Dall’edizione 104 – Dicembre 2008 – Pag.8.-
rubrica e trattato di filosofia del pensiero 38a
di Adriano Poli
 Mentre il concètto di necessità, come principio base dell'esistenza, esistere, vivere e sopravvivere dell'umanità intera, eppure di tutti gli esseri viventi, è talmente netto, radicale, obbligatorio appunto necessario pena la morte, lo sparire di un singolo come di un popolo, e perfino di una civiltà, è evidente che non può o almeno non potrebbe o non dovrebbe produrre una teoria o dottrina filosofica del pensiero e/o neppure economico-materialista, invece si è fatto il connubio con la scienza nel deter-minismo*.
 [*Concètto già formulato dal greco Demòcrito, si ritrova nei sistemi materialistici e nel positivismo (di matrice illuminista-oscurantista, secondo il nostro parere già espresso nei nostri articoli, e che, comunque, analizzeremo ancora più avanti), e assunto nelle filosofie scientifiche come postulato n/5 (proposizione priva di evidenza dimo-strabile, viene considerata vera per deduzione e conseguire la veridicità causale di altre asserzioni) delle scienze della natura (princìpio di causalità), che però fu criticato filosoficamente (e ci pareva) dal ->contingentismo (ogni teoria che nega il determinismo non riconoscendo un invariabile ordine causale dei fenomeni).

minibiografie 36a:
 In particolare in Boutroux Etienne-Emile62a filosofo francese, 1845-1921, antipositivista, il quale sostenne che la matematica e la fisica sono fondate su princìpi contingenti, ovvero non dovuti a un ordine invariabile delle cause, l'irriducibilità dei fenomeni biologici alle leggi chimico-fisiche (-> vitalismo o "filosofie della vita") e della coscienza all'ordine biologico.

 *determinismo messo in crisi anche nell'ambito (pure) scientifico dagli sviluppi della fisica quanti-stica, conseguente alla scoperta del princìpio di indeterminazione di Werner Heisenberg, che nega la possibilità di determinare nello stesso momento la velocità e posizione di una particella elementare con una precisione superiore a un valore dato, ossia dipendente dalla costante definita da Max Planck].
Ancora sulla necessità:

 [La necessità è la modalità* con cui un predicato* esprimente un carattere o una condizione non può non seguire a certe promesse o cause. Si distingueva a tale proposito fra necessità logica e fisica, oggi si ritiene che anche quella fisica sia riconducibile alla logica, e che le modalità riguardino le proposizioni* e non gli eventi;

 *modalità: logica in Aristotele, i diversi modi (necessario, possibile, impossibile, contingente) in cui una proprietà può, è inerènte a un soggetto.

La logica contemporanea attribuisce alle modalità non agli oggetti ma alle proposizioni, contenuti ovvero alle asserzioni che li riguardano;

 *predicato: l'elemento fondamentale di una frase, quello che reca l'informazione nuova, in genere riferita a un soggetto che invece è già noto;

 *proposizione: n/logica e filosofia del linguaggio contemporaneo ->il contenuto di un'asserzione].

 Anche se in campo etico, più che alla ->contingènza (in fil. la proprietà dei fatti che possono essere e non essere, occasione o circostanza fortuita, al contrario della necessità che è la qualità di quello che non può non essere, ossia che è, ma che, in verità, con la costrizione può non essere, o con la forza e/o l'illusione o l'imbroglio tutto può essere o non essere o apparire tale), in pratica la necessità si contrappone alla libertà sia essa individuale che collettiva di un popolo.

 è evidente che tutto ciò presuppone e giustifica il criterio giuridico e del diritto-dovere di sicurezza e di legittima difesa personale, familiare, sociale, etnico-nazionale, religiosa-cultural-identitaria, statale, con possibile e prevista reazione proporzionata alla causa scatenante, e agli effetti e danni da essa prodotti, anche se in alcune società e civiltà religiose esiste tuttora quello del taglione, ossia occhio x occhio, dente x dente: nell'ebraismo, islamismo, induismo.

 In diritto: stato di necessità, causa di giustificazione per cui non è punibile chi ha commesso un reato per salvare sé o altri dal pericolo attuale (contingente) e non evitabile in altro modo di un grave danno, sempreché il fatto commesso sia proporzionato al pericolo.
 Nel diritto civile esclude l'obbligo di risarcimento.
Allegria per le vittime, uccisi e familiari, meglio il taglione.

 Il criterio di necessità, per cui tutto ciò che accade di conseguenza avviene meccanicamente perché necessariamente causato da un avvenimento precedente, con esclusione di ogni finalità successiva; ha, però, prodotto una teoria il *determinismo n/5, inteso in scienza come un processo di verifica sperimen-tale di una tesi scientifica (che può accadere), di contro in filosofia è un po' opinabile.

 Comunque, di fatto, secondo il parere di chi scrive, il princìpio di necessità vitale deve trovare una sua collocazione filosofica ed economica precisa e concreta negli interventi politici per evitare una pericolosa sottovalutazione dei suoi effetti, che potrebbero dimostrarsi disastrosi, specie in economia, per i singoli, per le famiglie, popoli, e per l'umanità.
