Metodika nastave filozofije sa osnovama filozofije obrazovanja

Predavanje 4

Znacaj renesanse

Pre renesanse i 17. veka slika univerzuma, sveta, i ljudskog tela je bila potpuno drugacija. Nijedna promena u nasem pogledu na svet nije bila tako dramaticna kao ta koja se odigrala sa pocetkom modernog doba.

U vreme renesanse i 17. veka su konstruisane naprave koje su pripremile put naucnoj revoluciji: Gutenbergova stamparija, teleskop, mikroskop.

Sva ova otkrica zajedno sa tenzijama u samoj sredjnovekovnoj filozofiji su duboko dovele u sumnju sve istine koje su do tada uzimane zdravo za gotovo. Ispostavilo se da je svet mnogo veci nego sto se mislilo, da zemlja nije u centru univerzuma, da postoje nenaseljeni delovi planete na kojima rastu do tada nezabelezene biljke i zivotinje, da ljudsko telo funkcionise na potpuno razlicite nacine od onoga koji je Galen opisao.

Sva ova otkrica ne samo sto su povecala interesovanje ucenih ljudi za prirodu vec su takodje doprinela pojavi mehanicisticke koncepcije sveta koja i dan danas dominira. Sustina ovakvog pogleda na svet je verovanje da se priroda moze razumeti kao sistem tela u kretanju koji moze da bude iskazan matematickim putem.

Takodje, razvoj fizickih nauka je doveo do novih tenedecija u filozofiji. Ambicija modernih filozofa je bila da ustanove kojim metodama filozofija moze da doprinese otkrivanju novih istina o svetu. (Baconov Novum Organum, Dekartov metod). Drugim recima, filozofi ovog perioda su morali da sve ove promene u naukama i u nasem vidjenju sveta ucine smislenim ali i da ponude pouzdan metod istrazivanja sveta (koji nas nece odvesti u dogmatska shvatanja vec ce nam zaista omoguciti da otkrivamo istine o prirodi).

Glavna pitanja kojom su se filozofi zaokupili:

Ako stari Aristotelov metod silogizama i Aristotelovi privi principi nisu dovoljno pouzdani za otkrivanje istina o svetu, sta je onda pouzdani metod?

Racionalisti i empiristi su pruzili razlicite odgovore na ovo pitanje. Empiristi su insistirali da pazljivim koriscenjem cula, iskustva i eksperimentalnog metoda mozemo doci do istina.

Racionalisti su poceli sa matematikom kao idealom jasnog i pouzdanog znanja. Oni su zagovarali da svako znanje mora biti zasnovano na tako crvstim i pouzdanim istinama. Ako koristimo razum ispravno mi cemo biti u stanju da otkrijemo principe stvarnosti koji ce biti isto tako izvesni kao i matematicki principi. U 16. i 17. veku bilo je uobicajeno verovanje da je sama priroda stvarnosti matematicka (t.j. da postoji izvesna podudarnost izmedju prirode i matematickih istina: sva otkrica su ukazivala na to da svet funkcionise na mehanicki nacin a da ti mehanicki zakoni mogu biti matematicki iskazani.

F. Bekon

Vodeca licnost filozofije renesanse u Engleskoj bio je F. Bekon koji se suprotstavio aristotelizmu, ali koji to nije ucinio u ime teozofije ili platnozma vec u ime naucnog i tehnickog napretka u sluzbi coveka.

Vrednost i opravdanje znanja prema F. Bekonu jeste iznad svega u njegovoj prakticnoj primenljivosti i uptrebljivosti. Prvi zadatak znanja je da prosiri vlast ljudskog roda, vladavinu coveka nad prirodom. U Novom Organonu Bekon ukazuje na prakticne posledice pronalaska stampe, baruta, magneta. Ovakvi pronalasci nisu proizasli iz tradicionalne aristotelovske fizike, vec iz neposrednog poznavanja same prirode.

Prema Bekonu tacna je ona podela ljudskih saznanja koja se zasniva na trostrukoj sposobnosti ljudske duse. Uzimajuci da su pamcenje, uobrazilja i razum tri sposobnosti racionalne duse on istoriju pripisuje pamcenju, poeziju uobrazilji, a filozofiju razumu.

· De augmentis scientiarum

Filozofija se deli za tri dela: prvi se bavi bogom, drugi prirodom, treci covekom. Prvi deo koji se odnosi na Boga jeste prirodna i racionalna teologija. Ona ne obuhvata objavljenu ili svetu teologiju koja je pre posledica otkrovenja nego ljudskog umovanja. Objavljena teologija je deo ljudskog saznanja, ali je izvan filozofije. Filozofija je deo ljudskog uma jer se priroda saznaje neposredno, Bog posredno, a covek refleksijom.

Delovi filozofije kaze Bekon slicni su granama drveta koje su ujedinjene zajednickim stablom. To znaci da postoji jedna opsta nauka koja je majka ostalih i to je prva filozofija. Ona obuhvata osnovne aksiome, osnovne pojmove, ‘moguce’ i ‘nemoguce’, ‘bice’ i ‘nebice’. Prirodna teologija ili znanje o Bogu se bavi Bogom u svetlosti prirode i posmatranjem stvorenih stvari.

Filozofiju prirode Bekon deli na spekulativnu i delatnu filozofiju prirode. Spekulativna filozofija prirode je podeljena na fiziku i metafiziku (metafizika nije prva filozofija i nije prirodna teologija). Koja je onda razlika izmedju fizike i metafizike? Nalazimo je u vrstama uzroka kojima se svaka od njih bavi. Fizika razmatra eficijentne i materijalne uzroke, a metafizika formalne i finalne uzroke. Ali Bekon odmah dodaje da je ispitivanje finalnih uzroka sterilno i ne daje nista. Dakle, metafizika se primarno bavi formalnim uzrocima (Ovo stanoviste usvaja u Novom Organonu). Ovo nije puki nastavak aristotelovskog ucenja. Pod formama – predmetima metafizike Bekon je razumevao ono sto je nazvao utvrdjenim zakonima. Forma toplote je zakon toplote. To znaci da ne postoji jasna razlika izmedju fizike i metafizike. Fizika zapocinje ispitivanjem posebnih vrsta materije ili tela na ogranicenom podrucju uzrocnosti i delanja ali ide i dalje da bi razmatrala opstije zakone. Tako se postepeno pretapa u metafiziku koja se bavi najvisim odnosno najsirim zakonima prirode.

Zasto tezimo da saznamo prirodne zakone? Da bismo prosirili ljudsko ovladavanje telima.

Delatna filozofija prirode je primenjena spekulativna filozofija prirode i deli se na dva dela: mehaniku (nauku o mehanici) i magiju. Mehanika je fizika primenjena u praksi dok je magija primenjena metafizika (prakticna primena nauke o skrivenim formama ili zakonima. Dodatak filozofije prirode jeste matematika.

Treci osnovni deo filozofije jeste deo koji se bavi covekom. On obuhvata antropologiju i politicku filozofiju. Kada se filozofija bavi ljudskom dusom ona moze da ustanovi njene sposobnosti koje prevazilaze moci materije. Psihologija tako vodi razmatranju logike ili ucenju o umu i etike ili ucenju o volji. Delovi logike su vestina iznalazenja, sudjenja, pamcenja i prenosenja. Najvazniji deo vestine iznalazenja jeste ono sto Bekon zove ‘tumacenjem prirode’ koje polazi od eksperimenata do aksioma koji na nove eksperimente ukazuju. Ovo je novi organon.

Vestina zakljucivanja je podeljena na indukciju koja spada u novi organon i silogizam.

Etika se bavi prirodom ljudskog dobra ne samo licnog vec i opsteg i oplemenjivanju ljudske duse u postizanju dobra. Deo koji se bavi opstim dobrom ne razmatra stvarnu zajednicu ljudi u drzavi vec cinioce koji stvaraju ljude sposobne za drustveni zivot.

Najzad politicka filozofija se bavi trima vrstama razboritosti: razboritost u prijateljstvu, razboritost u poslovanju i razboritost u vladavini.

Bekon je jasno razdvoio teologiju od filozofije time sto je filozofiji dao puno slobodu u materijalistickom I mehanicistickom tumacenju prirode. Za filozofa je znacajno samo ono sto je materijalno I ono sto moze razmatrati sa mehanicistickog I naturalistickog gledista.

· Novum Organum ili Novi Organon

U ovom radu se Bekonov filozofski stav najjasnije pokazuje. “Znanje i ljudska moc se svode na isto” jer “priroda se ne moze pobediti ako joj se ne pokorimo”. Svrha nauke je sirenje vladavine ljudskog roda nad prirodom sto se moze postici samo stvarnim poznavanjem prirode. Mi ne mozemo doci do rezultata bez stvarnog poznavanja uzroka. Iz aristotelovske logike se nista pouzdano ne moze izvuci. To su silogizmi koji se zanisivaju na pojmovima, a ako su pojmovi zbrkani nista se pouzdana na to ne moze nadgraditi.

Nasa jedina nada lezi u istinskoj indukciji. Postoje dva nacina da se trazi i dodje do istine. Prvo um moze da ide od osecaja i percepcije posebnog do najopstijih aksioma pa da iz njih dedukuje manje opste sudove. Ili moze da ide od osecaja i percepcija do neposredno dostupnih aksioma pa da onda dodje do opstijih aksioma. Drugi nacin je pravi jer ne pravi neopravdane skokove.

Ne moze se novo nakalemiti na staro vec da bi se istrazivanje ispravno sprovelo mora se poceti od samog pocetka. Bekon ne optuzuje aristotelovce i sholasticare zbog potpunog zanemarivanja indukcije vec vise zbog prebrzog uopstavanja i donosenja zakljucaka. On je mislio da su oni vise vodili racuna o logickoj doslednosti odnosno o tome da im zakljucci u odgovarajucoj formi slede iz premisa nego o tome da stvore siguran temelj o premisama od cije istinitosti su zavisili zakljucci. Koriscenje silogizama je neupotrebljivo u prirodnim i prakticnim naukama. Red dokazivanja u ovim naukama je obrnut; u indukciji idemo u suprotnom pravcu od onog kojim idemu u dedukciji.

Odnos teoriskog i prakticnog znanja: uspostavljanje naucnih zakona strpljivom primenom induktivnog metoda jos vise ce prosvetliti um i dugorocno ce se pokazati korisnijim od neuskladjenih posebnih istina, bez obzira na to koliko se one cine neposredno korisnim.

Da bi se istrazivanje prirode pravilno sprovelo potrebno je razotkriti predrasude i pretpojmove koji uticu na nase tumacenje iskustva i iskrivljuju nase sudove.

Ucenje o idolima: Idoli plemena, idoli pecine, idoli trga i idoli pozorista. “Ucenje o idolima se odnosi prema tumacenju prirode kao ucenje o sofistickom argumentu prema obicnoj logici”.

Idoli plemena su zablude kojima covek urodjeno tezi i one sprecavaju nepristrasno rasudjivanje. Na primer, covek je sklon da se zadovolji onom stranom stvari koja je dostupna culima. Ali zbog te tendencije dolazi do zanemarivanja ispitivanja prirode onih stvari koje (kao sto su vazduh ili zivotinjski duhovi) nisu neposredno uocljive. Uz to cula su sama po sebi slaba i zavodljiva. Za naucno tumacenje prirode nije dovoljno osloniti se na cula cak i kada se koriste instrumenti: neophodni su odgovarajuci eksperimenti. Ljudski um je sklon da jednom prihvacene istine ne preispituje (pa kontraprimere lako odbacuje). Ljudski um je takodje sklon uticajima volje i naklonosti “jer covek daje prednost onome sto zeli da bude istinito”. Ljudsi um tezi apstrakcijama i sklon je da uzme za nepromenljivo ono sto se u stvari menja ili tece. Bekon ukazuje na opasnost od oslanjanja na pojavno, na neproverene i nekriticke podatke cula, na fenomen ‘pustih snova’, na tendenciju uma da konkretno zameni apstraktnim. On takodje ukazuje na covekovu sklonost da tumaci prirodu antropomorfno. Covek lako pripisuje prirodi finalne uzroke ‘cije je poreklo u prirodi coveka a ne univerzuma”. Neprikladno je da se delovanje prirode objasnjava po uzoru na ljudsko svrhovito delovanje (eficijentni i materijalni uzroci su jedini prikladni fizici).

Idoli pecine jesu zablude specificne za svakog pojedinca i poticu od njegovog temperamenta, obrazovanja, nacitanosti, i posebnih uticaja kojima je podlozan kao individual. Zbog ovih cinilaca covek tumaci pojave sa stanovista svoje sopstvene pecine ili jazbine.

Idoli trga jesu zablude koje nastaju pod uticajem jezika. Reci koje se koriste u svakodnevnom jeziku opisuju stvari onako kako se one shvataju u narodu. Kada neko primeti da ono sto je opsteprihvaceno kao istina nije tacno jezik moze da bude prepreka da se ispravno stanoviste iskaze. Ponekada se upotrebljavaju reci koje se ne odnose ni na jednu stvar. (npr. sudbina, prvi pokretac). Ponekada se reci upotrebljavaju bez jasne predstave o tome sta one oznacavaju ili im se pripisuje znacenje koje nije opstepriznato. (Rec vlazan humidum se moze odnositi na razne stvari, kvalitet ili delatnost).

Idoli pozorista jesu filozofski sistemi proslosti. Postoje tri vrste laznih filozofija. Postoji ‘sofisticka filozofija’ ciji je glavni predstavnik Aristotel. On je filzofiju prirode iskvario dijalektikom. Postoji ‘empirijska’ filozofija koja se zasniva na nekoliko skucenih i maglovitih zapazanja (Hemicari kao sto su Vilijam Gilbert). Postoji i sujeverna filozofija koja se odlikuje uvodjenjem teoloskih razmatranja. Tako su radili pitagorejci, Platon i platonovci. Netacni dokazi su saveznici i oslonac idola.

Jedini pravi dokaz dolazi iz iskustva (ali to iskustvo nije tek bilo kakvo iskusto) To je sredjen i metodicki induktivni process. Istinska indukcija nije indukcija prostim nabrajanjem.

Prava indukcija: Ljudska moc se sastoji u mogucnosti da u datom svojstvu stvori novu formu. Iz ovoga sledi da je ljudska nauka usmerena na to da otkriva forme stvari. Forma se ovde ne tice finalnog uzroka; Forma ili formalni uzrok datog svojstva jeste takav da kada je forma data svojstvo nepogresivo sledi. Forma toplote ili forma svetlosti su isto sto i zakon toplote ili zakon svetlosti. Gde god se toplota ispoljava ispoljava se ista stvarnost cak i ako su stvari kroz koje se ona ispoljava heterogene. Otkriti zakon ispoljavanja toplote znaci otkriti formu toplote. Otkrivanje ovih zakona ili formi uvecalo bi ljudsku moc. Na aprimer, zlato je sklop raznih kvaliteta ili svojstava i ko god bi to znao mogao bi ih proizvesti u drugom telu. (a to bi vodilo preobrazaju tog tela u zlato.

Otkrice formi u ovom smislu pripada metafizici (ona se bavi otkrivanjem formalnih uzroka). Fizika se bavi eficijentnim uzrocima ili ispitivanjem konkretnih tela u njihovoj prirodnoj delatnosti. (a ne mogucim preobrazavanjem jednog tela u drugo na osnovu poznavanja formi jednostavnih svojstava). Proces prirodne promene zavisi od cinilaca koji se ne uocavaju odmah culima. Fizicar mora da se bavi i tzv. skrivenim procesima I unutrasnjom strukturom tela. (Ta unutrasnja struktura jesu prave cestice tela kakve ih nalazim a ne atomi koji podrazumevaju nepromenljivu materiju i prazninu).

Svrha i fizike i metafizike je uvecavanje ljudske moci nad prirodom. To se ne moze u punoj meri postici bez znanja o krajnjim formama.

Problem indukcije je prema tome problem otkrica formi. Postoje dve faze. Prvo postoji izvodjenje aksioma iz iskustva. Drugo postoji dedukcija ili proiznalazenje novih eksperimenata iz aksioma.

Svrha tabela: Kada ispitujemo formu nekog svojstva moramo da sastavimo nekoliko tabela. Tabelu gde su ta svojstva prisutna, tabelu gde su odsutna, tabelu gde su prisutna u razlicitom stepenu… Tek kada napravimo ove tabele posao indukcije pocinje. Kada poredimo slucajeve moramo da vidimo sta drugo je uvek prisutno kada je svojstvo prisuto, sta je uvek odsutno; I sta se menja u skladu sa promenama datog svojstva. Uporedjivanjem tabela dolazimo do privremenih tvrdjenja. Da bismo dosli do ovih privremenih tvrdjenja moraju da se koriste jos neka sredstva. Ostatak Novog Organona je posvecen jednom od njih: ispitivanje povlascenih slucajeva. To su slucajevi u kojima se svojstvo koje se ispituje nalazi u stvarima koje nemaju nista zajednicko osim tog svojstva.

Novi Organon

Bekonov Uvod:

Cilj: da se razvije pouzdan metod za otkrivanje novih istina (ako ga sledimo to ce nam omoguciti da dostignemo sve veci stepen sigurnosti u onome sto istrazujemo). Saznanje bi krenulo od osnovnih culnih opazaja i islo ka visim stepenima.

Dve vrste studenata filozofije: oni koji se bave uzgojem (negovanjem) znanja i oni koji se bave otkrivanjem novih znanja. Prvi se bave vec postojecim debatama i argumentima i oni mogu da to nastave da rade. Ali postoje i oni koje zanimaju nove istine o svetu, novo pouzdano i sigurno znanje. Za njih Bekon osmisljava svoj metod.

Aforizmi:

1.

Man, being the servant and interpreter of Nature, can do and understand so much and so much only as he has observed in fact or in thought of the course of nature. Beyond this he neither knows anything nor can do anything.

Dekartov cilj je takodje zasnivanje pouzdanog metoda u naukama. Sta bi Dekart rekao na ovu Bekonovu tvrdnju?

2.

Neither the naked hand nor the understanding left to itself can effect much. It is by instruments and helps that the work is done, which are as much wanted for the understanding as for the hand. And as the instruments of the hand either give motion or guide it, so the instruments of the mind supply either suggestions for the understanding or cautions.

Ovde se Bekon poziva na razna ‘pomagala’ culima koje koristimo u eksperimentima kao i na pravila rasudjivanja koja treba da sledimo u zakljucivanju. Sta bi Dekart rekao na to?

3.

Human knowledge and human power meet in one; for where the cause is not known the effect cannot be produced. Nature to be commanded must be obeyed; and that which in contemplation is as the cause is in operation as the rule.

Bekonovo shvatanje odnos izmedju teorije i prakse je specifican. Sta bi Aristotel I Platon rekli? Sta vi mislite o ovom odnosu i da li je Bekon bio u pravu?

19.

There are and can be only two ways of searching into and discovering truth. The one flies from the senses and particulars to the most general axioms, and from these principles, the truth of which it takes for settled and immovable, proceeds to judgment and to the discovery of middle axioms. And this way is now in fashion. The other derives axioms from the senses and particulars, rising by a gradual and unbroken ascent, so that it arrives at the most general axioms last of all. This is the true way, but as yet untried.

Da li je Bekonova ocean descriptivna ili normativna ili je i jedno i drugo?

Sta je Bekonova epistemologija a sta njeogova filzofija nauke?

43.

There are also Idols formed by the intercourse and association of men with each other, which I call Idols of the Market Place, on account of the commerce and consort of men there. For it is by discourse that men associate, and words are imposed according to the apprehension of the vulgar. And therefore the ill and unfit choice of words wonderfully obstructs the understanding. Nor do the definitions or explanations wherewith in some things learned men are wont to guard and defend themselves, by any means set the matter right. But words plainly force and overrule the understanding, and throw all into confusion, and lead men away into numberless empty controversies and idle fancies.

Koja je Bekonova filozofija jezika i znacenja? Koji bi filozofi 20. veka mogli da budu autori ovog paragrafa?

45.

The human understanding is of its own nature prone to suppose the existence of more order and regularity in the world than it finds. And though there be many things in nature which are singular and unmatched, yet it devises for them parallels and conjugates and relatives which do not exist. Hence the fiction that all celestial bodies move in perfect circles, spirals and dragons being (except in name) utterly rejected. Hence too the element of fire with its orb is brought in, to make up the square with the other three which the sense perceives. Hence also the ratio of density of the so-called elements is arbitrarily fixed at ten to one. And so on of other dreams. And these fancies affect not dogmas only, but simple notions also.

Razmislite o savremenim primerima? Koje bi savremene debate mogle da se okarakterisu kao rezultat teznje ljudskog uma da nametne jednostavnost i red tamo gde ga nema.

49.

The human understanding is no dry light, but receives an infusion from the will and affections; whence proceed sciences which may be called "sciences as one would." For what a man had rather were true he more readily believes. Therefore he rejects difficult things from impatience of research; sober things, because they narrow hope; the deeper things of nature, from superstition; the light of experience, from arrogance and pride, lest his mind should seem to be occupied with things mean and transitory; things not commonly believed, out of deference to the opinion of the vulgar. Numberless, in short, are the ways, and sometimes imperceptible, in which the affections color and infect the understanding.

Koji je odnos izmedju afekata i kognicije u ovom paragrafu? Kako se ovaj paragraph moze povezati sa prethodnim?

66.

 It remains to speak of the faulty subject matter of contemplations, especially in natural philosophy. Now the human understanding is infected by the sight of what takes place in the mechanical arts, in which the alteration of bodies proceeds chiefly by composition or separation, and so imagines that something similar goes on in the universal nature of things.

Koje vidjenje sveta Bekon ovde kritikuje?

From this source has flowed the fiction of elements, and of their concourse for the formation of natural bodies. Again, when man contemplates nature working freely, he meets with different species of things, of animals, of plants, of minerals; whence he readily passes into the opinion that there are in nature certain primary forms which nature intends to educe, and that the remaining variety proceeds from hindrances and aberrations of nature in the fulfillment of her work, or from the collision of different species and the transplanting of one into another.

A koje ovde?

Nor again is it a lesser evil that in their philosophies and contemplations their labor is spent in investigating and handling the first principles of things and the highest generalities of nature; whereas utility and the means of working result entirely from things intermediate. Hence it is that men cease not from abstracting nature till they come to potential and uninformed matter, nor on the other hand from dissecting nature till they reach the atom; things which, even if true, can do but little for the welfare of mankind.

Sta je resenje i sta treba izucavati?

73.

Of all signs there is none more certain or more noble than that taken from fruits. For fruits and works are as it were sponsors and sureties for the truth of philosophies. Now, from all these systems of the Greeks, and their ramifications through particular sciences, there can hardly after the lapse of so many years be adduced a single experiment which tends to relieve and benefit the condition of man, and which can with truth be referred to the speculations and theories of philosophy. And Celsus ingenuously and wisely owns as much when he tells us that the experimental part of medicine was first discovered, and that afterwards men philosophized about it, and hunted for and assigned causes; and not by an inverse process that philosophy and the knowledge of causes led to the discovery and development of the experimental part. And therefore it was not strange that among the Egyptians, who rewarded inventors with divine honors and sacred rites, there were more images of brutes than of men; inasmuch as brutes by their natural instinct have produced many discoveries, whereas men by discussion and the conclusions of reason have given birth to few or none.

Zasto Grci nisu usmerili nauku da unapredi covekovu situaciju? U kom smislu nisu? Sta bi Platon ili Aristotel rekli Bekonu?

80.

To this it may be added that natural philosophy, even among those who have attended to it, has scarcely ever possessed, especially in these later times, a disengaged and whole man (unless it were some monk studying in his cell, or some gentleman in his country house), but that it has been made merely a passage and bridge to something else. And so this great mother of the sciences has with strange indignity been degraded to the offices of a servant, having to attend on the business of medicine or mathematics, and likewise to wash and imbue youthful and unripe wits with a sort of first dye, in order that they may be the fitter to receive another afterwards. Meanwhile let no man look for much progress in the sciences — especially in the practical part of them — unless natural philosophy be carried on and applied to particular sciences, and particular sciences be carried back again to natural philosophy. For want of this, astronomy, optics, music, a number of mechanical arts, medicine itself — nay, what one might more wonder at, moral and political philosophy, and the logical sciences — altogether lack profoundness, and merely glide along the surface and variety of things. Because after these particular sciences have been once distributed and established, they are no more nourished by natural philosophy, which might have drawn out of the true contemplation of motions, rays, sounds, texture and configuration of bodies, affections, and intellectual perceptions, the means of imparting to them fresh strength and growth. And therefore it is nothing strange if the sciences grow not, seeing they are parted from their roots.

Bekon daje prioritet prirodnoj filozofiji. U kom smislu bi se Aristotel i Platon slozili sa njim, a u kom ne?

129.

Lastly, if the debasement of arts and sciences to purposes of wickedness, luxury, and the like, be made a ground of objection, let no one be moved thereby. For the same may be said of all earthly goods: of wit, courage, strength, beauty, wealth, light itself, and the rest. Only let the human race recover that right over nature which belongs to it by divine bequest, and let power be given it; the exercise thereof will be governed by sound reason and true religion.

Odgovor religioznima. Da li je odgovor fer? Da li je prigovor religioznih fer? Da li bi isti odgovor mogao i danas da se koristi u vreme vestackih srca, vestacke oplodnje itd.

