadamer e Popper, 610
19. *L'Illuminismo in Francia* 613
1. L'*Enciclopedia*, 613 - 2. D'Alembert e la filosofia come scienza dei fatti, 618 - 3. Denis Diderot: dal deismo all'ipotesi materialistica, 621 - 4. Condillac e la gnoseologia del sensismo, 626 - 5. Il materialismo illuministico: La Mettrie, Helvétius, D'Holbach, 634 - 6. Voltaire e la grande battaglia per la tolleranza, 642 - 7. Montesquieu: le condizioni della libertà e lo stato di diritto, 657
20. *Jean-Jacques Rousseau: l'illuminista "eretico"* 665
1. La vita e il significato dell'opera, 665 - 2. L'uomo nello "stato di natura", 668 - 3. Rousseau contro gli enciclopedisti, 671 - 4. Il *Contratto sociale*, 675 - 5. L'*Emilio* ovvero l'itinerario pedagogico, 678 - 6. La naturalizzazione della religione, 681
21. *L'Illuminismo in Inghilterra* 685
1. La controversia sul deismo e la religione rivelata, 685 - 2. La riflessione sulla morale nell'Illuminismo inglese, 697 - 3. La Scuola scozzese del senso comune, 709
Approfondimento: Vizi privati, pubbliche virtù, 719
22. *L'Illuminismo in Germania* 723
1. L'Illuminismo tedesco: caratteristiche, precedenti, ambiente socio-culturale, 723 - 2. Christian Wolff, 728 - 3. Il dibattito filosofico nell'età del Wolffismo, 730 - 4. Alexander Baumgarten e la fondazione dell'estetica sistematica, 733 - 5. Herman Samuel Reimarus: la difesa della religione naturale e il rifiuto della religione rivelata, 736 - 6. Moses Mendelssohn e "la differenza essenziale" tra religione e Stato, 737 - 7. Gotthold Ephraim Lessing e la passione della verità, 738

23. *L'Illuminismo in Italia* 745
 1. Il preilluminismo italiano, 745 - 2. L'Illuminismo lombardo, 749 - 3. L'Illuminismo napoletano, 755

Parte nona

La svolta critica del pensiero occidentale

24. *Kant e la fondazione della filosofia trascendentale* 769
 1. La vita, l'opera e gli sviluppi del pensiero di Kant, 769 - 2. La *Critica della ragion pura*, 777 - 3. La *Critica della ragion pratica* e l'etica di Kant, 800 - 4. La *Critica del giudizio*, 815 - 5. *La religione nei limiti della sola ragione*, 820 - 6. La pedagogia, 823 - 7. Lo stato di diritto come compito morale, 828 - 8. «Il cielo stellato sopra di me e la legge morale dentro di me», 838
Approfondimento: Matern Reuss: ragioni e fallimento di un progetto di apologetica cattolica su base kantiana, 839

Parte decima

Il movimento romantico

25. *Genesi e caratteri essenziali del Romanticismo* 845
 1. Lo Sturm und Drang, 845 - 2. Il ruolo svolto dallo Sturm und Drang, 847 - 3. La complessità del fenomeno romantico, 849
26. *I fondatori della scuola romantica* 855
 1. Il circolo dei romantici e la diffusione del Romanticismo, 855 - 2. Novalis: dall'Idealismo magico al Cristianesimo come religione universale, 857 - 3. Schleiermacher: l'interpretazione della religione, il rilancio di Platone e l'ermeneutica, 859 - 4. Hölderlin e la divinizzazione della natura, 862 - 5. Schiller: la concezione dell'anima bella e dell'educazione estetica, 863 - 6. Goethe e i suoi rapporti con il Romanticismo, 865
Approfondimento: Schleiermacher e la nascita dell'ermeneutica moderna, 868
27. *Superamento dell'Illuminismo e preludi dell'Idealismo* 871
 1. Hamann: la rivolta religiosa contro la ragione illuministica, 871 - 2. Jacobi e la rivalutazione della fede, 873 - 3. Herder: la concezione antilluministica del linguaggio e della storia, 876 - 4. Humboldt e l'ideale di umanità, 878 - 5. I dibattiti sul Kantismo, 878

Parte undicesima

La fondazione dell'Idealismo

28. *Fichte e l'Idealismo etico* 883
 1. La vita e le opere, 883 - 2. L'Idealismo fichtiano, 885 - 3. La *Dottrina della scienza*, 887 - 4. La morale, il diritto e lo Stato, 891 - 5. La seconda fase del pensiero di Fichte (1800-1814), 894 - 6. Conclusioni: Fichte e i romantici, 896

29. <i>Schelling e il travaglio romantico dell'Idealismo</i>	899
1. La vita e le opere, 899 - 2. Gli inizi fichtiani del pensiero schellinghiano e la filosofia della natura, 900 - 3. Idealismo trascendentale e Idealismo estetico (1800), 904 - 4. La filosofia dell'identità (1801-1804), 907 - 5. Le ultime fasi del pensiero di Schelling, 910 - 6. Conclusioni sul pensiero di Schelling, 914	
<i>Approfondimento: Sulla Filosofia della Rivelazione e l'ultima fase della filosofia di Schelling, 916</i>	

Parte dodicesima
L'assolutizzazione dell'Idealismo

30. <i>Hegel e l'Idealismo assoluto</i>	921
1. La vita, le opere e la genesi del pensiero di Hegel, 921 - 2. I capisaldi del sistema hegeliano, 926 - 3. La <i>Fenomenologia dello Spirito</i> , 938 - 4. La <i>Logica</i> , 950 - 5. La filosofia della Natura, 961 - 6. La filosofia dello Spirito, 965 - 7. Alcune riflessioni conclusive, 977	
<i>Approfondimenti: Notizie preliminari per la comprensione della Fenomenologia dello Spirito, 979 - Costanti valutazioni e opposti giudizi sulla Logica di Hegel, 983 - Come leggere e intendere l'Enciclopedia delle scienze filosofiche e il sistema di Hegel nella sua completezza, 985</i>	

Bibliografia	987
Indice dei nomi	1013
Indice dei concetti	1021