
Indice

IL CRITICISMO

Immanuel Kant, Critica della ragion pura
1. Kant “Giano bifronte” p. 16. - 2. Empirismo e razionalismo p. 17. - 3. 
Giudizi sintetici e giudizi analitici p. 18. - 4. La “rivoluzione copernicana” 
p. 22. - 5. La conoscenza fenomenica p. 24. - 6. Il trascendentale p. 25. - 
7. Spazio, tempo e categorie p. 26. - 8. Lo schematismo trascendentale p. 
29. - 9. Fenomeni e cosa in sé p. 29. - 10. Impossibilità della metafisica p. 
32. - 11. Le idee della ragione p. 35.

Immanuel Kant, Critica della ragion pratica
1. La voce della ragione nella vita pratica p. 37. - 2. Le caratteristiche della 
morale kantiana p. 39.-3. La morale come sfera del dover essere p. 40.-4. 
La polemica dei romantici con Kant p. 42.-5. Gli imperativi ipotetici p. 
43. - 6. L’imperativo categorico p. 47. - 7. L’autonomia della morale p. 49. 
- 8. L’intenzionalità della morale p. 50. - 9. Virtù e felicità p. 52. - 10. Il 
rigorismo etico p. 53. - 11. Il “primato” della ragion pratica p. 55. - 12. I 
postulati della ragion pratica p. 55.

Immanuel Kant, Critica del giudizio
1. Il contrasto fra ragion pura e ragion pratica p. 61. — 2. Perché la Critica del 
giudizio? p. 63.-3. Problemi terminologici p. 64. - 4. Giudizio estetico e 
giudizio teleologico p. 65. - 5. Il giudizio riflettente p. 67. - 6. L’autonomia 
dell’estetica p. 68. - 7. Bello e gradevole p. 70. - 8. Bello libero e bello ade­
rente p. 72. - 9. Il genio e il sublime p. 73. - 10. Il giudizio teleologico p. 
76. - 11. Il finalismo della natura p. 77.

IL ROMANTICISMO

1. Romanticismo e illuminismo p. 83. - 2. Kant, Fichte e i limiti dell’illu­
minismo p. 84. - 3. Il titanismo p. 86. - 4. L’irrequietezza p. 87.-5. La 
nostalgia della Grecia p. 88.


8 INDICE

L’IDEALISMO TEDESCO

Johann G. Fichte
1. Kant e Fichte p. 93. -2. La filosofia come “dottrina della scienza” p. 94. 
-3. La dissoluzione della “cosa in sé” p. 94. - 4. Enumerazione e deduzio­
ne p. 96. — 5. Dal dualismo al monismo p. 96. - 6. La priorità dell’io p. 
98. - 7. «L’io nel porre se stesso pone il non-io» p. 99. - 8. Coincidenza di 
forma e contenuto p. 100. - 9. La potenza della ragione p. 100. - 10. La 
nascita dell’io empirico e la libertà p. 102. - 11. Il titanismo di Fichte p. 
104. - 12. Fichte e Foscolo p. 104. - 13. La missione dell’uomo p. 105. 
- 14. L’idealismo etico p. 106. - 15. La realizzazione dell’uomo p. 108.- 
16. L’immortalità del compito di libertà p. 109. - 17. Lo Stato commerciale 
chiuso p. 111.

Friedrich W.J. Schelling
1. Il passaggio dall’infinito al finito p. 113. - 2. Una singolare parabola in­
tellettuale p. 114.-3. Meccanicismo e organicismo p. 115. - 4. La natura: 
vitalità e polarizzazioni p. 117. - 5. Dal materiale all’intelligibile p. 118. - 6. 
La filosofia trascendentale p. 119. - 7. La filosofia dell’arte p. 120. - 8. La 
filosofia dell’assoluto p. 122. - 9. L’ultimo Schelling p. 125.

Georg W.F. Hegel
1. Illuminismo e romanticismo p. 127.-2. Le critiche a Kant p. 129.-3. Le 
critiche a Schelling e a Fichte p. 132. - 4. La concezione hegeliana dell’asso­
luto p. 136. - 5. Hegel e la Rivoluzione francese p. 137. - 6. Ciò che è razio­
nale è reale p. 138. - 7. La priorità dell’idea p. 139. - 8. Natura e spirito p. 
141. - 9. Lo spirito oggettivo p. 142. - 10. Lo Stato p. 144. - 11. La storia e 
la guerra p. 146. - 12. Lo spirito assoluto p. 148.

Georg W.F. Hegel, hineamenti di filosofia del diritto
1. Dal dualismo kantiano al monismo hegeliano p. 153. - 2. La razionalità 
della natura e della “seconda natura” p. 155. - 3. Lo spirito oggettivo p. 
156. - 4. I Lineamenti di filosofia del diritto p. 157. - 5. La Prefazione ai 
Lineamenti p. 158. - 6. Ciò che è razionale è reale p. 161. - 7. “Trovare 
il polso” della realtà p. 164. - 8. La filosofia come nottola di Minerva p. 
165. - 9. L’esteriorità del diritto p. 166. - 10. L’interiorità della morale p. 
168. - 11. L’eticità come sintesi p. 169. - 12. Lo Stato p. 172. - 13. La 
guerra p. 173.


INDICE 9

IL MATERIALISMO STORICO

Karl Marx
1. La divisione della scuola hegeliana p. 177. - 2. Il materialismo di Ludwig 
Feuerbach p. 179. - 3. Marx dalla Germania a Parigi p. 180.-4. La sintesi 
di Marx e i Manoscritti del ’44 p. 181. -5. Oltre Hegel e Feuerbach p. 183.
- 6. L’alienazione p. 184. - 7. La svalorizzazione del mondo umano p. 186.
- 8. La mancata realizzazione dell’uomo p. 188. - 9. Il denaro come potenza 
falsificante p. 190. - 10. Il comuniSmo come ripristino di rapporti umani au­
tentici p. 192 - 11. Il Manifesto del Partito comunista p. 192. - 12. Struttura 
e sovrastruttura p. 193. - 13. Forze produttive e rapporti di produzione p. 
193. - 14. L’ideologia come falsa coscienza p. 196. - 15. Valore d’uso e valore 
di scambio p. 197. - 16. L’accumulazine del capitale p. 198.

IL POSITIVISMO

Auguste Comte
1. La nascita del positivismo p. 203. - 2. Illuminismo e positivismo p. 204. 
- 3. Il rifiuto della metafisica p. 205. - 4. Fenomenismo e nominalismo p. 
207. - 5. Spirito positivo e senso comune p. 208. - 6.1 significati del termine 
“positivo” p. 209. -7.1 tre stadi dell’umanità p. 212. - 8. L’evoluzione delle 
scienze p. 213. - 9. La sociologia: ordine e progresso p. 214. - 10. La reli­
gione del Grande Essere p. 215. - 11. Positivismo e verismo p. 216.

Charles Darwin e Herbert Spencer
1. L’origine delle specie p. 219. - 2. Il divenire nella natura p. 221. - 3. 
Spencer: l’evoluzione legge universale p. 222.

IL VOLONTARISMO

Arthur Schopenhauer
1. Dopo Hegel: “volontà” contro “ragione” p. 227. - 2. Il principium indi- 
viduationis p. 229. - 3. Il mondo come rappresentazione p. 229. - 4. La 
volontà di vivere p. 231. — 5. Schopenhauer e Leopardi p. 234. — 6. La li­
berazione dalla volontà di vivere p. 236. - 7. L’arte p. 237. - 8. Giustizia e 
compassione p. 238.

Friedrich Nietzsche
1. Schopenhauer e Nietzsche p. 243. - 2. Apollineo e dionisiaco p. 244. - 3.


10 INDICE

Platonismo e cristianesimo p. 246. - 4. Il metodo genealogico p. 248. - 5. La 
critica della morale p. 250. - 6. La volontà di potenza p. 252.-7. Il nichilismo 
p. 253. - 8. La morte di Dio p. 254. - 9. Il superuomo p. 257. - 10. Nietzsche 
e D’Annunzio p. 260. - 11. Una filosofia “a colpi di martello” p. 261.

LA PSICANALISI

Sigmund Freud
1. La scopeta dell’inconscio p. 265. - 2. L’interpretazione dei sogni p. 267.
- 3. Il determinismo psichico p. 270. - 4. Al di là del principio del piace­
re p. 272.-5. La pulsione di morte p. 273. - 6. Io, Es e Super-io p. 275.

L’INTUIZIONISMO

Henri Bergson
1. L’intuizionismo p. 281. - 2. Tempo spazializzato e tempo vissuto p. 283.
- 3. La novità assoluta dell’istante p. 285. - 4. devoluzione creatrice p. 286.
- 5. Le due fonti della morale e della religione p. 290. - 6. Conclusioni p.
290.

IL NEOIDEALISMO

Benedetto Croce
1. La ripresa dell’idealismo in Italia p. 295. - 2. Contro il positivismo e contro 
il marxismo p. 296. - 3. Benedetto Croce e Giovanni Gentile p. 297. - 4. 
L’arte p. 300. - 5. Dialettica degli opposti e nesso dei distinti p. 302. - 6. 
Logica e scienza p. 304. - 7. Diritto e politica p. 305. - 8. Vitalità e pessimi­
smo p. 308. - 9. L’attualismo di Giovanni Gentile p. 309.

IL NEOPOSITIVISMO

Rudolf Carnap
1. L’empirismo logico p. 313. - 2. La formazione di Carnap p. 314. - 3. E 
Circolo di Vienna p. 316. - 4. Contro Heidegger p. 317. - 5. L’incontro con 
Schlick e Wittgenstein p. 318.-6. Da Praga a Chicago p. 320. -1.La costru­
zione logica del mondo p. 320. - 8. La sintassi logica del linguaggio p. 324.


INDICE 11

Ludwig Wittgenstein
1. Cenni biografici: la guerra, l’insegnamento elementare p. 327. - 2. Cenni 
biografici: la vita accademica p. 329. - 3. Le testimonianze di von Wright p. 
330. - 4. Oltre il Tractatus p. 331. - 5. Le “lezioni” di Wittgenstein. Gli ultimi 
anni p. 333. - 6. L’incontro-scontro con Karl Popper p. 336. - 7. L’empiri­
smo del Tractatus p. 338. - 8.1 giochi linguistici p. 343.

LA FENOMENOLOGIA

Edmund Husserl
1. La fenomenologia p. 347. - 2. L’intenzionalità della coscienza p. 349.
- 3. Contro il positivismo p. 350. - 4. I vissuti intenzionali p. 350. - 5. 
L’epoché p. 353. - 6. Il residuo fenomenologico p. 354. - 7. Il mondo del­
la vita p. 354. - 8. La crisi delle scienze europee p. 354. - 9. La missione 
dell’Europa p. 360.

L’ESISTENZIALISMO

Martin Heidegger
1. Heidegger e il nazismo p. 365. - 2. La dimensione dell’esistenza e la “svol­
ta” p. 366. - 3. Lesserei in quanto “gettato” p. 367. - 4. Strumento, “riman- 
datività”, linguaggio p. 368. - 5. Precomprensione e circolo ermeneutico p. 
369. - 6. Verità come aléteia p. 370. - 7. L’esistenza inautentica p. 371. - 8. 
L’oblio dell’essere p. 372. - 9. Essere, evento, linguaggio p. 374. - 10. Logos 
e Ereignis p. 375.

Jean-Paul Sartre
1. L’immaginazione al potere p. òli. - 2. La nausea p. 378. - 3. “L’inferno 
sono gli altri” p. 379. - 4. L'essere e il nulla p. 379. - 5. In-sé e per-sé p. 
380. - 6. E rinvio e lo scacco p. 382. - 7. Desideri e valori p. 382. - 8. La 
libertà p. 383. - 9. La morte p. 384.-10. L'engagement p.ò86. -11. Lesi­
stenzialismo è un umanismo p. 387. — 12. Materialismo e rivoluzione p. 388.
- 13. Critica della ragione dialettica p. 389.

IL PERSONALISMO

Emmanuel Mounier
1. Il personalismo p. 393. - 2. La struttura dell’universo personale, p. 394.


12 INDICE

- 3. Personalismo e marxismo p. 395.-4. Persona e comunicazione p. 396.
- 5. La “trascendenza” p. 398. - 6. Il personalismo e la rivoluzione del XX 
secolo p. 399.

LA SCUOLA DI FRANCOFORTE

La teoria critica
1. La teoria critica p. 403. - 2. Theodor W. Adorno p. 403. - 3. Herbert 
Marcuse p. 405.

Max Horkheimer, Theodore Adorno, Dialettica delVilluminìsmo
1. L’interpretazione del fascismo p. 409. - 2. Il concetto dell’illuminismo p. 
411.-3. Frammentarietà diDialettica dell’illuminismo p. 412. -4. Conoscere 
per dominare p. 414. - 5. La barbarie in agguato p. 416. - 6. La ragione 
strumentale p. 418.

IL POSTMODERNO

1. La fine delle grandi narrazioni p. 423. - 2. La posizione di Habermas p. 
424. - 3. Il postmoderno nella vita quotidiana: Michel Maffesoli p. 424. - 4. 
Il pensiero debole p. 426.

IL NUOVO REALISMO

1. Il Manifesto del nuovo realismo p. 429. - 2. Ritorno alla percezione e on­
tologia p. 430.


