Introduzione alla filosofia del ‘900


La filosofia in crisi e sotto accusa


Viene criticata la filosofia come metafisica e come sistema, ma soprattutto come forma di sapere razionale, così come era nato in Grecia.


Chi ha voluto riconoscerle ancora qualche funzione è dovuto ricorrere all’AZIONE (Blondel), alla PRASSI (marxismo, pragmatismo), all’INTUIZIONE (Bergson, Fenomenologia), alla POESIA (Heidegger), per rimediare alle insufficienze dei processi puramente razionali. 


Cfr. avanguardie che hanno valorizzato sogno, azione, gesto, come forme di energie rimaste per lungo tempo ignorate.


Da non sottovalutare il contributo del NICHILISMO nietzscheiano.


Secondo alcuni filosofi la crisi è derivata dall’abbandono di alcune filosofie del passato: da qui le rinascite che caratterizzano il ‘900:


NEOTOMISMO, NEOKANTISMO, NEOHEGELISMO


NEO EMPIRISMO


NEOPOSITIVISMO


La crisi va vista comunque soprattutto in rapporto al sorgere di nuovi modelli di pensiero e all’affermarsi di nuove scienze (SOCIOLOGIA, LINGUISTICA, ANTROPOLOGIA) con cui la filosofia è portata a fare i conti.


Quali sono questi nuovi modelli di pensiero?


LINGUISTICA, PSICOLOGIA  e PSICOANALSI


Dalla Linguistica emergono nuove indicazioni per indagare sull’uomo (es. strutturalismo), sottraendo  campo alla filosofia


Anche con l’ERMENEUTICA (dall’analisi delle tecniche interepretative dei testi si passa a generalizzare il metodo ermeneutico allo studio dell’uomo) e con lo STORICISMO (genesi storica del significato), nascono nuove prospettive di indagine sull’uomo


FISICA


Critica rigorosa del concetto di induzione in favore di metodi statistici  e probabilistici


Ogni rigidità metodologica viene rifiutata


Principio di indeterminazione di Heisenberg


MATEMATICA 


Geometrie non-euclidee mettono in crisi la scienza perché questa non viene più vista come fondata su concezioni assolute dello spazio e del tempo


LOGICA 


Nascita della logica matematica già con Boole nell’800, e critiche al linguaggio poco rigoroso della filosofia


Emergono nuove forme di logica, es. la logica trivalente, in cui oltre al vero e al falso si ammette anche il possibile: ciò mette in crisi il concetto di scienza come necessità.


SOCIOLOGIA 


DURKHEIM e “il fatto sociale totale”


WEBER


ANTROPOLOGIA 


RELATIVISMO CULTURALE


