3. odeljak: Naučna revolucija: nova kosmologija i metodologija

Pokret ka modernosti koji je pokrenula renesansa umnogome je unapredila naučna revolucija sedamnaestog veka. Naučna revolucija je potisnula srednjovekovnu sliku o svetu u uspostavila naučni metod - rigorozno i sistematsko posmatranje i eksperimentisanje - kao osnovno sredstvo za razrešavanje tajni prirode. Sve više su mislioci na Zapadu naglašavali važnost matematike, koja je postala složenija otkrićem više matematike; smatrali su da je priroda mehanički sistem kojim rukovode zakoni koji se mogu izraziti matematičkim putem. Ta nova otkrića podstakla su maštu. Nauka je istisnula teologiju kao kraljicu znanja, a razum, u srednjem veku potčinjen religiji, učvrstio je svoju autonomnost. Veliko poverenje u razum nadahnuto naučnom revolucijom podstaklo je pojavu prosvetiteljstva, koje je odlučno odbacivalo ideje i institucije srednjovekovne prošlosti i artikulisalo bitna načela modernosti. 

Srednjovekovno shvatanje univerzuma

Srednjovekovni mislioci izgradili su jasnu sliku svemira koja je povezivala teorije dvojice drevnih Grka, Aristotela i Ptolemeja iz Aleksandrije, s hrišćanskim učenjima. Za srednjovekovni um, svemir je podsećao na džinovske merdevine, kvalitativni poredak, koje se uzdižu ka nebu. Bog se nalazio na vrhu ovog hijerarhijski uređenog svemira i Zemlje, niske i poročne, koja je bila neposredno iznad pakla. Na srednjovekovnoj slici sveta, nepokretna Zemlja stajala je u centru svemira; Aristotel i drugi antički mislioci smatrali su da se svaka teška materija, uključujući i Zemlju, po prirodi kreće ka centru sveta, svom konačnom odredištu, i tamo ostaje. Prema srednjovekovnom gledištu, centralni položaj Zemlje značio je da je svemir usredsređen na čoveka, da su po božjoj zamisli ljudska bića, jedina stvorenja kojima je Bog dodelio razum i obećanje spasenja, gospodari Zemlje. 

Ptolemej je smatrao, kao i Aristotel, da se planete kreću po savršeno kružnim orbitama, i podjednakom brzinom, oko Zemlje. Aristotelovsko-ptolemejski model kosmosa kao da se slagao sa zdravim razumom i neposrednom percepcijom - zbilja se čini i Zemlja izgleda kao da miruje. Geocentrični model i podela univerzuma na viši i niži svet se, uz to, slagala sa navodima Svetog pisma. Sholastički filozofi uskladili su Aristotelovu i Ptolemejevu nauku s hrišćanskom teologijom, stvarajući jednu intelektualno i emotivno zadovoljavajuću sliku univerzuma, na kojoj je sve bilo uređeno prema božanskoj zamisli.

U šesnaestom i sedamnaestom veku, školama i univerzitetima dominirali su aristotelovski sholastičari, posvećeni jednoj sveobuhvatnoj konceptualnoj šemi koja je obuhvatala prirodu, društvo i odnos pojedinca prema Bogu. Za njih, najviši autoritet bili su Sveto pismo, crkveni oci, i, kada se radilo o prirodnom znanju, Aristotel. Verovali su da znanje proisteklo iz iskustva treba da potvrdi ono što već znamo na osnovu ovih autoriteta. Inovacije i preispitivanja autoriteta bili su nepoželjni. 

Nikola Kopernik: svrgavanje Zemlje s prestola

Moderna astronomija počela je s Nikolom Kopernikom (1473-1543), astronomom, matematičarem i crkvenim kanonikom, koji je proglasio da je Zemlja planeta koja zajedno sa drugim planetarna kruži oko Sunca, koje se nalazi u centru. Ova heliocentrična teorija služila je kao seme jedne nove slike o svetu koja je zamenila srednjovekovni pogled na svemir. Kopernik nije svoju heliocentričnu teoriju zasnovao na novim posmatranjima i novim podacima. Ono što ga je navelo da Zemlju izmesti iz središta svemira bila je složenost i nezgrapnost Ptolemejevog sistema, koji je vređao njegovo osećanje za matematički poredak. Za Kopernika, brojni Ptolemejevi epicikli (broj se od vremena Ptolemeja povećao, što je taj model činilo još nezgrapnijim), i ekvant, narušavali su Platonovu viziju matematičke simetrije svemira.

Plašeći se da će njegove teorije izazvati kontroverze, Kopernik je odbio da objavi svoje delo, ali pošto su ga prijatelji ubedili, on je konačno popustio, tako da se njegovo remek-delo O kruženju nebeskih orbita, pojavilo 1543. Po običaju, primerak knjige stigao je do Kopernika na njegovoj samrtnoj postelji, samo nekoliko sati pre nego što je izdahnuo. U knjizi se nalazio i predgovor bez potpisa, u kome je stajalo da je nova kosmologija zamišljena samo kao hipoteza, ne kao istina. Kako je predgovor bio nepotpisan, izgledalo je kao da ga je napisao Kopernik; pravi autor, međutim, bio je Andreas Osiander, luteranski teolog, kome je bilo poznato Luterovo suprotstavljanje heliocentričnoj teoriji, na biblijskim osnovama. Sam Kopernik nije ni najmanje sumnjao u ispravnost heliocentrizma.

Kopemikanska astronomija odbacila je ekvant, razrešila neke probleme koji su zbunjivali astronome, naročito retrogradno kretanje planeta , i eliminisala neke epicikle - Kopernik nije mogao da se oslobodi epicikla u potpunosti, jer je kao i antički autori verovao da je kružno kretanje znak savršenstva. Tako je Kopernikov sistem svemira bio samo nešto manje složen od Ptolemejevog modela.

Napad na kopernikanizam

Baš kako se Kopernik plašio, njegovi stavovi izazvali su kontroverze, ali ta nova astronomija nije postala gorući problem sve do samog početka sedamnaestog veka, više od pedeset godina po objavljivanju dela O kruženju ... Kopernikova teorija uplašila je crkvene vlasti, koje su kontrolisale univerzitete koliko i propovedaonice, jer je izgledalo da se kosi sa Svetim pismom. Na primer, u 93. psalmu se kaže: „Za to je vasiljena tvrda i ne će se pomjeriti”. A u 103. psalmu se kaže da je Bog „utvrdio... zemlju na temeljima njezinim, da se ne pomjesti va vijek vijeka”. Obrazovani ljudi su znali za Kopernikovo delo čak i pre no što je bilo objavljeno. Tako je, 1539, Luter rekao za Kopernika:

“Ljudi su slušali jednog astrologa početnika koji se upinjao da pokaže da se Zemlja okreće, a ne nebesa ili nebeski svod, oko Sunca i Meseca. Ko god hoće da ispadne pametan mora da smisli neki novi sistem koji je naravno bolji od svih sistema. Ova luda hoće da preokrene čitavu nauku astronomije; ali Sveto pismo nam kaže da je Isus naredio Zemlji da stoji mirno, a ne Suncu.”

Ubrzo posle objavljivanja dela O kruženju Đovani Marija Tolozani (Giovanni Maria Tolosani) (oko 1471-1549), dominikanski fratar, napao je Kopernika zato što protivreči Aristotelu, Ptolemeju i Bibliji:

“Nikola Kopernik niti je čitao niti shvatio argumente Aristotela filozofa i Ptolemeja astronoma... Pročitajte O kruženju Knjigu 1, Nikole Kopernika, i iz onoga što sam ja ovde napisao jasno ćete prepoznati o koliko se mnogo i koliko velikih grešaka sapleo, čak suprotno Svetom pismu...Tamo gde je želeo da pokaže oštrinu svog uma...sopstvenim recima i onim što je napisao samo je razotkrio sopstveno neznanje.”

Sedamdeset godina katolička crkva (ali ne i pojedinačni sveštenici) uzdržavala se da napadne Kopernikovu astronomiju, a onda se početkom sedamnaestog veka, pridružila borbi protiv kopernikanizma. Uplašene protestantskom reformacijom, katoličke vlasti pokušavale su da izbegnu svaki propust u crkvenoj disciplini i veri. Plašile su se da ukoliko bi „iskrivili” Sveto pismo prilagođavajući ga novoj kosmologiji, protestantski bi publicisti imali još jedan adut s kojim bi mogli da napadnu crkvu. Godine 1616. crkva je stavila O kruženju, i sva druga dela koja su Zemlji pripisivala kretanje, na Indeks zabranjenih knjiga.

U otporu teologa stavu da se Zemlja kreće, bilo je daleko više stvari u pitanju od odanosti sholastičkih mislilaca Aristotelu i Ptolemeju i značenja nekoliko redova iz Svetog pisma. Pravi problem je bio u tome što je Kopernik potkopao čitav sistem hijerarhijski uređenog svemira - kosmologiju koja se smatrala centralnom za hrišćanski pogled na svet, i odnos pojedinca prema Bogu. Istoričar nauke Tomas Kun (Thomas Kuhn) razmišlja o širem značenju nove kosmologije za tradicionalni srednjovekovni pogled na svet:

“Kopernikanizam je bio razoran, možda za čitavo jedno ustrojstvo misli...ako je Zemlja planeta, a samim tim i nebesko telo udaljeno od centra svemira, šta će onda biti s čovekovim prolaznim ali fokusnim položajem između đavola i anđela?...Najgore od svega, ako je svemir beskonačan, kako su mnogi od kasnijih kopernikanaca mislili, gde bi se mogao nalaziti božji presto? Kako čovek da pronađe Boga ili Bog čoveka u jednom beskonačnom svemiru? Kopernikanizam je iziskivao preinačavanje čovekovog pogleda na odnos prema Bogu i temelja njegove moralnosti. Takva se transformacija nije mogla izvesti preko noći.”

Strah crkve od kopernikanizma najbolje ilustruje njen odnos prema filozofu kasne renesanse Đordanu Brunu (Giordano Bruno) (1548-1600). Italijan i bivši dominikanac koji je napustio taj red, Bruno je bio poletan izučavalac hermeticizma. Optužen za jeres, proveo je više od osam godina po tamnicama inkvizicije sve dok nije bio živ spaljen. Inkvizicija je potom Evropu očistila od njegovih spisa, koje je takođe spalila. Brunov hermeticizam naveo ga je da prihvati i dotera kopernikansku heliocentričnost. U hermeticističkoj filozofiji kretanje je energija života, a živa planeta Zemlja kruži oko božanskog Sunca. Kopernikanizam je za Bruna potvrđivao ovu fundamentalnu hermeticističku doktrinu i on je postao odani branilac nove astronomije. Bruno je dodao svom kopernikanizmu misticizam pun oduševljenja, što ga je podstaklo da stvori jednu novu viziju svemira: Zemlja je živo biće, prostor je beskonačan i postoji bezbroj nastanjenih svetova. Kod Bruna kopernikanizam nije izazivao očajanje, kao kod Paskala, već strahopoštovanje; sama priroda je Bog i ona je vredna i obožavanja i istraživanja. Bruno nije našao svoje uporište u organizovanoj religiji niti u natprirodnom, kako će to učiniti Paskal u sledećem veku; pre bi se reklo da je u duhu jednog mistika zazivao ushićeno obožavanje, glorifikaciju i posmatranje prirode. Želeo je da takva religija zameni učenja organizovanih crkava.

Kopernikanizam i moderna misao

U kasnijim vekovima, daljnje implikacije nove kosmologije izazvale su velika stradanja. Uverenje da Zemlja čvrsto stoji pod njihovim nogama, da je Bog stvorio svemir za njih i da je dao Zemlji centralni položaj u svem stvaranju pružalo je ljudima srednjeg veka duboko osećanje sigurnosti. Znali su zbog čega su ovde i nisu sumnjali u to da je nebo konačno odmorište za vernike. Kopernikova astronomija zbacila je Zemlju s prestola, prognala ljude sa njihovog centralnog mesta u svemiru i podrazumevala beskonačni svemir. U šesnaestom i sedamnaestom veku, mali broj mislilaca shvatio je pun značaj ovog istiskivanja. Međutim, tokom vekova koji su usledili, pokazalo se da je ova radikalna kosmološka transformacija za moderni um bolna koliko i proterivanje Adama i Eve iz Rajskog vrta za srednjovekovni um. Danas znamo da je Zemlja jedno od milijardi i milijardi nebeskih tela, sićušna mrlja na beskrajnom kosmičkom okeanu, i da je svemir star nekih petnaest milijardi godina. Da li je takav svemir mogao biti stvoren samo za ljudska bića? Da li u njemu može da se nalazi i nebo koje obezbeđuje večni život za verne i pakao sa svojim večnim ognjem i mukama za grešne?

Mali broj ljudi u ono vreme bio je svestan potpunih implikacija nove kosmologije. Jedan od onih koji su razumeli bio je Blez Paskal (Blaise Pascal) (1623-1662), francuski naučnik i matematičar. Pobožni katolik, Paskal se plašio onoga što je nazivao „večnom tišinom ovih beskonačnih prostora”, i shvatao da bi nova nauka mogla da donese sumnju, neizvesnost i uznemirenost, što su pretili verovanju.

“Vidim te zastrašujuće prostore svemira koji me okružuju i vidim sebe vezanog za jedan ugao ovog ogromnog prostranstva, a da pri tome ne znam zbog čega sam stavljen na to mesto, a ne na neko drugo, niti zbog čega mi je to kratko vreme koje mi je da to da proživim dodeljeno u ovom trenutku, a ne u nekom drugom od čitave večnosti koja je preda mnom i koja će ostati za mnom. Svuda vidim samo beskraj, koji čini da se osećam kao atom i kao senka koja traje samo jedan tren i više se ne vraća. Jedino znam da uskoro moram da umrem...

Kad razmislim o kratkom veku mog života, progutanog u večnosti...taj mali prostor koji zauzimam, koji čak vidim, okružen u beskonačnoj ogromnosti prostora o kojima ništa ne znam, i koji me ne poznaju, uplašen sam, i ja sam zapanjen zato što sam ovde a ne tamo; jer nema razloga zašto ovde a ne tamo, zbog čega sada, a ne onda. Ko me je ovde postavio? Čijom su naredbom i uputstvom ovo malo mesto i vreme meni dodeljeni?”

Kako bi od sebe odagnao ateizam i verski skepticizam, Paskal je zastupao postojaniju predanost hrišćanstvu; to se postiže, rekao je, intuitivnim traženjem Boga srcem, kroz ljubav i veru, a ne razmišljanjem.

Galilej: uobličavanje modernog naučnog pogleda na svet

Galileo Galilej (Galileo Galilei) (1564-1542) glavni je razlog zbog koga je sedamnaesti vek bio nazvan „vekom duha”. Nadareni muzičar i umetnik i kultivisani humanista, Galileo je poznavao i voleo latinske klasike i italijansku poeziju. Isto tako bio je i astronom i fizičar koji je pomogao da se uzdrma srednjovekovna koncepcija kosmosa i uobliči moderni naučni pogled na svet. Galilej je mnogo dugovao platonovskoj tradiciji, koja je pokušavala da shvati matematičku harmoniju univerzuma, i Arhimedu, helenističkom matematičaru-inženjeru koji je tragao za geometrijskim shvatanjem prostora i kretanja. 

Jednoobraznost prirode i eksperimentalna fizika

Galilej je odbacivao srednjovekovnu podelu univerzuma na više i niže carstvo i proklamovao ideju o jednoobraznosti prirode. Saznavši da su u Holandiji izumeli teleskop, Galilej je sam sebi napravio teleskop i upotrebio ga za istraživanje neba, kao prvi čovek koji je to učinio. Posmatrajući Mesec, Galilej je zaključio:

“Došao sam do mišljenja i uverenja da površina Meseca (a i drugih nebeskih tela) nije glatka, jednoobrazna i precizno sferična kako veruje veliki broj filozofa, već je neravna, gruba i puna udubljenja i uzvišenja, nije nenalik površini Zemlje, s naizmeničnim lancima planina i dubokih dolina”.

Ovo otkriće Mesečevih kratera i planina navelo je Galileja da raskine s aristotelovskim stavom da su nebeska tela čista, savršena i nepromenljiva. To je značilo da je Mesec, jedno nebesko telo, bio sačinjen od istog materijala kao i Zemlja. Galilejevo otkriće Sunčevih pega nekoliko godina kasnije predstavljalo je još jedan dokaz da nebeska materija nije bila nepromenljiva po prirodi. Za Galileja, nije postojala razlika u sastavu između nebeskih i zemaljskih tela. Priroda nije hijerarhijski poredak, u kome su fizičke celine rangirane prema svom posedovanju ili nedostatku neke osobine; pre bi se moglo reći da je ona homogen sistem, isti u svim svojim segmentima. Oni koji su bili odani konvencionalnom aristotelovskom pogledu odbacivali su Galilejevo otkriće, poričući da Mesec, kristalasta sfera, može da bude zamrljan kraterima, ili da simbol nebeskog savršenstva, Sunce, može da bude uprljano pegama. Galilejev teleskop obmanjuje posmatrače, tvrdili su oni.

Sa svojim teleskopom Galilej je otkrio četiri meseca koja kruže oko Jupitera - bilo je to posmatranje kojim je prevaziđena glavna zamerka Kopernikovom sistemu. Galilej je pokazao da jedno nebesko telo može zaista da se okreće oko centra koji nije Zemlja; da Zemlja nije zajednički centar za sva nebeska tela; i da neko nebesko telo (Zemljin mesec ili Jupiterovi meseci), može da kruži oko neke planete u isto vreme dok se ta planeta okreće oko nekog drugog tela (Sunca, naime). 

Galilej je krčio puteve u eksperimentalnoj fizici i unapredio modernu predstavu da nauka o kretanju treba da bude izvedena iz neposrednog posmatranja i iz matematike. Baveći se problemom kretanja, Aristotel nije krenuo od posmatranja i matematičkih proračuna, već se uglavnom oslanjao a priori na principe i logiku zdravog razuma; nasuprot njemu, Galilej je insistirao na primeni matematike pri izučavanju tela u pokretu i u stvari je izučavao ubrzanje izvodeći eksperimente, koji su iziskivali brižljiva matematička merenja. Puštajući loptu da se kotrlja niz nagnutu ravan i određujući njene položaje posle niza jednakih vremena, Galilej je potvrdio svoju hipotezu da je rastojanje koje pređe neko telo koje pada srazmerno kvadratu vremena koje je proteklo od trenutka kada je telo počelo da pada. Za aristotelovske sholastičare, kamen pada zato što nastoji da stigne na svoje pravo mesto u svemiru; ispunjavajući time svoju prirodu, on se ponaša u saglasnosti sa svrhom koju mu je odredio Bog. Galilej je u potpunosti odbacio stav da kretanje dolazi od kvaliteta, koji je nerazdvojiv od predmeta. Bolje rečeno, kazao je, kretanje je odnos tela prema vremenu i rastojanju. Smatrajući da tela padaju prema jednoobraznim i odredivim zakonima, Galilej je postavio jedan potpuno različit konceptualni sistem. Ovaj sistem zahteva da izučavamo uglove i rastojanja i tražimo matematičke odnose, ali da izbegavamo da se pitamo o kvalitetu i svrsi predmeta - ulozi koju mu je odredio Bog u hijerarhijski ustrojenom svemiru.
Za Galileja, svemir je bio jedna „veličanstvena knjiga koja je...napisana jezikom matematike, a njeni znaci su trouglovi, krugovi i druge geometrijske figure bez kojih ljudi ne mogu da shvate nijednu njenu reč”. Na platonovski način, Galilej je pokušao da shvati matematičke principe koji vladaju prirodom i pripisao matematici apsolutan autoritet. Kao i Kopernik i Kepler, verovao je da matematika izražava harmoniju i lepotu onoga što je stvorio Bog.

Suprotstavljanje autoritetu

Insistirajući na tome da se do fizičke istine dolazi putem posmatranja, eksperimentisanja i razuma, Galilej je oštro kritikovao oslanjanje na autoritet. Sholastički mislioci smatrali su Aristotela vrhovnim autoritetom u pitanjima koja se odnose na prirodu, a univerzitetsko obrazovanje se zasnivalo na njegovim delima. Ovi doktrinarni aristotelovci ljutili su Galileja, koji se protivio što oni istinu traže ne tako što otvaraju oči prema njoj i novom znanju, već se slepo oslanjaju na antičke tekstove. Godine 1590, on je napisao: „Malo je onih koji pokušavaju da otkriju da li je istina ono što kaže Aristotel; za njih je dovoljno da imaju da citiraju što više Aristotelovih tekstova da bi se o njima mislilo da su još obrazovaniji.” U svom delu Dijalog koji se odnosi na dva glavna sistema sveta - Ptolemejev i Kopernikov (1632) Galilej je podržao Kopernikov stav i kritikovao prihvatanje Aristotelovog učenja bez provere.

“Da li je moguće da sumnjate da bi Aristotel promenio svoje mišljenje, ispravio svoje knjige i prihvatio najrazumnije doktrine, kad bi video nova otkrića na nebu, sam odbacujući one koji su tako maloumni da mogu da budu navedeni da i dalje nastavljaju da ponizno zastupaju sve ono što je on ikada rekao?...Sledbenici Aristotela su ti koji su ga krunisali autoritetom, nije (Aristotel) on to sam prigrabio za sebe...Neću da kažem da čovek ne treba da sluša ono što kaže Aristotel; zbilja, aplaudiram čitanju i brižljivom izučavanju njegovog dela, a prigovaram samo onima koji mu se kao roblje predaju, slepo se priključujući svemu što on kaže i prihvatajući to kao nepovrediv dekret ne tražeći bilo koje druge razloge.”

I sam Aristotel, rekao je Galilej, nikada nije polagao pravo na autoritet koji su mu pripisali njegovi učeni sledbenici sholastičari; prema tome, kada ovi zavedeni ljudi insistiraju da zadrže očito pogrešne tvrdnje kao tačne, oni umanjuju ugled velikog Atinjanina.

Galilej je takođe kritikovao rimokatoličke vlasti što pokušavaju da suzbiju Kopernikovu teoriju. Godine 1615, u pismu upućenom velikoj vojvotkinji Kristini od Toskane, ali s namerom da privuče pažnju teologa, Galilej je tvrdio da delovi Biblije nemaju nikakav autoritet kada se radi o pitanjima koja se odnose na prirodu; optužio je svoje protivnike zato što prave „zaklon za svoje pogrešne zaključke od ogrtača tobožnje religije i autoriteta Biblije. Njih oni koriste, s malo prosuđivanja, za odbacivanje argumenata koje ne razumeju i koje čak nisu ni saslušali”. Ti ljudi, nastavio je on, „proširili bi takve autoritete na čisto fizičke stvari - u koje nije uključena vera - oni bi da mi potpuno napustimo razmišljanje i dokaze naših čula u korist nekih odlomaka iz Biblije mada ispod površinskog značenja svojih reči taj odlomak može sadržavati različit smisao”. Galilej je takođe ukazao da,

“Kopernik nikada ne komentariše pitanja religije ili vere...On uvek stoji na fizičkim zaključcima... prvenstveno zasnovanim na čulnim iskustvima i veoma preciznim zapažanjima...u diskusijama o fizičkim problemima ne treba počinjati od odlomaka iz Biblije, već od čulnog iskustva i neophodnih izvođenja dokaza.”

Iskreni hrišćanin, Galilej nije imao nameru da iskoristi novu nauku da potkopa veru; ono što je on želeo bilo je da razdvoji nauku od vere tako da razum i iskustvo sami postanu faktori koji odlučuju o pitanjima koja se odnose na prirodu. Nije mogao da veruje da „Bog koji nas je obdario čulima, razumom i intelektom”, nije želeo da koristimo te sposobnosti kako bismo stekli znanje. Za Galileja, cilj Svetog pisma bio je da podučava ljude istini koja je neophodna za spasenje duše, ne da ih upućuje u funkcionisanje prirode, što je zadatak nauke. Epigram koji je citirao u pismu velikoj vojvotkinji - koji je možda čuo u razgovoru s nekim kardinalom - prikladno sumira njegov stav: „Namera Svetog Duha jeste da nas poduči kako da se stigne na nebo, a ne kako se nebo kreće.” Pošto je težina dokaza ukazivala da se Zemlja doista kreće, Galilej je smatrao krupnom greškom crkve da uči astronomiji koristeći odlomke iz Biblije. Plašio se da će i vera i nauka stradati, ukoliko crkva i dalje bude osporavala novu astronomiju autoritetom Svetog pisma, koje nikada nije bilo namenjeno da bude vodič ka poznavanju fizičkog sveta. 

Galilejeva podrška Koperniku izazvala je bes kako učenih filozofa tako i sveštenstva, koji su se plašili da je taj razmetljivi naučnik ugrožavao sliku o svetu koja je imala podršku uvaženih antičkih autora, Svetog pisma i sholastičke tradicije. Galilej je proklamovao istinu o fundamentalnoj strukturi prirode koja se nije zasnivala na svedočenju Svetog pisma, već mu je, u stvari, protivrečila - i rušila zvaničnu teološku interpretaciju. U stvari, Galilej je štitio novu nauku od svake teološke kontrole. Već zastrašeni pretnjama protestanata, katolički zvaničnici su strahovali od ideja koje bi mogle da potkopaju tradicionalno uverenje i autoritet. 

Godine 1616, indeksna kongregacija, organ crkve za cenzuru, osudila je učenje kopernikanizma. Kardinal Belarmin (Bellarmine), koji je predvodio inkviziciju, naredio je Galileju da prestane da brani novu astronomiju. Kada je Galilej objavio svoje delo Dijalog koji se odnosi na dva glavna sistema sveta, njegovi neprijatelji su uspeli da zaustave dalje štampanje. Godine 1633, star i onemoćao, naučnik je bio pozvan u Rim. Pošto mu je inkvizicija sudila i na kraju ga osudila, bilo mu je naređeno da se odrekne Kopernikove teorije. Ne želeći da naškodi sebi i siguran da će istina na kraju pobediti, Galilej se pokorio inkviziciji. Na kolenima je izgovorio reči koje je zahtevala inkvizicija:

“...iskrena srca i iskrene vere ja se odričem, proklinjem i prezirem napred rečene greške i jeresi (da je Sunce centar sveta i nepokretno, i da Zemlja nije centar sveta) i uopšte svaku drugu grešku... koja je u suprotnosti sa Svetom crkvom i kunem se da ubuduće nikada neću reći niti tvrditi, usmeno ili u pisanom obliku, ništa što bi moglo da pruži priliku za slične sumnje u odnosu na mene.”

Galilej je bio osuđen na doživotni zatvor - uglavnom kućni pritvor u njegovoj vili u blizini Firence. Dijalog je bio zabranjen i bilo mu je zabranjeno da piše o kopernikanizmu. Tek 1820. godine crkva je skinula zabranu s kopernikanizma.

Neposredni učinak toga što je inkvizicija osudila Galileja bio je da se naučna aktivnost u katoličkim zemljama uguši:

“Posle osude Galileja, knjige koje su bile u prethodnici nove nauke - to jest one koje su zastupale mehaničku filozofiju i heliocentričnost - morale su se štampati tamo gde inkvizicija nije imala vlast. U praksi to je značilo u protestantskoj Evropi.”

Proroci moderne nauke

Dostignuća naučne revolucije idu i dalje od jednog novog modela svemira. Ona takođe uključuju formulaciju novog metoda ispitivanja prirode i priznanje da bi nauka mogla da služi čovečanstvu. Dvojica mislilaca važnih za širenje značaja naučne revolucije bili su Fransis Bekon i Rene Dekart. Obojica su u naučnim pitanjima odbacili autoritet Aristotela i drugih drevnih mislilaca i zastupali prihvatanje novih metoda za traženje i procenjivanje istine. Sve veći značaj matematičkog razmišljanja i novog koncepta prirode kao uređenog sistema, takođe je našao izraza u mislima Benedikta Spinoze, koji je sačinio filozofski sistem prema modelu euklidovske geometrije i smatrao tradicionalna verska shvatanja nekompatibilnim razumu.

Fransis Bekon: induktivni metod

Ser Fransis Bekon (Sir Francis Bacon) (1561-1626), engleski državnik i filozof, snažno je podržavao napredak nauke i naučnog metoda. Mada sam nije imao laboratoriju i nije došao ni do kakvih otkrića, zbog svog zauzimanja za naučni metod on se zasluženo smatra prorokom moderne nauke. Bekon je priznao da aristotelovski sholasticizam, koji je dominirao po školama i smatrao se pravom i konačnom filozofijom, nije bio prikladan za doba nauke koje je bilo na pomolu. Pripisivao je ograničeni napredak nauke tokom vekova uplitanju sholastičkih filozofa, koji su tragali za načinom da se teorije o prirodi prilagode potrebama Svetog pisma. „Iz ove nezdrave mešavine stvari ljudskih i božanskih”, pisao je Bekon u Novom organonu nauke (1620), „pomalja se ne samo jedna fantastična filozofija već isto tako i jedna jeretička religija. Veoma je mudro, prema tome, da budemo trezveni i damo veri samo ono što veri pripada”. Bekon je isto tako kritikovao sholastičke mislioce zbog njihove slepe privrženosti Aristotelovim doktrinama, koje su sprečavale nezavisno razmišljanje i sticanje novih informacija o prirodi.

“Pa čak da je Aristotel i bio čovek kakav se smatra da je bio, ja bih vas ipak upozorio da ne prihvatate kao proročanstva misli i mišljenja jednog čoveka. Kakvo se opravdanje može naći za to samonamernuto robovanje?...Ali ako hoćete da vas ja vodim vi ćete poricati, ne samo ovom čoveku već svakom smrtniku koji sada živi ili koji će tek živeti, pravo da diktira vaša mišljenja. Nikada nećete zažaliti zato što verujete sopstvenoj snazi, ako je makar jednom oprobate…Bacite se na izučavanje samih stvari. Nemojte zauvek biti u vlasti jednog čoveka”.

Bekon je isto tako kritikovao sholastičke mislioce zato što se bave suvoparnim verbalizmom i konstruišu obimne sisteme koji imaju malo veze s empirijskim svetom. Aristotelovski sholastici, rekao je, više su bili zainteresovani da pobede u raspravama nego da vredno istražuju; te komplikovane mreže koje su pleli bile su genijalne ali jalove, jer one nisu uvećale naše razumevanje prirode niti su nam ulile moć nad okruženjem. Da bi se steklo novo znanje i poboljšao kvalitet ljudskog života, rekao je Bekon, ne treba da zavisimo od antičkih tekstova; stari autoriteti se moraju odbaciti. Znanje se mora pratiti i organizovati na nov način. U Novom organonu, Bekon je napisao:

“Nauke koje sada posedujemo samo su sistemi za lepo dovođenje u red i izlaganje stvari koje su već izumljene; one nisu metodi invencije ili usmerenje novih dela...

Logika koja se sada koristi više služi da da stabilnost greškama koje imaju svoje temelje u opšteprihvaćenim pojmovima i da se one učvrste, nego da pomogne u traganju za istinom. Tako ona čini više štete nego koristi...

Kako bi prodrli u unutrašnja i dublja, skrovita mesta prirode, neophodno je da se...uvede metod intelektualnih radnji, koji je sveukupno bolji i sigurniji.”

Bekon je takođe opisao „idole” ili lažne pojmove, koji sprečavaju ljude da shvate stvari. Idoli Plemena poriču iz ljudske prirode koja je zajednička celom ljudskom rodu: „Ljudsko razumevanje je kao krivo ogledalo, koje, primajući nepravilno zrake, izobličava i oduzima boju prirodi stvari mešajući sopstvenu prirodu s njima”. Tako čula mogu da nas obmanu ili da se emocije upletu u naše donošenje suda. Idoli Pećine potiču od jedinstvene prirode pojedinačnog iskustva. Na čovekovo shvatanje, kaže Bekon, uticali su njegov odgoj, obrazovanje i ljudi kojima se divi. Ova lična pećina sprečava razumevanje. A to čine i Idoli Trga. U svojim međusobnim razgovorima, ljudi koriste nejasne reči i koncepte koji odbacuju razumevanje i sve dovode u zbrku i „zavode ljude u bezbroj praznih sporenja i jalovih maštanja.” Idoli Teatra takođe sprečavaju razumevanje; ti „idoli” su predanost pojedinca raznim filozofskim dogmama i naučnim teorijama “u koje se po običaju, iz lakovernosti i iz nemara, poverovalo”.

Metod koji je Bekon zastupao kao put ka istini i korisnom znanju bio je induktivni pristup: pažljivo osmatranje prirode i sistematsko sakupljanje podataka; izvlačenje opštih zakona iz poznavanja pojedinosti; i provera zakona kroz neprekidne eksperimente. 

Pridavajući vrhunsku vrednost neposrednom osmatranju prirode, Bekon je postao jedan od osnivača empirijske tradicije u modernoj filozofiji. Bekon se suprotstavio onima koji su se bavili astrologijom, magijom i alhemijom zbog njihovih grešaka, tajnovitosti i enigmatskih spisa, zastupajući umesto toga zajedničko i metodično naučno istraživanje koje može javno da se kritikuje.

Bekon je među prvima procenio vrednost nove nauke za život ljudi. Funkcija misli, tvrdio je on, nije da razmatra svrhu koju je Bog dao svakom predmetu u prirodi i objasni kako se sve uklapa u božju zamisao. Pre bi se reklo, rekao je Bekon, da znanje treba da nam pomogne da upotrebimo prirodu u korist ljudi; ono treba da pomogne da se poboljša ljudski život unapređenjem trgovine, privrede i poljoprivrede. Smatrajući da znanje predstavlja moć, Bekon je vršio pritisak na državu da osniva naučne institucije i hvalio napredak u tehnologiji i mehaničkim veštinama.

Značaj naučne revolucije

Radikalna transformacija koncepta fizičkog svemira, koju je donela naučna revolucija, naposletku je preobrazila naše razumevanje pojedinca, društva i svrhe života. Naučna revolucija je, prema tome, bila odlučujući faktor u uobličavanju modernog sveta. Ona je uništila srednjovekovnu predstavu o svetu, u kojoj je Zemlja zauzimala centralni položaj, nebo ležalo odmah iza nepomičnih zvezda, a svaki predmet imao svoje mesto u hijerarhijskom i kvalitativnom poretku. Ona je zamenila ovo mišljenje savremenom koncepcijom homogenog svemira neograničenog prostora i beskonačnog broja nebeskih tela. Nestale su barijere koje su delile nebo od zemlje. Takođe je nestala i srednjovekovna ideja da je Bog dodelio krajnju svrhu svim prirodnim predmetima i svem biljnom i životinjskom svetu, da je prema božjem planu sve imalo jednu određenu ulogu: imamo oči zato što Bog želi da vidimo, i kišu zato što Bog želi da raste letina. Izbegavajući krajnje svrhe, savremena nauka ispituje fizičku prirodu kako bi došla do matematičkih odnosa i hemijskih sastava.

Srednjovekovni mislioci smatrali su da je vredno razmišljanja samo ono što je večno i nepromenljivo. Tako se kraljicom nauke smatrala teologija, koja je izučavala Boga, koji je nepromenljiv, i njegove istine, koje su večne. Zato što je izučavala nepromenljivo nebo, astronomija se rangirala visoko u hijerarhiji znanja, ali ne toliko visoko kao teologija. Malo vrednosti se pridavalo izučavanju fizičke prirode ili životinjskog i biljnog sveta. Sve više, nova misao koju je pokrenula Naučna revolucija težila je da shvati sve aspekte prirodnog okruženja.

Koncepcija razuma koju su razvili Galilej i drugi mislioci tog perioda, bitno se razlikovala od one koju su imali srednjovekovni sholastičari. Sholastički mislioci gledali su na razum kao na korisnu ispomoć pri posmatranju božanske istine; kao takav, razum je uvek morao da služi teologiji. Pod uticajem novog naučnog duha, mislioci su sada videli istraživanje prirode kao prvu brigu razuma. A na to se gledalo kao na autonomnu aktivnost koja ne podleže teološkoj vlasti.

Naučna revolucija je širila racionalni i kritički duh među intelektualnom elitom, koja je bila vođena Dekartovim prvim pravilom metoda: „nikada ništa da ne prihvatim kao istinito što ne znam da je očigledno tako: to će reći, pažljivo da izbegavam nepromišljenost i predrasude i da u svoje prosuđivanje uključim samo ono što se jasno i razgovetno predstavilo mojoj svesti tako da nemam prilike da u to posumnjam”. Dekartova metodična sumnja, odbacivanje autoriteta i insistiranje na jasnoći, preciznosti i tačnosti neke ideje i insistiranje Fransisa Bekona na proveravanju, prožimali su pogled na svet mislilaca prosvetiteljstva osamnaestog veka, koji su odbacivali magiju, čini, demone, čarobnjaštvo, alhemiju i astrologiju kao vulgarno praznoverje. Fenomeni koji su se pripisivali okultnim silama, tvrdili su oni, mogu se objasniti obraćanjem prirodnim silama. Došlo je do širokog razdvajanja između intelektualne elite i masa, koje su, uronjene u narodna praznoverja, ostale odane tradicionalnoj hrišćanskoj dogmi.

Tvorci moderne nauke nisu videli nikakav bitan sukob između tradicionalnog hrišćanstva i novog pogleda na fizički svemir pa nisu ni dolazili u sukobe s crkvom. Oni su verovali da otkrivaju zakone prirode koje je uspostavio Bog prilikom stvaranja, kako bi ljudski um konačno mogao da shvati veličanstveno božje delo. A Njutn je, naročito, dopuštao da je Bog povremeno intervenisao u delovanju prirode kako bi obezbedio mehaničku preciznost. Ali, nova kosmologija i novi naučni pogled na kraju su oslabili tradicionalno hrišćanstvo.

Novi kritički duh naveo je mislioce prosvetiteljstva da posumnjaju u doslovnu istinu Biblije i da odbace čuda kao nesaglasna s onim čemu nauka podučava o pravilnosti prirode. Bog je tako briljantno izgradio univerzum, govorili su oni, priroda je tako izuzetan mehanizam, da njeno funkcionisanje ne iziskuje intervenciju Boga. U generacijama koje su usledile nakon naučne revolucije, teologija, koja se dugo smatrala najvišim oblikom kontemplacije, bila je odbačena kao prepreka ka razumevanju ili je čak odbacivana kao irelevantna, a sveštenstvo je brzo gubilo svoj položaj u ulozi arbitra znanja. Za mnoge intelektualce, teologija je izgledala sterilna i beskorisna u poređenju s novom naukom. Dok je nauka obećavala izvesnost matematike, teolozi kao da su se beskrajno prepirali oko nedokučivih i, što je još gore, nevažnih pitanja. To što je mnogo krvi proliveno nad ovim pitanjima samo je još više diskreditovalo teologiju. Po naučnim akademijama, po salonima i po kafeima, obrazovani muškarci pa i žene susretali su se kako bi diskutovali o novim idejama, a časopisi su objavljivali nova saznanja za strastvene čitaoce. Evropska kultura je prolazila kroz veliku tranziciju, obeleženu trijumfom naučnog i sekularnog duha među intelektualnom elitom.

Naučna revolucija odbacila je oslanjanje na Aristotela, Ptolemeja i druge antičke autoritete za pitanja koja se odnose na prirodu i zamenila ih znanjem koje je proisteklo iz posmatranja, eksperimentisanja i matematičkog razmišljanja. Više nije bilo dovoljno citirati neki antički autoritet da bi se nešto dokazalo ili da bi se pobedilo u raspravi. Nova merila znanja proizlazila su iz iskustva sa svetom, ne iz antičkih tekstova ili nasleđenih stavova. Ovaj novi pogled na svet imao je dalekosežne implikacije na doba prosvetiteljstva. Ako se autoritet antičkih mislilaca u pogledu svemira mogao dovesti u pitanje, zar ne bi nasleđena politička uverenja mogla isto tako da se dovedu u pitanje - na primer, božansko pravo kraljeva da vladaju? Impresionirani dostignućima nauke, mnogi intelektualci su zastupali primenu naučnih metoda na svim poljima znanja.

Novi pogled na svet koji je stvorila naučna revolucija poslužio je kao osnova prosvetiteljstva. Naučna revolucija ulila je misliocima veliko poverenje u moć razuma, koji je otkrio zakone prirode, jačajući poverenje u ljudske sposobnosti koje su iskazali humanisti renesanse. Verovalo se da će vremenom naučni metodi otkriti sve tajne prirode, da će brzo napredovati. Značajna dostignuća u nauci pružala su nadu u napredak i poboljšanja na svim poljima ljudskih nastojanja. 

