1

Giambattista VICO

Scienza Nuova (1725, 1730, 1744)

Contro la ragione cartesiana, astratta e deduttiva; un mondo “tutto geometrico e tutto algebrico” in cui si ammettono solo verità dimostrate. Anche la ragione dei giusnaturalisti non va bene, perché deriva le conclusioni sociali e politiche da concetti astratti, non immersi nella storia. La razionalità si attua nella storia. La ragione è una tensione verso il vero, un’aspirazione, non una facoltà compiutamente realizzata. La realtà va descritta considerando gli esseri di carne e sangue immersi in comunità umane. Oggetto della scienza è dunque la storia, che è fatta dagli uomini, e può conoscere veramente una cosa soltanto il suo autore (identità del vero col fatto). 

Nella storia si attua una razionalità che è ad essa immanente, una Provvidenza divina (per gli idealisti è il principio assoluto). L’universale, l’assoluto non è opposto all’individuale, al concreto; nel secondo è presente e si realizza il primo. La scienza nuova è la sintesi del “certo”, la storia, e del “vero”, la filosofia, dunque sintesi dell’empirico e dell’assoluto, dell’individuale e dell’universale. Anche quando gli uomini nel corso della storia agiscono per fini particolari e utilitaristici, una mente superiore, la Provvidenza, compone tali fini in maniera tale da conseguire fini più elevati.

Le sue ricerche riguardano aspetti empirici come le lingue, i miti, il diritto, l’organizzazione delle società primitive presso i vari popoli, per giungere ad una visione organica della storia, un modello ideale attorno al quale ruotano le storie di tutti i popoli.

Descrizione dell’evoluzione storica: uomo primitivo, nascita della religione, del matrimonio, della famiglia, dell’agricoltura, dello Stato.

La storia è caratterizzata da tre età: degli dei, degli eroi e degli uomini. A ciascuna di esse corrisponde un proprio tipo di diritto, di linguaggio, di costume o di governo; es.: il governo teocratico nella prima era, quello aristocratico nella seconda, quello umano (democratico o monarchico, che hanno in comune l’essere fondati sull’uguaglianza dei cittadini e sull’equità naturale delle leggi) nella terza. Le storie concrete dei singoli popoli si muovono sempre nel cerchio delle tre età. 

La storia di ciascun popolo poi si sviluppa secondo il ciclo organico della nascita, della crescita, della decadenza e della fine. 

Teoria dei corsi e ricorsi; essa non è un ritorno al punto di partenza, è un movimento verso l’alto che non procede in modo rettilineo ma a spirale.

Questa teoria coniuga la verità con la storia; la verità è immanente al fare umano, essa non si rivela al mondo, ma si compie nella facoltà umana di creare quei legami sociali e istituzionali che impediscono il predominio della violenza; la “comune natura delle nazioni” è rappresentata da questa facoltà pratico-creativa; senza legami fondati sul fare, senza religione, non possono sorgere le nazioni.

Lo Stato, considerato nel processo storico, è, platonicamente, un uomo in grande, in quanto è l’originale autorità naturale dell’uomo che nel corso della storia si articola includendo in sé tutte le determinazioni realizzate dalle attività degli uomini; è un’entità che consiste nel diritto; l’esistenza dello Stato è la condizione ineliminabile perché l’uomo possa vivere nella sua compiuta dimensione umana; nello Stato si realizza la partecipazione degli individui a tutte le forme di vita associata. (È lo Stato di Bodin, l’autorità verso cui convergono tutte le altre autorità [pater familias]; lo Stato si giustifica da sé, e in questo consiste la sua sovranità.) 

V. è il teorico dell’autorità; l’autorità è il vero principio costitutivo degli ordinamenti politici, è l’autorità che garantisce la continuità del processo storico e delle società politiche.

La crisi dell’ordine politico si determina allorché la libertà dissolve i sentimenti etico-religiosi e si trasforma in licenza, operando gli uomini in funzione dell’utilità e del potere, e dunque dividendosi in fazioni e generando lotte civili. 

Il tipo di governo più conforme alla natura umana è la monarchia, in cui però governi il migliore (nel senso di onesto, virtuoso).

Contro il diritto naturale: lungi dall’esserci un diritto naturale che impone le stesse regole agli uomini di ogni tempo e luogo, ogni società cresce in modo organico nel suo proprio ambiente particolare, e le sue istituzioni, comprese le leggi, riflettono la sua storia particolare.
