RENÉ DESCARTES

LOS PRINCIPIOS DE LA FILOSOFÍA

Biblioteca de los GRANDES PENSADORES

BIBLIOTECA DE LOS GRANDES PENSADORES

Título original: Principes de la philosophie

© 1995 Alianza Editorial, S.A.

© Traducción: Guillermo Quintas

© 2002 RBA Coleccionables, S.A., para esta edición

Pérez Galdós, 36, 08012 Barcelona

© (†) CREATIVE COMMONS

Diseño: Brugalla

ISBN: 84-473-2344-7

Depósito Legal: B. 13.600-2002

Impresión y encuadernación:

CAYFOSA-QUEBECOR, Industria Gráfica Santa Perpetua de Mogoda (Barcelona)

I. PRESENTACIÓN

1. «MUNDUS EST FABULA»

J. B. Weenix confeccionó hacia 1647 un retrato de Descartes en el que nos lo presenta sosteniendo un libro entre sus manos; sobre las páginas de la obra que Descartes nos muestra y que delimitan el punto de luz central en el cuadro, Weenix grabó lo que bien nos puede parecer una provocadora y desconcertante autopresentación de Descartes: «Mundus est fabula». ¿Por qué reparar en tal mensaje y hacer del mismo el motivo central de una presentación de Los Principios de la Filosofía?

Cabe conjeturar que Weenix, desde el mismo momento en que concluyó la organización del cuadro y obtuvo el acuerdo de Descartes, debió esperar con cierta curiosidad cuál habría de ser «el texto» al que Descartes asociara su misma presencia. Asimismo, Descartes, desde el momento en el que supo de tal exigencia, debió ponderar la capacidad evocadora de una u otra afirmación. Posiblemente valoró conocidas afirmaciones que por aquel entonces ya estaban asociadas a su obra: «Omnia evertenda sunt», «¡Méthode!», «Cogito ergo sum», «Formez una morale par provision», «Sum res cogitans». Es más, Descartes pudo abrigar la posibilidad de no tomar opción alguna ya que la alusividad de los posibles textos pudiera rozar o favorecer el malentendido; en realidad, le hubiera bastado con recabar de Weenix que esbozara los trazos de un gráfico o, en el colmo de la circunspección,

que simulara la escritura de unas líneas. Y, sin embargo, Descartes debió comunicar en algún momento a Weenix que debía reproducir «Mundus est fabula».

Puestos a indagar las razones de esta deseada asociación entre el retrato y este texto, muy probablemente el lector de Los Principios de la Filosofía evoque un momento de la propuesta que Descartes presenta en El Discurso del Método porque él la juzgaba imitable; esto es, el momento en el que aprecia «haber dedicado suficiente tiempo a la lectura de los libros antiguos, de sus historias y sus fábulas». Nada de esta indagación se ve prejuzgado por tal juicio y decisión; en el texto aludido y marcados otros objetivos. Descartes sólo resitúa con gran acierto «la historia» de los antiguos al asociarla en su valoración con «sus fábulas» por cuanto que pueden producir el mismo efecto en base a algo que mantienen en común: la configuración de héroes y paladines, de planes y proyectos. Con independencia de que tales héroes respondan o no a «lo que es» y con independencia del dudoso 2 interés científico que Descartes reconoce que pudiera tener conocer tales hechos, es claro que los productos de la historia y de las fábulas pueden ser asumidos por el hombre como otros tantos ejemplos dignos de imitación; en consecuencia, tales productos de la imaginación pueden arrastrarnos a metas imposibles. Por tanto, el hecho de ser advertidos de la capacidad que historias y fábulas 3 poseen de «reglar nuestras costumbres», no ha de ser obstáculo alguno para indagar el porqué de esta autopresentación, dado que la apelación a las fábulas nada tiene de pevorativo, sino que, por el contrario, esa y otras alusiones a «las fábulas» nos alertan sobre la capacidad transformadora de la praxis humana que las fábulas poseen; también en este caso y fábula.

Así pues, nada obsta para que Descartes se autopresente y asocie con esta afirmación, «Mundus est fabula», ante unos contemporáneos, conocedores de Aristóteles, Tolomeo, Copérnico, Galileo y Tycho. Sabido es que los contemporáneos de Descartes requerían con ardor el estar en posesión de una representación, la verdadera, del mundo; el resto de las representaciones sólo podían ser falsas. Por ello y dadas tales circunstancias, entiendo que con esta afirmación Descartes

² Recherche de la Venté, A-T, X, 502.

Nos referimos A-T, VI, 6. En la edición de El Discurso del Método, Alfaguara, Madrid, 1980, p. 7. Esta obra se citará DM/ALF, seguida del número de página.

³ La misma asociación se realiza al afirmar que «...propongo este tratado como una historia o, si se prefiere, como una fábula» (A-T, VI, 4; DM/ALF, p. 5).

marca su posición final ante los teólogos y científicos que se proclamaban en posesión del verdadero plano del universo, pues de acuerdo con él astros y planetas, seres vivos y minerales, estaban dispuestos y regulaban los cursos e historia dados por Dios, cuyo «poder y bondad son infinitos»; curso e historia cognoscibles para unos en base al testimonio revelado o cognoscibles para otros en base a la razón que procede de acuerdo con un método. Así pues, siendo éste el debate central y el eje de las condenas, no parece que la opción plasmada por Weenix sea circunstancial, al igual que tampoco lo son las reiteradas invitaciones al lector de Los Principios de la Filosofía a «tomarse la libertad» de establecer una u otra ficción mediante el recurso al verbo «fingere»/«feindre», que actúa como un verdadero operador 4 que da paso a la presentación de una u otra ficcionalización de procesos naturales en Los Principios de la Filosofía.

No obstante, aceptado que no es casual el modo en que Descartes pretende que se asocie su persona a su obra, aún se podría pensar que esta autopresentación, al igual que otras afirmaciones básicas de Los Principios de la Filosofía, sólo traducen una estrategia pensada por Descartes para verse libre de las polémicas en curso y vivir de acuerdo con la máxima «bene vixit qui bene latuit». ¡Extraña y costosa estrategia que nunca hubiera podido ser equiparada a la que hubiera podido tener como soporte el simple silencio! El recuerdo de las palabras que abren sus Cogitationes Privatae («...sic ego, hoc mundi theatrum conscensurus, in quo hactenus spectator extiti, larvatus prodeo» 5), se vuelve una vez más contra el valor sistemático de las propuestas de Descartes. Alcance sistemático al que presta, por otra parte, una clara atención en «La Carta al Traductor» y que, además, articula en destacados momentos de Los Principios de la Filosofía 6.

Por el contrario, con la categórica afirmación «Mundus est fabula», Descartes bien hubiera pretendido cerrar las aludidas polémicas al

⁴ R. Harre en «Narrative in Scientific Discourse» llama la atención sobre la circunstancia de que se presente en primera persona del plural el operador que da paso a la exposición de una afirmación en los discursos explicativos; tal es también el caso («fingamus/supposons-feignons», o bien otros equivalentes) en Los Principios de la Filosofía. A ello R. Harre le otorga el valor no de «un recurso retórico», sino «de una convención narrativa que tendría el efecto performativo de conducir al lector a participar como algo más que simple oyente/lector...; como un activo participante en el proceso de pensamiento y, por ello, obligado a aceptar los resultados y conclusiones de este proceso» (C. Nash, Narrative in Culture, p. 85, Routledge, Londres, 1994).

A.T. X. 212. El texto ha sido resaltado por mí.

⁶ Véase, por ejemplo, la parte tercera, art. 1; parte cuarta, art. 1.

centrar nuestra atención en lo que sugiere esta afirmación: sea cual fuere la representación que ofrezcamos del universo y a la que podemos llegar a atribuir el valor de «verdadera», es inevitable reconocer que esa representación del universo se ha de atener para su constitución a la misma actividad que hace posible la ficcionalización de unos sucesos y, en consecuencia, el producto: la fábula/novela. Sea cual fuere la representación que del mundo ofrezcamos, es una fábula por cuanto la atribución de significado a una experiencia u observación requiere «la imaginación de muchos sucesos» y, por tanto, se efectua tal y como se atribuve significado a uno u otro acontecimiento que pasa a ser integrado con valor de suceso significativo en el curso de una novela; y, tal y como se aconseja en La Carta Prefacio, «la fábula» presentada por Descartes debe ser leída como cualquier otra fábula/novela: «buscando apreciar la secuencia de las razones». De esta forma. Descartes cortaba de raiz los motivos de «la ansiedad» que previamente hubiera podido generar en sus lectores; a la vez, replicaba por anticipado el motivo de la crítica de Voltaire en Éléments de la philosophie de Newton, mis à la portée de tout le monde (Amsterdam, 1738). En definitiva, al abordar la explicación de «la fábrica de los cielos y de la tierra», Descartes asume que, sea cual fuere el posible número de observaciones planificadas y registradas, se acabara construyendo un 'roman de la nature', pues «el poder de la naturaleza es tan amplio y tan vasto... que no existe efecto alguno particular que inicialmente no conozca que puede ser explicado de diversas formas» 7. Cierto es que una adecuada planificación de un experimento puede evitar el recurso a la ficcionalización de un proceso articulable con la trama general 8; pero, en modo alguno, se obviaria la ficcionaliación de un proceso general en base a un conjunto finito de observaciones: y al igual que en cualquier otra ficcionalización, el interés de la nueva ciencia no reside en describir una secuencia temporal de fenómenos, sino en presentar una secuencia de razones y en saber que tal secuencia sólo permite fundar en muchos casos una certeza moral 9.

⁸ Véase en la Parte Cuarta, art. 27.

⁷ Discurso del Método, Parte Sexta, ALF/46; A-T, VI, 64-65. Recuérdese asimismo que en Los Principios de la Filosofía se asume que el estudio de «la admirable estructura del mundo sensible» no ha de ser pensada «con limites» a no ser que de ello tengamos un conocimiento cierto (Parte Tercera, art. 1).

⁹ Véanse en Los Principios de la Filosofía, Parte Cuarta, arts. 205-206.

En consecuencia, no cabe poner «bajo sospecha» la totalidad de Los Principios de la Filosofía 10. Deben ser otras las vías por la que se gane la coherencia de su propuesta y el sentido de esa autopresentación que, en nuestra opinión, marca la posición de Descartes respecto de preguntas básicas que, de modo reiterativo, circulaban entre sus contemporáneos: ¿Estamos en condiciones de garantizar con razones que uno de esos planos, el aportado por Copérnico, por Tycho o por Tolomeo, reproduce en verdad («ipsam rei veritatem», III, art. 17) nuestro sistema solar? ¿La pregunta por 'cuál sea la teoría (geocentrismo/heliocentrismo) que reproduce, que copia el plano trazado por Dios' y que, por tanto, es el verdadero plano del universo, es una pregunta que, formulada en esos términos, cabe responder al hombre? Si prescindimos de asumir esta pregunta por estar planteada en unos términos tales que no podemos responderla, ¿no debemos preguntarnos qué razones tenemos para optar por uno u otro plano? Tenemos razones para pensar que el testimonio de los sentidos pueda dar de sí una determinada representación de «un mundo» cuya infinitud 11 se defiende abiertamente? Nos cabe otro recurso que apelar a la ficcionalización para establecer unidad entre los principios y verdades de las que se habla en la primera y segunda parte de Los Principios de la Filosofía y la descripción de uno u otro fenómeno o propiedad física? ¿Habiendo razonado en la Parte Primera que carecemos de razones para poner en duda que lo percibido clara y distintamente sea verdadero, hemos probado que sea absolutamente verdadero? ¿Si tal prueba no es posible al hombre, no obstante le cabe establecer algo firme en las ciencias? La respuesta afirmativa viene dada en los términos en que se expone en Los Principios de la Filosofía.

En cualquier caso, autopresentarse afirmando mundus est fabula, ya induce un reconocimiento de que cualquier posible representación del universo requiere de la ficción y encuentra en la ficcionalización de un proceso natural el principio articulador y de interpretación de las más dispares experiencias, pruebas y observaciones 12;

¹⁰ Ésta sería la conocida tesis defendida por A. KOYRE: «No adopta (su definición del movimiento, II, art. 25) sino para poder conciliar la astronomía copernicana, o, más simplemente, la movilidad de la tierra, visiblemente implícita en su física, con la doctrina oficial de la Iglesia. Esfuerzo que no condujo más que a hacer contradictoria y confusa la mecánica cartesiana» (Estudios galileanos, p. 325, S. XXI, Madrid, 1980).

¹¹ Los Principios de la Filosofía, Parte Segunda, art. 21.
12 Ello daría lugar a afirmaciones del tipo «...y si se puede imaginar la luz de cualquier otra forma por medio de la cual se expliquen todas sus propiedades que la ex-

ficcionalización de la que Descartes resalta su coherencia («...vous y trouveriez de la liaison et de la suite» 13) y la posibilidad de su sustitución por otra más adecuada para explicar todos los fenómenos de la naturaleza 14. Pero, además, se advierte que la inevitable ficcionalización de los procesos naturales por parte del científico, que ha de actuar como el criptógrafo, no puede garantizar su coherencia si no se articula entre y sobre los márgenes de lo necesario, las leves lógicas y naturales, y los márgenes establecidos por lo que son las condiciones necesarias de toda posible representación a tenor de las posibilidades de la imaginación: «la naturaleza corpórea en general, y su extensión, así como la figura de las cosas extensas, su cantidad o magnitud, su número, y también el lugar en que están, el tiempo que mide su duración y otras por el estilo» 15. De esta forma se legitima la presencia de la parte primera y segunda en el cuerpo de Los Principios de la Filosofía y, a la vez, se razona la necesidad de validar la razón, de ensayar una prueba a priori de la consistencia de la razón humana y de las distintas percepciones claras y distintas; en definitiva, con esta propuesta se da un paso fundamental para hacer de la teoria del conocimiento uno de los momentos claves de la nueva filosofía.

Asumida tal posición, estimo que Descartes parece dar por definitivamente cerrada una forma de preguntarse por la verdad de una u otra concepción del universo: aquella forma en la que en definitiva se pregunta por la correspondencia entre el modelo incorporado a una determinada ficcionalización de lo observado y el posible modelo de acuerdo con el cual Dios hubiera podido diseñar la ejecución del universo. Ello justificaría las reiteradas apelaciones en Los Principios de la Filosofía a que «...algunas de mis afirmaciones absolutamente hablando son falsas». Al multiplicar este tipo de observaciones proponemos que Descartes no trata de burlar a los inquisidores de uno u otro sesgo, sino de asumir la doctrina expuesta en Las Meditaciones Metafísicas 16 respecto del fundamento sobre el cual parece descansar toda

13 Ver carta a Mesland, Egmond, mayo 1645.

periencia permite conocer...» (Carta a Morin, 13 julio, 1638). En otros casos afirma «...no imagino otros movimientos en la materia que...» (Carta a Mersenne, 9 de enero 1639).

¹⁴ Carta a Mesland, Egmond, mayo 1645. Ver asimismo en Los Principios de la Filosofía, Parte Tercera, art. 43 y en los art. 17 y 19 de la parte tercera.

15 Meditaciones Metafísicas, Primera Meditación, AL/VP, 19.

¹⁶ Respecto de esta obra no solo asumimos, como lo hace Frankfurt en Demons. Dreamers and Madmen (New York, Bobbs-Merril C. 1970) la posibilidad de que Des-

certeza humana»: «No bien pensamos concebir claramente alguna verdad, nos sentimos naturalmente inclinados a creerla. Y si tal creencia es tan fuerte que nos hace imposible dudar de lo que así creemos. nada más hav que indagar: poseemos toda la certeza que puede razonablemente desearse». Cuando Descartes realiza esta observación no desconoce la posible objección a un planteamiento que por asumir como fundamento de «nuestra» verdad el que no podamos encontrar un fundamento razonable, fundado en razones, para dudar de lo percibido clara y distintamente, va asume la posibilidad de que sea falso algo de lo que estamos enteramente persuadidos. Encarado a tal situción, sólo le cabe responder haciéndose una pregunta: «¿qué puede importarnos que alguien imagine ser falso a los ojos de Dios o de los ángeles aquello de cuya verdad estamos enteramente persuadidos, ni que diga que, entonces, es falso en términos absolutos? ¿Por qué hemos de preocuparnos por esa falsedad absoluta, si no creemos en ella, y ni tan siguiera la sospechamos?» 17 Otros han de ser los criterios sobre los que se funde la certeza que puede razonablemente desearse y con los que se decide la opción por una u otra ficcionalización de datos 18, observaciones y experimentos 19. Si, por otra parte, nos atenemos al proceder en La Dióptrica ya hemos destacado en los comentarios al texto que Descartes es coherente con tales propues-

17 Meditaciones Metafísicas, VP/ALF, p. 118

cartes tome posición respecto de la polémica Galileo/Iglesia (pp. 184-185), sino que solo así parece cobrar sentido su propósito de establecer «algo firme y constante en las ciencias». Ver Parte Tercera, art. 4355.

¹⁸ Cabria multiplicar las referencias, pero es taxativo el testimonio dirigido a Elisabeth (Egmond, 3 de noviembre, 1645) de acuerdo con al cual «.. la même raison naturelle nous apprend... que nous ne devons pas laisser le certain par l'incertain...» (A-T, IV, 330)

¹⁹ Ya hemos desarrollado tanto en la presentación de El Discurso del Método (Alfaguara, Madrid, 1981), como en la presentación de El tratado del Hombre (Editora Nacional, Madrid, 1980), los criterios en virtud de los cuales una ficcionalización sería preferible a otra. La presentación de El Tratado del Hombre (Alianza, Madrid, 1990) ha resaltado el modo de entender y utilizar la actividad humana de acuerdo con la concepción cartesiana; asimismo ha destacado la inevitable corrección a la que tal forma de entender la actividad humana habria de conducir en la historiografía cartesiana más atenta al registro metafísico que al técnico-político. En este sentido la presentación de La Lógica o El Arte de Pensar (Alfaguara, Madrid, 1987, pp. XIV-XXXIX) ha desarrollado las razones que permiten apreciar que esta lógica se desarrolla marcando distancias de temas y posiciones fundamentales del cartesianismo.

tas 20. Así pues, cabe afirmar que para Descartes no tiene interés alguno reconocer que el conocimiento de «la verdadera» historia del universo sea un paraíso perdido por el hombre por cuanto al filósofo le basta una consideración del hombre «en cuanto es libre en el orden natural» 21; tampoco es un paraiso recuperable siguiendo «las reglas del método» o «las reglas para dirigir el ingenio» de acuerdo con el fundamento sobre el que se asienta la certeza humana. En el mejor de los casos, la pretensión de conocer la verdadera historia del universo es una preocupación de la que debemos desprendernos, haciendo. como se nos dice en El Discurso del Método, «de necesidad virtud». Y ello, al establecer unos límites, también marca unas posibilidades para la razón humana al atribuir a la misma el examen crítico de las posibles evidencias; no obstante, en modo alguno, nuestra razón puede elaborar el listado de las verdades eternas creadas por Dios, elemento imprescindible de contraste para optar por el verdadero plano del universo, para determinar en términos absolutos los mecanismos causales que generan los efectos constatados en la experiencia común o bien en los experimentos planificados y controlados por el científico.

Esta exigencia de ficcionalizar lo observado con vistas a explicarlo, reiteradamente aludida («fingere»/«feindre») en el texto de Los
Principios de la Filosofía, no se fundamenta, pues, sino sobre una limitación: la de la razón humana. Un doble orden de razones podría reconducir esta lectura a lo que han sido parámetros clásicos de interpretación de las obras de Descartes que, en definitiva, asocian una
aproblemática aplicación del método con una fundamentación a
priori de sus explicaciones científicas y un desdén más o menos absoluto de la experimentación ²². Por una parte, esta autopresentación
resultaría provocadora para quienes evocaran aquel momento de El
Discurso del Método en el que Descartes asume que «absteniéndose de

²¹ A-T, V, 159 («prout in naturalibus sui iuris est»).

²⁰ Discurso del Método, Alfaguara, Madrid, 1980. Véase, por ejemplo, la nota 58 a La Dióptrica así como los lugares a los que tal nota remite. Por ahora nos basta con afirmar que «el ensayo del método» que La Dióptrica representa es coherente con estos planteamientos.

²² Me refiero, por ejemplo, al estudio de Hamelin, El Sistema de Descartes (Buenos Aires, Losada, 1949) para quien «...el universo entero... no oculta fondo alguno misterioso». En el caso de P. Mouy se afirma «...produce extrañeza el desprecio en que Descartes tiene los hechos, tan presto a desconsiderarlos como a explicarlos, pareciendo totalmente indiferente a observarlos por sí mismo» (Le développement de la Physique cartésienne, 1646-1712, p. 323, Arno, Nueva York, 1981).

admitir como verdadera alguna (cosa) que no lo sea y guardando siempre el orden necesario para deducir unas de otras», cabe esperar que «... no puede haber algunas tan alejadas de nuestro conocimiento que no podamos, finalmente, conocer ni tan ocultas que no podamos llegar a descubrir». Todo parece indicar que algunos textos de Descartes alientan unas expectativas ilimitadas de conocimiento que podrían ir más allá de la ficcionalización de los fenómenos observados y de las experiencias construidas si se siguen las reglas que regulan el ingenio; esto es, siempre y cuando la precipitación se evite y el orden se respete. No obstante, ha de destacarse que este mensaje es aparente.

Quien así leyera éste (u otros parecidos textos), debería autoatribuirse «la ansiedad» que él mismo se genera. Tal lectura supone romper la unidad del fragmento aludido con el texto que lo introduce y que determina el campo de su significado y el ámbito de su aplicación: «Las largas cadenas de razones simples y fáciles, por medio de las cuales generalmente los geometras llegan a alcanzar las demostraciones más difíciles, me habían proporcionado la ocasión de imaginar que todas las cosas que pueden caer bajo el conocimiento de los hombres se entrelazan de igual forma y que, absteniéndose de admitir como verdadera alguna que no lo sea y guardando siempre el orden necesario para deducir unas de otras, no puede haber algunas tan alejadas de nuestro conocimiento que no podamos, finalmente, conocer ni tan ocultas que no podamos llegar a descubrir» 23. En consecuencia, lo que no puede ser abarcado, lo que no llega a ser dominado («no cae bajo el conocimiento de los hombres»), no ha de esperarse que pueda ser explicado en los términos en que una incógnita puede ser conocida, esto es, mediante una explicación absolutamente garantizada. No cabiendo tal demostración, construir «la trama» de un proceso natural requiere urdir mediante ficciones un orden en el que hasta el dato que parece negar ese orden adquiera un significado acorde con «la trama» supuesta; a su vez y con el fin de urdir tal trama cabe el recurso a incorporar unos u otros modelos, comparaciones y explicaciones analógicas 24. En consecuencia no debe llamar la atención que aporte la siguiente razón a favor de la propuesta con la que Descartes afirma que sólo pretende «roturar suficientemente un camino»: «todas las razones se

2) Discurso del Método, p. 16, Madrid, Alfaguara, 1981, A-T, VI, 19.

²⁴ En este sentido, *Los Principios de la Filosofía* asumen la linea abierta por *El Discurso del Método* si consideramos que, por ejemplo, *La Dióptrica* es uno de «los ensayos» del método.

siguen de modo tal las unas de las otras» 25 que no es preciso constituir «tramas» auxiliares para dar cuenta de sectores de seres o de fenómenos. Al igual que la unidad de la fábula se articula sobre la unidad argumental que cohesiona todos los elementos que forman parte de una fábula y al poder dar razón de todos ellos, hace que la misma secuencia sea razonable y apta para regular las expectativas de sentido por parte del lector, de igual modo acontece con la trama urdida en base a los principios de la naturaleza, a la virtualidad explicativa de esos principios y a la organización de fuerzas naturales con vistas a producir los efectos de seados por el hombre. Es más, Descartes hace explicita esta analogia en los artículos finales de la Cuarta Parte 26: no es menos razonable asumir «la fábula» propuesta que asumir un posible desciframiento de un mensaje cifrado. En consecuencia, si un dato (observación u experimento) significativo de acuerdo con la trama urdida no pudiera ser integrado en esa trama, la misma trama perdería su única virtualidad: otorgar significado a todos y cada uno de los elementos de la fábula, a todas y cada una de las letras que integran el criptograma. Asi podría interpretarse el testimonio dirigido a Beeckman: todo el sistema de explicación de la naturaleza podría «caer en bloque» si la velocidad de la luz llegara a ser cuantificada 27 de acuerdo con el experimento pensado por Descartes. Tal ficcionalización debería ser corregida y otra habría de dar cuenta de la historia del Universo.

Una sola consideración podría restar valor a la analogía que Descartes establece (validez de una fabulación de procesos naturales/validez del desciframiento de un mensaje): entender que la ficcionalización de los procesos naturales es arbitraria, pensar que cualquier elemento puede formar parte de la ficcionalización elaborada por el científico; es más, Descartes asume que el lector de Los Principios de la Filosofía haya podido entender que los elementos básicos de la trama por él formulada hayan sido «escogidos al azar»; esto es, tal y como parece surgir el sentido de múltiples fábulas. Pero tal supuesto es pura apariencia niega esa posibilidad ya que «la razón le ha persuadido» de que esos y no otros elementos («al menos, los principales y

27 A-T, I, 308, 4.

²⁵ Ahorramos toda cita textual por cuanto la aportación de las variantes en la edición es sumamente ilustradora. «La secuencia» que caracteriza a las distintas razones viene expresada en latín en términos de «non omnes eius rationes inter se cohaerebant», o bien en términos de «.. satis cohaerent».

²⁶ Véase el artículo 205 de Los Principios de la Filosofia.

más generales») han de ser los que constituyen la trama 28 respecto de la cual cobran significado las distintas observaciones. De esta forma adquiere un especial sentido el hacer cuestión de los fundamentos de esa persuación, cabria decir que las partes primera y segunda de Los Principios de la Filosofía abundan en las razones que tenemos para adaptarlos, v. gr. simplicidad de la trama que, a su vez, es entendida en términos de reducción y coherencia de los conceptos empleados en esta ficcionalización a los conceptos primarios de la geometría y de la mecánica: «...He considerado en general todas las nociones claras y distintas que pueden darse en nuestro entendimiento en relación con las cosas materiales y que, no habiendo hallado otras sino las que tenemos de las figuras, dimensiones y movimientos, así como de las reglas siguiendo las cuales estas tres cosas pueden ser diversificadas la una por la otra (reglas que son los principios de la geometria v de la mecánica), he juzgado que era preciso necesariamente que todo el conocimiento que los hombres pueden tener de la naturaleza fuese obtenido solamente a partir de esto» 29.

Ahora bien, no cabe olvidar que Descartes considera que el lector de Los Principios debe reconocer que «ha probado mediante demostración matemática todas las cosas que he escrito, al menos, las más generales que guardan relación con la fábrica del cielo y de la tierra» 30. ¿Cómo hacer compatible la ficcionalización de los procesos naturales con la valoración expuesta, dado que, de acuerdo con esta valoración de Los Principios de la Filosofía, sobre la lógica propia de la demostración matemática se fundaria la persuasión a la que alude? Además, ¿qué sentido puede tener esta afirmación cuando el lector de Los Principios de la Filosofía no ha tenido oportunidad alguna de identificar una sola de las demostraciones matemáticas a las que Descartes apela? Enfrentados a estas preguntas, el contrasentido es tal que obliga a buscar la coherencia de ambas afirmaciones a partir de otra pregunta: ede que se habla en Los Principios de la Filosofía cuando se habla en este contexto de «demostración matemática»? Evitar el malentendido que nos provoca esta afirmación, parece un elemento previo a cualquier interpretación.

29 Los Principios de la Filosofía, Parte IV, art. 203.

²⁸ Los Principios de la Filosofía, IV, art. 205.

³⁰ Los Principios de la Filosofía, IV, art. 206. El artículo 64 de la Segunda Parte es asimismo ilustrativo de sus propósitos y coincidente con la valoración expuesta de sus teorías. Asimismo, ver en Discurso del Método (A-T VI, 50, 5 (11).

Un primer momento de la respuesta consiste en destacar que de acuerdo con las variantes consignadas en relación con el uso de términos tales como deducción, demostrar, probar, demostración matemática, parece concluirse con toda claridad que los distintos usos de estos términos carecen de la precisión y significado que han pasado a tener en la literatura científico-filosófica y que, incluso. tienen en algún texto de Las Reglas para la dirección del espíritu. La ambigüedad que, por ejemplo, se atribuve al uso del verbo «demostrar»/ «probar» puede resolverse en casos concretos si se pienssa que Descartes está usando este término («demontrer») de acuerdo con el sentido que tuvo y que aún mantiene («montrer») en casos concretos; en tales casos «probar/demostrar» equivale a «mostrar». Al afirmar esto, no establecemos una simple conjetura; que mantiene tal significado es claro si nos atenemos no sólo al significado de determinados usos, fundados en la misma etimología (demostrar en el sentido de mostrar), sino también y en tales casos a su correspondencia con «ostensum» en la edición latina 31. En otros momentos, claramente se usa el término demostración para referirse a la conclusión de una deducción. Todo ello supone, a su vez, asumir que el uso del término «deducción» cubre los procedimientos más diversos de inferencia: desde el argumento analógico, a la inducción o a los razonamientos propios y característicos de la geometría pura. Otro tanto, sería preciso afirmar respecto del uso de términos tales como «deducir», pues es claro que se usaba con el significado de exponer en detalle y siguiendo un orden preciso 32; no otro debe ser el significado que se le atribuya en algunos contextos. Así, pues, antes de precipitar el contenido de Los Principios de la Filosofía en los cánones tradicionales 33, o antes de destacar el fracaso de Descartes al haber creido que su explicación del origen y procesos naturales se deducía de verdades necesarias y, por tanto, había de poseer igual valor el conjunto de sus explicaciones, se debe indagar el significado otorgado a «demostración matemática» en el texto propuesto. Hecho esto, cabe cuestionarse la coherencia de ese juicio que afecta al conjunto de Los Princi-

Véase, por ejemplo, el uso de «ostensum», en A-T, VIII-1, 133 o bien 303.
Véase, por ejemplo, en A-T, I, 53, 2/3 o bien en A-T, V, 56, 30.

³³ Me refiero, por ejemplo, a P. Mouv para quien «le dogmatisme de Descartes est essentiellement aprioriste...» (Le Développement de la physique cartésienne, pp. 43-44. Paris, Vrin, 1934).

pios de la Filosofía con la otra afirmación que también afecta a la totalidad de esta obra: «Mundus est fabula».

Planteado así el problema, parece fundamental recurrir a La Dióptrica. Discurso primero, para decidir esta cuestión y a los significativos párrafos de la Regla VIII en los que se analiza la lógica de la investigación y de la explicación. Este recurso está justificado por cuanto La Dióptrica es «uno de los ensayos del Metodo» y, por otra parte, el recurso a la Regla VIII por cuanto explicitamente se analiza la solución de un problema de óptica: «supongamos que alguien busca... esa línea que en dióptrica se llama anaclástica». El texto de la Regla VIII permite apreciar que el investigador debe percatarse del necesario análisis del problema en los diversos elementos 34 que harán posible la solución; ahora bien, si no llega a dar cuenta a partir de «lo que sea una potencia natural» de tal fenómeno, entonces «...enumerará... todas las demás potencias naturales, a fin de que el conocimiento de alguna otra de estas potencias le haga comprender esta acción, al menos por analogía». En consecuencia, el procedimiento expuesto (la explicación de propiedades ópticas de la luz tiene como soporte una analogía que permite desarrollar una hipótesis), vemos que se respeta en el discurso primero de La Dióptrica y, aún más, que es la fuente de objecciones a las que Descartes reponde 35. Pero, en cualquier caso, el resultado es calificado por Descartes como una demostración. Y, al ser preguntado por el valor demostrativo de lo expuesto en La Dióptrica, responde de modo tal que se identifica con toda una tradición de estudios y, por tanto, nos da el elemento preciso de juicio: «Me pregunta si mantengo que lo que he escrito acerca de la refracción es una demostración; creo que sí, al menos en tanto que es posible dar una demostración en esta materia sin haber previamente demostrado los principios de la física por la Metafísica... y al menos en tanto que alguna otra cuestión de mecánica, o de óptica, o de astronomía o bien de cualquier otra cuestión que no sea puramente geométrica, haya sido demostrada en algún momento. Exi-

39 Véase el comentario al mismo en la edición de El Discurso del Método, Madrid,

Alfaguara, 1981.

Hen efecto se afirma: «...hallará que la proporción o relación entre los ángulos de incidencia y los de refracción depende de su cambio, a consecuencia de la diversidad de los medios; que a su vez este cambio depende de la manera en que el rayo penetra a través de todo el cuerpo diáfano y que el conocimiento de esta penetración supone conocida la naturaleza de la acción de la luz; y que, en fin, para comprender la acción de la luz, hay que saber qué es en general una potencia natural» (A-T, X, 394. Traducción de F. Samaranch, Aguilar, 1966).

girme demostraciones geométricas en una materia que depende de la física, es desear que realice cosas imposibles. Y si sólo se desea dar el nombre de demostraciones a las pruebas de los geómetras, entonces es preciso afirmar que Arquímedes nunca demostró nada en las mecánicas, ni Vitelión en la óptica, ni Tolomeo en astronomía, esto, sin embargo, no se llega a afirmar» 36. Si se recuerdan los momentos centrales de la valoración de su proceder en la tercera parte de Los Principios de la Filosofía se apreciará que a este modo de argumentar se le denomina «matemático». Ahora bien, la índole necesariamente hipotética de toda teoría física sirve de elemento fundamental de distinción respecto de lo que es, en propiedad, la demostración de una cuestión «puramente geométrica» y no aplicada.

De tal forma de proceder sólo se requiere que el argumento sea correcto y que «lo fingido» permita integrar coherentemente, en un sistema, lo observado; integración que sería incoherente si hubiera de violar alguno de los principios o reglas naturales. En modo alguno se puede requerir de estas explicaciones lo que se exige de las explicaciones que, como Descartes reitera en Las reglas para la dirección del espíritu, «solamente se dan en la aritmética y en la geometria» 37; la peculiaridad de estas demostraciones/explicaciones reside en que «lo que es desconocido mantiene una dependencia tal de lo que es conocido que lo desconocido está determinado totalmente por lo que es conocido» 38. Es claro que los problemas relacionados con la historia del universo o con las distintas propiedades del imán no están determinadas en igual forma y que, por tanto, resaltar la índole hipotética de las ciencias que dan cuenta de fenómenos naturales constituye su objetivo central. Ello no es obstáculo para que, a su vez, entienda la física como matemática aplicada y para que entienda las explicaciones científicas como «demostraciones matemáticas» significando con ello solamente una forma de argumentar; dicho en terminología de la edición latina 39, cabe obtener consecuencias tal y como se obtienen «consequentias mathematicas». Se significa, pues, una forma de argumentar correcta que tanto puede explicar un fenómeno dado urdiendo procesos a partir de los principios naturales, como servir de

³⁶ A.T, II, 141/42. Véase asimismo en Los Principios de la Filosofía, la Parte Tercera, arts. 43-46.

³⁷ A-T, X, 429/30. ³⁸ A-T, X, 460, 26.

[&]quot; Vease en Los Principios de la Filosofía, Parte Tercera, art. 43.

confirmación de una explicación «fingida» por ser plausible. La lógica de sus argumentaciones puede sorprendernos y Los Principios de la Filosofía ofrecen claras variantes.

Pascal como Leibniz no ocultaron su preocupación ante el vacío de providencia en que Descartes había organizado «su mundo»: pero con tal vacio la ciencia moderna no había justificado su autonomía frente a otros posibles órdenes de verdad. El hecho de que el contenido de Las Meditaciones Metafísicas quede recogido en la primera parte de Los Principios de la Filosofía, también tiene otro significado: la autonomía de la ciencia, de sus explicaciones, debe ser establecida y, por ello, se ha de aportar una concepción de la verdad que, a su vez, permita establecer «algo firme y constante» en las ciencias. Ahora bien, del producto resultante se habrá de resaltar que su virtualidad explicativa y la constitución de una nueva hipótesis sólo quedan garantizadas por semejanza con la explicación que la fábula ofrece de todos y de cada uno de los elementos que la integran y por el modo en que surge y se conforma: «disponiendo hechos en un sistema». Tal es la certeza que razonablemente podemos aspirar a tener: la que la ficcionalización nos da de los hechos que incorpora: «...Cabe replicar a lo expuesto que, si bien he imaginado causas que podrían producir efectos semejantes a aquellos que vemos, no debemos por ello concluir que aquellos efectos que vemos han sido producidos por las que he supuesto... No tengo dificultad alguna para aceptar esto» 40. No olvidemos que la ficcionalización realizada por Demócrito es rechazada por cuanto «non omnes eius rationes inter se cohaerebant». A su vez, deja a juicio del lector apreciar si las razones que ha aportado en sus Los Principios de la Filosofía «satis cohaerent» 41; coherencia de las nociones claras y distintas que pueden darse en nuestro entendimiento en relación con las cosas materiales y de éstas con cuantas experiencias y observaciones han sido realizadas.

En consecuencia, indagar motivos fundados para dudar de la ficcionalización vigente pasa a constituirse en la norma característica del quehacer científico que, por tanto, también ha de poner en juego los principios metodológicos de su misma constitución. En ese caso

Los Principios de la Filosofía, Parte Cuarta, art. 204.
Véase Parte Cuarta, art. 202 de Los Principios de la Filosofía.

la epistemología cartesiana se vería superada y otros habrían de ser los principios sobre los que se articularan las ficcionalizaciones de los procesos naturales a instancias de la complejidad de esos mismos procesos; sólo así cobraría sentido su apelación a la experimentación y la autopresentación consistente en afirmar Mundus est fabula.

2. ORGANIZACIÓN DE LA EDICIÓN CASTELLANA

Esta edición castellana de Los Principios de la Filosofía ha sido realizada a partir de la versión francesa firmada por Claude Picot y publicada en 1647 con el pie editorial de Henry Le Gras bajo el siguiente título: «Les Principes de la Philosophie, Escrits en Latin par Rene Des Cartes, et traduits en francois par un de ses Amis».

Así pues, esta edición asume que las variantes de la edición francesa respecto de la edición latina, primera y única edición latina dada conocer en vida de Descartes , publicada en 1644 bajo la firma editorial de Ludovicum Elzevirium («Renati Des-Cartes Principia Philosophiae»), fueron conocidas y, en algunos casos, redactadas por Descartes ². No cabe, pues, acumular sospechas sobre esta traduc-

Tengase presente que entre 1644 y 1677 se publicaron seis reediciones de la relición latina y con el mismo pie editorial; asimismo, entre 1647 y 1681 se publica-

ion cuatro ediciones en lengua francesa.

² Con independencia del testimonio que Burman nos dio a conocer y que reproducimos en la nota (55) a la Parte Segunda, cabe recordar el testimonio vertido en la latta a Clerselier (17 de febrero de 1645) de acuerdo con el cual Descartes reconoce la dificultad de las reglas que expone en la parte segunda y «su propósito de aclarar las aun más, si es capaz de ello»; demora tal tarea y espera hacerlo en un futuro. Adam Tannery reproduce en ese momento la nota marginal del ejemplar de los Printipios utilizado por Legrand; en esa nota se lee: «Esto es lo que ha realizado M. D. cuanda disfrutó de un poco de tiempo Y fácil es convencerse, cotejando las ediciones latina y fran-

ción ³ para, finalmente, atribuir al mismo Descartes la autoría de las variantes ⁴.

Por el contrario, sea cual fuere el acierto de algunas opciones de traducción tomadas por Picot, es claro que Descartes las hizo suyas y, por ello, la edición francesa se presentó recurriendo a una carta/prefacio que, por sí misma, otorgaba crédito a la versión francesa y, en consecuencia, le confiaba la difusión de sus doctrinas ⁵. Por tanto, uno de los significados que cabe atribuir a esta carta-prefacio es el de haber sancionado el texto francés; por otra parte, somos sabedores de la acritud con que Descartes procedía a desautorizar a quien previamente hubiera podido avalar como portavoz de sus doctrinas; el caso de Regius es conocido y claramente aludido en La Carta Prefacio. Nada parecido cabe afirmar de Claude Picot que, a fuer de traductor, no pudo evitar ser lector y, en consecuencia, intérprete. Así pues, al sancionar Descartes su traducción, también aprueba su lectura.

El lector de la versión castellana de Los Principios de la Filosofía será advertido de estar ante alguna variante de la edición francesa respecto de la latina recurriendo a un simple procedimiento: la zona del texto castellano correspondiente a la variante adición en lengua francesa aparece marcada con distinto tipo de letra en esta traducción. A su vez y en otros casos, hemos presentado en nota a pie de página el texto de la versión latina. De esta forma consideramos que el lector que-

cesa, pues la francesa se ha incrementado más de la mitad y contiene las pruebas que han sido omitidas en la edición latina» (A-T, IV, 187).

³ «En efecto, con frecuencia la versión es tan descuidada que llega a ser inexacta. Así, es una opción tomada por el traductor el evitar palabras técnicas, tales como positive, negative, objective, modus, etc.; en otros casos las suprime o bien las facilita mediante expresiones equivalentes de la lengua común, pero que no tienen el sentido preciso y particular que poseen en la terminología filosófica latina y ...escolástica» (A-T, IX-2, IX).

Este tipo de sospechas no perturba la lectura, pues el lector de Los Principios de la Filosofía puede ser advertido de tales opciones de traducción que, en definitiva, expresan el claro propósito de vincular al francés el contenido y desarrollos de la filosofía

⁴ Tal es la, situación en la presentación de Los Principios de la Filosofía cuando se afirma: «...Sin embargo, las adiciones pasan a ser más numerosas a medida que se avanza en la exposición de la parte tercera y cuarta; hasta el punto que hemos de inclinarnos a pensar que sólo pueden ser del autor que retoma la traducción de PICOT. con el fin de completarla él mismo y de perfeccionar en la versión francesa la redacción latina publicada en 1644» (A-T, IX-2, X).

⁵ Es más, Picot asumió en algún momento la respuesta de una serie de dificultades. La respuesta no fue puesta en cuestión por Descartes, conocedor de la misma. Ver la carta de Descartes (Julio, 1646; A-T, IV, 452) por cuanto se acompaña de las objeciones de M. Le Conte y de las respuestas de Picot.

da suficientemente advertido sin ser preciso reelaborar un nuevo texto 6. A su lectura corresponderá la valoración de la adición, supresión de texto; sólo de este modo cabe apreciar lo ganado, lo perdido o lo sugerido al introducir cada una de las variantes. El hecho de haber incorporado en notas a esta edición, tal y como también se hace en la edición de Adam-Tannery, los lugares concretos a los que Descartes se refiere en sus reiteradas referencias a otras partes de esta obra, sólo pretende auxiliar esta valoración. Estas informaciones al igual que otras que cabe considerar al leer Los Principios de la Filosofía aparecen registradas en las notas que figuran entre paréntesis y que han sido ubicadas al concluir el texto de Los Principios de la Filosofía.

Por nuestra parte, es claro que tampoco la identificación de las variantes ha sido tal que pueda ser equiparada a la reproducción de las variantes consignadas en la edición de Adam-Tannery; por el contrario, también supone una lectura que, al menos, ha pretendido llamar la atención sobre problemas epistemológicos que plantea el texto de Descartes, si se valora la corriente historiográfica dominante, vinculada al proyecto explicitado en Las Meditaciones Metafísicas y en Las Reglas para la dirección de la mente, auténticos patrones mediante los cuales se organiza el canon de la filosofía cartesiana que, a su vez, puede ser integrado en otra(s) posible(s) historia(s) del siglo XVII y de nuestra misma tradición occidental de pensamiento. Para ello basta con entender que a la altura de 1620, tanto los representantes del poder político como las autoridades en teología, ya han desechado «el pluralismo» asentado sobre Los Ensayos de Montaigne y sobre la opción política representada e «intentada» por Enrique IV. Si «la aceptación del pluralismo conduce a una intensificación de las guerras de religión, se entiende llegado el tiempo de indagar un método racional capaz de demostrar la esencial corrección o incorrección de las doc-

⁶ Ésta pensamos que es la situación generada por la meritoria traducción de Juliana Izquierdo y Moya, Los Principios de la Filosofía, Madrid, Edl. Reus 1925. Así lo reconoce en su prólogo la autora de la traducción que no duda en hacer explícito que su texto «resulta una refundición, de dos originales de una sola obra el latino o primitivo y el francés o derivado» (Op. cit., p. XI).

Por mi parte, me he visto libre de «las servidumbres editoriales», según el decir de LOPEZ y M. GRANA, autores de una excelente traducción de «Principia Philosophiae», presentada bajo el título Sobre los Principios de la Filosofía (Gredos, Madrid, 1989). Cabría, no obstante, afirmar que tales servidumbres ya suponen una determinada valoración de la obra de Descartes y, en razón de la misma, se ha impuesto solamente la traducción de la primera y segunda parte.

trinas filosóficas y teológicas» ⁷. Es en este contexto donde cobraría sentido y urgencia la búsqueda de la certeza y la lectura de Las Meditaciones Metafísicas como el medio de prueba de que nos cabe demostrar la existencia de «bases seguras para el conocimiento humano» ⁸; en la misma medida en que se atiende y configura este proyecto se abandona el de los escépticos/Montaigne del s. xvi y se contrapone a los desarrollos de ese humanismo la certeza racional y prueba características del conocimiento matemático. La dualidad Meditaciones/Principios ha de seguir manteniéndose de modo inevitable y, a la vez, el s. xvii pasa a cobrar sentido como «Contra-Renacimiento» ⁹.

La unidad sistemática y funcional de Los Principios de la Filosofía parece claramente afirmada e ilustrada desde La Carta Prefacio; tal es el sentido que debe atribuirse a la comparación del conjunto de la filosofía cartesiana con la imágen del árbol. Ahora bien, si esa unidad ha de ser asumida sin contradicción, ¿no es acaso preciso cuestionarse qué entiende Descartes por demostración matemática cuando identifica y valora el fin que ha pretendido cumplir al escribir Los Principios de la Filosofía? ¿En qué medida los usos de términos como «sequere» / «deducere» / «demonstrare» («prouver», «expliquer», «démontren»), «cohaerere» («raisons que se suivent assez»), nos alertan acerca de la imposibilidad de entender todos y cada uno de esos usos de acuerdo con lo que se ha venido entendiendo como «la doctrina metodológica oficial» formulada en algunos textos de Las Reglas para la dirección de la mente, texto que no posee ni la estructura ni el desarrollo propio de un tratado, sino de un cuaderno de notas? 10 ¿En qué medida Picot se apercibe de que algunos usos de estos términos en la edición latina ya rompen con lo que J. Talens denomina «las restricciones semánticas» (que establecen limites al traductor) y, por tanto, sus mismas variantes desean hacer explícito que se introducen significaciones distintas a las que estos términos poseían para una tradi-

⁷ Toulmin, St.: Cosmopolis. The Hidden Agenda of Modernity. Free P., 1990, p. 55. Damos cuenta de esta nueva historia por cuanto mantiene la dualidad de propositos y resultados en Las Meditaciones Metafísicas y Los Principios de la Filosofía. No parece hacerse Toulmin cuestión de que el contenido de Las Meditaciones Metafísicas es asumido por Los Principios de la Filosofía y que Descartes entiende que la unidad sistemática resultante es coherente.

<sup>Toulmin, op. cit., p. 74.
Toulmin, op. cit., capitulo II.</sup>

¹⁰ Es claro que deben asumirse los análisis de J.-P. Weber en La constitution du texte des Regulae, Paris, Sedes 1964.

ción históricamente determinada 11 que, por otra parte, pudo ser asumida en algún estadio de su pensamiento, v. gr. en alguna de las reglas pensadas para atribuir orientación al ingenio y evitar, como se denuncia en La Dióptrica, que «la más útil y admirable de las invenciones haya sido lograda como fruto de la experiencia y la fortuna»? ¿No sería ésta la misma razón que llevaría a Descartes a sancionar la traducción con "la carta que puede servir de Prefacio"? Finalmente, ¿no estamos ante la obra en la que se da cuenta de lo que se ha podido establecer como «firme y seguro» en las ciencias?

Por lo que respecta a la Bibliografía nos ha parecido que debía prevalecer el criterio que actúa como principio regulador de cualquier búsqueda bibliográfica, por elemental o compleja que deba ser: una bibliografía ha de facilitar los trabajos más elaborados en razón del número de referencias aportadas y, a la vez, de las informaciones y valoraciones que ofrece de los mismos; identificados estos documentos, ya cabe pensar que un posible lector efectuará una selección bibliográfica ateniendose a las preguntas que pretende responder con su investigación. Cualquier otra opción sólo enmascararía, en definitiva, los criterios subjetivos de acuerdo con los cuales habríamos determinado la relevancia de "nuestra" posible bibliografia, cuya justificación sólo estaría asociada a la propia historia de nuestros estudios. De este modo entendemos que no se favorecen las posibles opciones de los lectores de esta edición; opciones que entendemos que se mantienen a salvo facilitando las bibliografías sobre Descartes y el cartesianismo. No obstante, hemos destacado cuatro obras que asumen monográficamente el estudio de Los Principios.

Por tanto, si la tradición occidental ha prestado una atención tan intensa y plural a unos textos como para haber generado bibliografias, parece razonable aportar esas bibliografías y, de esta forma, dejar identificado el acceso a los posibles documentos de interés. Ahora bien, sólo resta advertir que, en la medida en que tales bibliografías atienden preferentemente a la bibliografía secundaria, se ha de prestar especial atención a las obras que, dando continuidad a nuestra propia tradición, han asumido la reformulación de la filosofía y, al hacerlo, han tenido como punto de referencia su misma lectura de la filosofía cartesiana. A tales lecturas ha de atribuirse una especial aten-

¹¹ Talens, J.: El sentido Babel, p. 11 (Serie «Eutopias», n.º 21), Valencia, Episteme 1994.

ción, aunque por la misma sustantividad de las reformulaciones de la filosofía, quedan fuera de estas bibliografías y pasan a constituir un territorio bibliográfico autónomo. Tal sería, por ejemplo, el caso del comentario de Hegel en Lecciones sobre la Historia de la Filosofía 12, de Husserl en La crisis de las ciencias europeas y la Fenomenología Trascendental 13, de Heidegger en Ser y Tiempo 14.

III, p. 257. México, FCE 1977, Trad. W Roces).

Además, se destaca que «la epoché cartesiana es, de hecho, de un radicalismo desconocido, dado que comprende expresamente no sólo la validez de todas las ciencias actuales, ...sino incluso la validez del mundo pre- y extracientífico de vida, es decir, del mundo de la experiencia sensible que viene dado de antemano de modo aproblemáticamente obvio, y toda la vida mental que se alimenta de ella, tanto la acientífica

como, finalmente, la científica» (Ob. cit., p. 80).

¹² Nos referimos al principio hermenéutico: «El principio de su filosofía no es otra cosa que el saber, como unidad del ser y el pensar» (Lecciones sobre la Historia de la Filosofía,

[&]quot;La caracterización del conocimiento filosófico se presenta, por una parte, como «un conocimiento absolutamente fundamentado; tiene que descansar sobre un fundamento de conocimiento inmediato y apodíctico que en su evidencia excluye cualquier posible duda imaginable. Cualquier paso de conocimiento mediato tiene que poder llegar a identica evidencia» (E. Husserl: La Crisis de las Ciencias Europeas y la Fenomenología Trascendental, Traduc. J. Muñoz y S. Mas, Crítica, Barcelona 1991, p. 79).

Descartes asienta la filosofía delátase como la implantación de un fatal prejuicio sobre cuya base pudo olvidarse en lo sucesivo la tarea de un temático análisis ontológico de la mens sive animus utilizando como hilo hermenéutico la pregunta por el ser y a la vez como discusión crítica con la ontología antigua recibida» (Folio 39). A su vez se asume como tarea el mostrar «...de forma expresa que Descartes no sólo hace del mundo una interpretación ontológica en falso, sino que su interpretación y los fundamentos de ella conducen a pasar por alto, así el fenómeno del mundo, como el ser del ente intramundano que nos es primariamente a mano» (Folio 166). Traducción de Manuel Jiménez Redondo de Ser y Tiempo que permanece inédita, alimentando un posible repertorio de "literatura gris" que, por otra parte y desgraciadamente, no existe en nuestro país; traducción que da fé y prueba de alguna de las tesis defendidas y criticadas por J. Talens en El sentido Babel (ed. cit., p. 25: «los contratos son los contratos»).

3. BIBLIOGRAFÍA

- CHAPPEL V. & DONEY W. Twenty-five Years of Descartes Scholarship, 1960-1984. A bibliography. Nueva York, Garland, 1987.
- SI HBA, G: Bibliographia Cartesiana (1800-1960). A Critical Guide to Descartes Literature La Haya, Nijhoff, 1964.
- MOYAL, Georges J. D.: Rene Descartes. Critical Assessments, 1-IV, Routledge, Londres 1991. La reconstrucción bibliográfica ofrecida posee una clara deficiencia: ha sido realizada ignorando los comentarios franceses; su presencia sólo está garantizada indirectamente, esto es, en la medida en que han sido inevitables puntos de referencia de los comentaristas tanto americanos como ingleses cuyos trabajos aparecen recogidos en esta selección. Afirmación que es válida para las significativas obras de Gueroult, Gouhier, Alquié, Gilson, Laporte. En tal sentido, ha de afirmarse que el trabajo de Arturo Deregibus, "Cartesio", Questioni di Storiografia Filosofica, vol. II, pp. 207-271, Editrice La Scuola 1974, sigue siendo un auténtico modelo al efectuar la reconstrucción y selección bibliográfica de las distintas interpretaciones mediante las cuales ha estado presente la filosofía de Descartes.
- "Bulletin cartésien", Archives de Philosophie. A partir del año 1972 y en uno de los números de la revista se publica un boletín bibliográfico que incorpora las distintas ediciones de obras de Descartes, así como artículos y estudios que tienen a las obras de Descartes como punto fundamental de

referencia o bien artículos y estudios que guardan relación con su escuela. Los distintos números sin ser exhaustivos, pretensión tan final como vana, cubren las publicaciones en distintas lenguas y, además, aportan comentarios firmados de múltiples estudios. Por estas razones, se hace prácticamente innecesario recurrir a otros repertorios que, como el *Philosopher's Index*, no poseen la fiabilidad crítica de ese «Bulletin Cartésien» ni una cubertura linguística tan completa.

No obstante y dada la especial atención que se presta a Los Principios de la Filosofía, en algunas monografías, deben destacarse las siguientes obras:

CLARKE, D. M. La filosofía de la ciencia de Descartes, Madrid, Alianza, 1986.

SHEA, W. R. La magia de los números y el movimiento, Madrid, Alianza, 1993.

GARBER, D. Descartes Metaphysical Physics, Chicago, U. P. Chicago, 1992.

BUZON F. DE Y CARRAUD, V. Descartes et les Principia II-corps etmouvement, Paris, PUF 1994.

G. Quintás Universitat de Valencia

II. LOS PRINCIPIOS DE LA FILOSOFÍA

CARTA A ISABEL

A la Serenísima Princesa Isabel, primogénita de Federico, Rey de Bohemia, Conde palatino y Príncipe Elector del Imperio.

Señora,

El fruto más valioso que he obtenido de los escritos publicados husta ahora, ha sido el haber tenido el honor de ser conocido por Vuestra Alteza con ocasión de su publicación y el haber podido conveisar ocasionalmente con Vos: ello me ha permitido apreciar en Vuestra Alteza cualidades tan dignas y tan poco comunes que estimo rendir un servicio a la humanidad al proponerlas como ejemplo a la muteridad. Escaso sería el favor que me haría al adular o dar cuenta pui escrito de cosas de las que no tuviera un conocimiento cierto; soine todo, al hacerlo en las primeras páginas de este libro en el que intentaré establecer los principios de todas las verdades que el espíriin humano puede conocer. Además, la generosa modestia que resulundece en todas las actuaciones de Vuestra Alteza me garantiza que los discursos simples y francos de un hombre que no escribe sino lo que cree, han de seros más gratos de lo que serían alabanzas unamentadas con términos pomposos y buscados por quienes han inudiado el arte de los cumplidos. Por esta razón no daré cabida en carta a nada de lo que no haya alcanzado certeza por la experiencia y por la razón así pues, al igual que en el resto del tratado, escribiré en calidad de filosofo // 2 Grande es la diferencia que existe entre las verdaderas virtudes y aquellas que son aparentes; asimismo, grande es la diferencia que existe entre las verdaderas virtudes que nacen de un exacto conocimiento de la verdad y aquellas otras que vienen acompañadas de ignorancia o de error. Las virtudes a las que llamo aparentes sólo son, propiamente hablando, vicios que, no siendo tan frecuentes como lo son otros vicios que son sus contrarios, se acostumbra a estimarlos más que a las virtudes consistentes en actuar de acuerdo con el término medio (1), cuyos extremos vienen establecidos por el exceso de los vicios opuestos. Así, sólo a causa de que son muchas más las personas que temen en exceso los peligros que aquellas otras que sólo los rehuyen con timidez, se estima la temeridad como una virtud, llegando, en ocasiones, a ser más llamativa que el verdadero coraie. De igual modo, los pródigos son en general más alabados que los generosos y quienes son verdaderas gentes de bien no suelen ser acreedores a la misma reputación de sinceros creventes que los supersticiosos y los hipócritas.// En lo referente a las verdaderas virtudes no surgen todas ellas de un verdadero conocimiento; también las hay que surgen en algunas ocasiones de la carencia 3 o del error: asi, la simplicidad es frecuentemente causa de la bondad, el miedo genera devoción y la desesperación el coraje. Estas virtudes que están acompañadas de alguna imperfección son diferentes entre si y también han recibido nombres distintos. Pero aquellas virtudes que son tan puras y perfectas 4 que sólo surgen del conocimiento del bien, son todas de la misma naturaleza y pueden ser comprendidas todas ellas bajo el nombre de Sabiduría. Pues todo aquel que mantiene firme y constante la voluntad de usar siempre la 5 razón del mejor

² Los puntos aparte de la edición latina son indicados mediante «//» cuando

no son recogidos por la edicion francesa.

⁴ En el texto latino «sincerae» en el lugar de «parfattes» (2,23).

^{1 «}quae vera esse ratione vel experientia cognosco» (A-T,2,1; las variantes consignarán en todos los casos la referencia a la edición latina con indicación solamente de página y línea, ya que se hace innecesario reiterar el volumen de la edición latina, esto es, el VIII-1).

³ Estamos ante un caso típico de variante de la edición francesa: se incluye algún término que pertenece al mismo campo semántico. Salvo en casos que juzguemos muy relevantes no incluiremos estas variantes. En relación con este lugar la edición latina solamente efectúa la distinción en los siguientes terminos: «multae non a sola recti cognitione, sed etiam ab errore aliquo nascuntur» (2,18 19).

⁵ En la edición latina «sua ratione» corresponde a «la raison» (2,27).

modo del que fuere capaz, y de actuar en cada caso de acuerdo con lo que juzga ser lo mejor, es verdaderamente sabio en la medida en que su naturaleza le permite serlo. Es más, sólo en razón de esto es nisio, animoso, moderado y posee todas las otras virtudes, pero unidus entre si de tal modo que ninguna de ellas sobresale sobre las otras. Esta es la razón por la que este tipo de virtudes, siendo mucho mas pertectas que aquellas otras virtudes a las que la mezcla de algún detecto las hace resaltar, sin embargo, dado que la generalidad de los hombres se percata en menor medida de ellas, no acostumbran a ser ubjeto de tantas alabanzas.// Además, de las dos propiedades que requiere la Sabiduria asi descrita, a saber, que el entendimiento conozca todo lo que sea bueno y que la voluntad siempre esté dispuesta a perseguirlo, sólo una, la voluntad, puede ser poseída por igual por todos los hombres; la otra no, pues el entendimiento de aljunos hombres es más valioso que el de otros. Pero aunque los que menos capaces pudiesen ser tan perfectamente sabios como su inituraleza lo permitiese, e incluso ser muy gratos a los ojos de Dios u razon de su virtud con sólo mantener la firme resolución de hacer todo el bien que alcancen y con no omitir esfuerzo para acceder al conocimiento del que ignoran, sin embargo aquellos que, dotados de la voluntad constante de hacer el bien y atentos a instruirse de forma particular, también están en posesión de un ingenio excelente, llegan un grado de virtud más elevado que el que los primeros pueden ga-Vuestra Alteza posee estas tres cualidades en alto grado. Así, en ulación con el deseo de instruirse, parece poseerlo en tal grado que ul las distracciones propias de la Corte, ni la educación que suele ser dada a las princesas y que las aparta por completo del estudio 6, han jundido impedir que hayáis estudiado con gran diligencia lo más estiumble de las ciencias 7. La excelencia de vuestro espiritu ha quedado mesta de relieve al haber adquirido su conocimiento en escaso tiem-Dispongo, además, de otra prueba particular, pues ninguna otra in Isona, conocida por mi, ha comprendido en general y tan adecua-

La edición latina incluye «artes et scientias investigaris» (3,26).

La edición latina introduce un matiz de valor de forma explicita y viene a pole relieve el juicio que a Descartes le merecia la educación de la mujer: «consueta ducatio quae puellas ad ignorantiam damnare solet» (3,24-25). Una de las mujeres no indenadas a la ignorancia» por apartarse de la educación habitual fue, sin duda, la P l limbeth. Las observaciones «perdidas» en la obra de Descartes sobre este tema son que indimente clarividentes y críticas de la situación.

damente cuanto hay en mis escritos; es más, algunas de las cuestiones tratadas son consideradas como muy oscuras por los espíritus más capacitados y más doctos. Además, me percato que casi todos los que conciben con facilidad los asuntos propios de las matemáticas, no comprenden las cuestiones propias de la metafísica 8; y al contrario, quienes cultivan con facilidad éstas, no siguen con facilidad las propias de las matemáticas.// Así pues, puedo decir que no he conocido a otra persona que siguiera con igual facilidad las unas y las otras y. por tal razón, estoy asistido de razón para estimar incomparable vuestra capacidad, Lo que, no obstante, me produce una mayor admiración es que un conocimiento tan diverso y tan perfecto de las distintas ciencias que no suele poseerlo un anciano doctor que hubiera empleado muchos años en su instrucción, lo posee una Princesa joven y cuyo rostro se asemeja más al que los poetas atribuyen a las Gracias que al que atribuyen a las musas o a la sabia Minerva. En fin, no percibo solamente en Vuestra Alteza cuanto se requiere por parte del ingenio para la más elevada y excelente Sabiduría, sino también cuanto se puede requerir por parte de la voluntad y de las costumbres en las que aprecio la magnanimidad y la dulzura unidas a un temperamento tal que, aunque la fortuna os someta a continuas injurias y parezca haber realizado todos los esfuerzos posibles para modificar vuestro humor, no ha podido en momento alguno y en medida alguna irritaros o abatiros. Tan perfecta Sabiduria me obliga a un respeto tal que no sólo entiendo que debo dedicarle este libro, ya que trata de Filosofía (pues no es otra cosa que el deseo de la Sabiduría), sino que tampoco poseo más celo por filosofar, es decir, por adquirir la Sabiduria, del que poseo por ser. Señora, el más humilde, obediente v ferviente servidor de Vuestra Alteza.

Descartes.

⁸ En la edición latina se lee «si vero Geometriam excoluerint, quae de prima Philosophia scripsi nón capiant» (A-T,VIII-1,4, 5/6). Se mantiene, pues, la equivalencia «metaphysica»/«prima philosophia».

CARTA DEL AUTOR AL TRADUCTOR

Puede ser estimada como Prefacio 1

Vuestra traducción de mis Principios es tan clara y perfecta, que espero que sean leidos por más personas en francés que en latín y que sean mejor comprendidos. Sólo temo que el título desaliente a quienes no han seguido estudios o bien a quienes ya se han formado ma mala opinión de la Filosofía, pues la que les ha sido enseñada no la ha satisfecho. Por todo ello creo que sería conveniente incorporar ma Prefacio que les diera a conocer cuál es el tema del tratado, qué proposito ha guiado su redacción y qué utilidad puede reportar su la tura. Aun cuando parece que debería asumir la composición de la Prefacio puesto que debo conocer el contenido del tratado memo que nadie, sin embargo no me cabe otra tarea que la de exponer mentamente (1) los principales puntos que, en mi criterio, deberían tratados en él mismo; dejo a vuestra discreción el dar a conocer la que juzguéis adecuado.

Hubiera explicado, en primer lugar, lo que es la Filosofía, initundo la exposición por los temas más difundidos; éste es el caso de lo que significa la palabra Filosofía: el estudio de la Sabiduría; que mu Sabiduría no sólo hemos de entender la prudencia en el obrar,

La misma titulación nos advierte que estamos ante una variante/incorporación in preto de la primera edición en latin; la edición latina de 1650 ya incorporó la tration de este texto.

sino un perfecto conocimiento de cuanto el hombre puede conocer, bien en relación con la conducta que debe adoptar en la vida, bien en relación con la conservación de la salud o con la invención de todas las artes; que para que este conocimiento sea tal, es necesario que sea deducido (2) de las primeras causas, de suerte que, para intentar adquirirlo, a lo cual se denomina filosofar, es preciso comenzar por la investigación de las primeras causas, es decir, de los Principios (3); que estos Principios (4) deben satisfacer dos condiciones: de acuerdo con la primera han de ser tan claros y tan evidentes que el espiritu humano no pueda dudar de su verdad cuando atentamente se dedica a examinarlos; de acuerdo con la segunda, el conocimiento de todas las otras cosas ha de depender de estos principios, de modo que pudieran ser conocidos sin que las otras cosas nos fueran conocidas, pero no a la inversa, esto es, éstas sin aquéllos; además, es preciso intentar deducir de tal forma de estos principios el conocimiento de las cosas que dependen de ellos, que nada haya en toda la serie de deducciones efectuadas que no sea muy manifiesto. Sólo Dios es perfectamente sabio, es decir, sólo Dios posee un conocimiento completo de la verdad de todas las cosas (5); no obstante, cabe decir que los hombres poseen mayor o menor Sabiduría en razón del conocimiento mayor o menor que posean de las verdades más importantes. En todo cuanto ha sido dicho, no creo que exista algo que no sea aceptado por todos los doctos.

Además, hubiera inducido a la consideración de la utilidad de esta Filosofia y mostrado que, puesto que se extiende a cuanto el espiritu humano puede saber, se debe creer que solo ella nos distingue de los más salvajes y bárbaros y que las naciones son tanto más civilizadas (6) y educadas, cuanto mejor filosofen sus hombres; así pues. disponer de verdaderos Filosofos es el mayor bien que puede acaecer a un Estado. Es más, no sólo es útil para todo hombre vivir en compañía de quienes se dedican a este estudio, sino que es incomparablemente mejor que cada hombre se entregue al mismo, tal y como, sin duda alguna, es mucho más deseable servirse de los propios ojos para orientarse y para disfrutar de la belleza de los colores y de la luz que seguir las instrucciones de otro y mantenerlos cerrados. No obstante, esto último es preferible a mantener cerrados los ojos y sólo contar con uno mismo para orientarse. Vivir sin filosofar equivale a tener los ojos cerrados sin alentar el deseo de abrirlos; no obstante, el placer de observar todas las cosas que nuestra vista des-

jubre, no es comparable en modo alguno a la satisfacción que genera el conocimiento de lo que la Filosofía descubre; más aún, este estucho es más necesario para reglar nuestras costumbres y nuestra con-lucta en la vida de lo que lo es el uso de los sentidos para guiar nuestros pasos. Los animales que sólo deben de conservar su cuerpo, ocupan de modo constante en buscar con qué alimentarlo; los hombres, sin embargo, cuya parte principal es el espíritu, deberían alanarse principalmente en la busqueda de la Sabiduria pues es su verdadero alimento. Seguro estoy de que muchos serían los que se entregarian a tal fin si tuvieran esperanza de lograr éxito y sospecharun de cuánto son capaces. No hay alma por poco noble que sea, que permanezca tan aferrada a los objetos de los sentidos que no llegue a ilistanciarse de ellos como para no desear en algún momento algún otro bien aun cuando frecuentemente ignore en qué consiste. Quienes son más favorecidos por la fortuna, quienes gozan de buena salud, disfrutan de honores, riquezas, no están más libres de este deseo que los restantes hombres; por el contrario, estoy persuadido de que Ilos son quienes persiguen más ardientemente algún otro bien, más uberano que todos cuantos poseen. Ahora bien, este soberano bien, considerado por la luz natural sin ayuda de la fe, no es otra cosa que Il conocimiento de la verdad por sus primeras causas, es decir, la Sa-Induria, cuyo estudio desarrolla la Filosofía (7). Puesto que cuanto he Appresto es verdad, no sería difícil persuadir de todo ello si fuese inlecuadamente expuesto.

Ahora bien, habría explicado sumariamente en qué consiste toda la ciencia alcanzada y cuáles son los grados de Sabiduría a los que se la accedido, ya que la experiencia no nos autoriza a estimar verdademo cuanto he expuesto, pues nos muestra que quienes hacen profesion de filósofos son frecuentemente menos sabios y menos razonables que otros que nunca se han dedicado a su estudio (8). El primero sólo contiene nociones que son tan claras por sí mismas que queden ser obtenidas sin meditación. El segundo comprende todo cuanto la experiencia de los sentidos nos permite conocer. El tercemo cuanto nos enseña la conversación que mantenemos con otros limbres. El cuarto, permite considerar cuanto se adquiere mediante la lectura, no de todos los libros, sino sólo de aquellos que han sido cuitos por personas capaces de otorgar buenas enseñanzas, ya que materieros. Estimo que cuanta Sabiduría se acostumbra a poseer, sólo se

adquiere mediante estos medios, pues no incluyo la revelación divina ya que no nos conduce gradualmente, sino que nos eleva de golpe a una creencia infalible. Mas en todas las épocas los hombres eminentes han intentado hallar un quinto grado, incomparablemente más alto y más seguro que los otros cuatro, para acceder a la Sabiduría; consiste en indagar las primeras causas y los verdaderos Principios a partir de los cuales se pudiera deducir las razones de todo cuanto se puede saber; a quienes se han afanado en ello es a los que se denomina Filósofos. Sin embargo no sé de alguno que haya logrado éxito en tal tarea. Los primeros y principales cuyos escritos poseemos, son Platón y Aristóteles; no cabe destacar otra diferencia entre ellos, sino que Platón, siguiendo las huellas de su maestro Sócrates, ha confesado ingenuamente que no había podido acceder al conocimiento de algo cierto y se ha satisfecho con escribir lo que le ha parecido verosimil, imaginando a tal efecto algunos Principios mediante los cuales intentaba dar razón de otras cosas. Aristóteles, por el contrario, fue menos franco y, si bien fue discipulo de Platón durante veinte años, no formuló otros principios que los de Platón aun cuando modificó totalmente su exposición, llegando a proponerlos como verdaderos y seguros, aunque no existe apariencia alguna de que los considerara como tales. Estos dos hombres poseían un talento y Sabiduria muy superior a la que cabe obtener mediante los medios anteriormente expuestos; tal es la razón de su gran autoridad, de suerte que cuantos les sucedieron, se atuvieron preferentemente a seguir sus opiniones y no a indagar algo mejor. La principal disputa mantenida por sus discipulos tuvo por objeto discernir si se debian poner en duda todas las cosas o si, por el contrario, algunas eran ciertas. Unos y otros se vieron arrastrados a defender errores extravagantes: quienes estaban a favor de la duda, la hacian extensiva incluso a las acciones de la vida, de modo que menospreciaban conducirse con prudencia; quienes defendian la certeza, suponiendo que debia depender de los sentidos, les otorgaban una completa confianza, hasta el punto de llegar a decirse que Epicuro se atrevió a afirmar, oponiendose a todos los ra zonamientos de los astronomos, que el Sol no era de dimensiones ma vores que las que parecía tener. Se percibe, pues, un defecto que sue le constatarse en la mayor parte de las disputas: residiendo la verdad en el término medio de las dos opiniones opuestas, tanto más se aleja de ella cada uno de los que polemizan, cuanto mayor es su proposito de contradecir Ahora bien, el error de quienes se inclinaban de par

te de la duda, no fue mantenido por mucho tiempo; el error de los otros ha sido corregido en cierto modo en la medida en que se ha llegado a reconocer que los sentidos nos engañan en muchas circunstuncias. Ahora bien, este error no creo que haya llegado a ser extirpado de raiz, haciendo ver que la certeza no reside en los sentidos, sino en el entendimiento cuando posee percepciones evidentes; que, disponiendo sólo de aquellos conocimientos que integran los cuatro primeros grados de Sabiduria, no debe dudarse de las cosas que parecen verdaderas en lo que a la conducta de la vida se refiere, pero tumpoco deben ser estimadas tan ciertas que no pueda modificarse la opinión cuando a ello obliga la evidencia de alguna razón. Al desconocer esta verdad, o bien, siendo conocida, al no servirse de ella, la mayor parte de cuantos han deseado ser filósofos en los últimos inos, han seguido ciegamente a Aristóteles hasta el punto de corromper con frecuencia el sentido de sus escritos, atribuyéndole diversas opiniones que, si de nuevo retornara a este mundo, no reconocería como propias. Por otra parte, quienes no han seguido a Aristóteles tentre los cuales han estado varios de los más destacados espíritus) no han dejado de estar imbuidos de estas opiniones desde su juventud, ya que son las únicas que se enseñan en las escuelas; ello ha dado lugar a que su espíritu esté tomado en forma tal por opiniones preconcebidas (9) que no han podido acceder al conocimiento de los rudaderos principios. Estimándoles a todos y no deseando hacerme mhoso al criticarles, puedo aportar una prueba tal de lo expuesto que no pienso que alguno de ellos pueda rechazarla: todos ellos han supuesto como Principio algo que no ha sido perfectamente conoci-Por ejemplo, todos han invocado el peso como inherente a los turpos terrestres: v si bien la experiencia muestra con gran claridad luc los cuerpos, denominados pesados, descienden hacia el centro la tierra, sin embargo no conocemos cuál es la naturaleza de lo que se denomina peso, es decir, la causa o Principio que les hace ilincender de tal modo y que deberemos indagar de otra forma. Otro tanto cabe decir del vacio y de los átomos, del calor y del frio, de la mucdad y de la humedad, de la sal, del azufre y del mercurio, y de mantas cosas semejantes han invocado como sus Principios. Puesto une todas las conclusiones deducidas de un Principio que no es evilente, no pueden ser evidentes, aunque hayan sido deducidas evideutemente, se sigue que cuantos razonamientos han sido fundados ultre tales principios, no han podido facilitarles el conocimiento

cierto de algo, como tampoco, en consecuencia, les ha permitido avanzar en la indagación de la Sabiduría. Es más, si han llegado a indagar algo verdadero, ha sido por alguno de los otros caminos descritos. Con todo, no deseo rebajar en nada el honor a que se han hecho acreedores; solamente estoy obligado a decir para consuelo de los que no han estudiado que así como al viajar, dando la espalda al punto al que nos hemos de dirigir, tanto más nos alejamos cuanto más tiempo y más rápidamente caminamos, de suerte que, colocados en el verdadero camino, nos cabe alcanzar el punto de destino tan pronto como si hubiésemos permanecido inmóviles; de igual modo, cuando se asumen falsos Principios, cuanto más se los cultive y cuanto más interés se ponga en obtener consecuencias a partir de ellos, estimando que ello es filosofar correctamente, tanto más nos alejamos del conocimiento de la verdad y de la Sabiduría. De ello se debe concluir que aquellos que desconocen lo que hasta ahora se ha denominado Filosofia, son los más capacitados para acceder al conocimiento de la verdadera filosofia.

Después de haber favorecido una correcta comprensión de estos temas (10), hubiera deseado exponer en este lugar las razones que sirven para probar que los verdaderos Principios, en razón de los cuales se puede acceder al más alto grado de Sabiduría, soberano bien de la vida humana, son los que he dado a conocer en este libro. Basta con dos de estas razones: la primera, estos principios son muy claros; la segunda, todas las otras cosas pueden ser deducidas. Es así, pues sólo estas dos condiciones son requeridas en los principios. Pruebo fácilmente que son muy claros: en primer lugar, por la forma en que los he hallado, a saber, rechazando todas las cosas a propósito de las cuales identifico la menor ocasión para dudar, ya que es cierto que las que no han podido ser rechazadas en razón de este criterio, habiendo sido consideradas con atención, son las más evidentes y las más claras que el espíritu humano pueda conocer. Así, apreciando que quien desea dudar de todo, no puede llegar a dudar de que él sea, mientras que está dudando, y que lo que razona de esta forma, no pudiendo dudar de sí mismo y dudando, sin embargo, de todo lo demás, no es lo que llamamos nuestro cuerpo, sino lo que llamamos nuestra alma o nuestro pensamiento, he tomado como primer principio el ser o la existencia de este pensamiento a partir del cual he deducido muy claramente todos los otros: a saber, que hay un Dios, que es el autor de todo lo que hay en el mundo, y que, siendo la

luente de toda verdad, no ha creado en modo alguno nuestro entendimiento de tal naturaleza que se pudiese engañar al emitir juicio sobre las cosas de las que tiene una percepción que es muy clara y muy distinta. Éstos son todos los principios de los que me sirvo en lo tocante a las cosas inmateriales o Metafísicas y a partir de los cuales deduzco muy claramente los principios de las cosas corporales o Fisicas, a saber, que hay cuerpos extensos en longitud, anchura y profundulad, que tienen diversas figuras y se mueven de distintas formas. latos son, en suma, los principios a partir de los cuales deduzco la verdad de las otras cosas. La segunda razon que prueba la claridad de estos principios es que han sido conocidos en todas las épocas y que, incluso, han sido aceptados como verdaderos e indudables por indos los hombres, exceptuando solamente la existencia de Dios que ha sido puesta en duda por algunos al haber atribuido excesivo valor a las percepciones de los sentidos cuando, por otra parte, Dios no puede ser visto ni tocado. Pero, aunque todas las verdades que sitúo entre mis Principios, hayan sido consideradas desde siempre por todos los hombres, nadie hasta el presente, que yo sepa, las ha reconocido como los Principios de la Filosofía; es decir, nadie las ha conulcrado de modo que se pudiera deducir el conocimiento de todas las otras cosas que son en el mundo. Tal es la razón por la que debo probar que son tales, no pudiendo hacerlo de forma más adecuada que haciendolo ver por experiencia, es decir, invitando a los lectores lecr esta obra. Pues aunque no trate de todas las cosas, dado que es imposible, pienso haber explicado de tal modo todas aquellas de las que he tenido ocasión de tratar que, cuando las lean con atención. undran ocasión para persuadirse de que no es necesario indagar otros principios que los que he expuesto si desean acceder a los conocumientos más elevados de los que el espíritu humano es capaz. l'incipalmente si, después de haber leido mis escritos, se toman el ruidado de considerar cuán diversas cuestiones han sido explicadas recorriendo también los escritos de los otros, aprecian cuán escasas nationes verosimiles han podido aportar para explicar las mismas ruestiones en virtud de Principios diferentes a los míos. Y, con el fin di que emprendran con gusto esta tarea, podría haberles expuesto que quienes están imbuidos de mis opiniones son los que tienen una Ide ultad menor para comprender los escritos de otros y para aprelu de quienes se inician por la antigua Filosofía: cuanto más se entregan con afán a su estudio, tanto menos capaces son de comprender la verdadera filosofía.

También habría dedicado unas líneas con la finalidad de advertir acerca de la forma en que este libro debe leerse (11). Desearia que se levese todo el v de forma completa como se hace con una novela, esto es, sin forzar en exceso la atención ni detenerse en las dificultades que puede suscitar su lectura; sólo con la finalidad de conocer en conjunto cuáles son las materias tratadas. Realizada esta lectura y si se considera que merecen ser examinadas y alienta la curiosidad de conocer las causas, puede realizarse una segunda lectura con la finalidad de apreciar la secuencia de mis razones; ahora bien, el lector no debe desanimarse si esta secuencia de las razones no es reconocida en todas las partes o si no se comprenden todas. Basta con marcar con un trazo de pluma los lugares en que se aprecian dificultades y proseguir la lectura sin interrupción hasta el fin del tratado. Si se realiza una tercera lectura, me atrevo a decir que se hallará la solución de las principales dificultades que han sido señaladas con anterioridad; si aun se mantienen algunas dificultades, la solución será hallada al efectuar una nueva lectura.

He apreciado, al analizar el natural de diversos espiritus, que no los hay tan rudos ni tan torpes que no sean capaces de nobles sentimientos, e incluso de adquirir todas las más altas ciencias si fueran conducidos tal y como es preciso serlo. También cabe ofrecer una prueba de ello puesto que, siendo los Principios tan claros y no debiendo deducir nada sino mediante razonamientos muy evidentes, siempre se tiene la suficiente capacidad de espiritu para comprender lo que depende de tales principios. Con independencia del impedimento de los prejuicios, de los que nadie se ve enteramente libre, aun cuando los que son más obstaculizados por ellos son los que han estudiado las falsas ciencias, casi siempre acontece que quienes son de espiritu moderado no aprecian el estudio por cuanto no se consideran capaces, y que quienes son más vivos, se apresuran en exceso; por ello asumen principios que no son evidentes y obtienen de ellos conse cuencias inciertas. Por ello desearia garantizar a quienes desconfian en exceso de sus fuerzas, que nada hay en mis escritos que no puedan comprender perfectamente si se toman el cuidado de examinarlos: de igual modo, también advertiria a los segundos que incluso los espíritus más destacados tendrán necesidad de mucho tiempo y atención para percatarse de todo cuanto he tenido el propósito de exponer.

A continuación y con el fin de facilitar la comprensión del fin perseguido al realizar la publicación de Los principios, procedería a explicur el orden al que creo que el lector debe atenerse con el fin de instruirse. Inicialmente, quien sólo ha adquirido el conocimiento vulgar e imperfecto que cabe recabar por los cuatro procedimientos descritos con anterioridad, debe ante todo intentar formarse una Moral que pueda bastarse para reglar las acciones de su vida, porque la vida no tolera dilaciones y, además, porque debemos intentar sobre todo bien vivir (12). Después de esto, también debe estudiar la Lógica y no la lógica de la Escuela pues, propiamente hablando, sólo es una Dialéctica que enseña los medios para hacer entender a otro lo que ya se sabe, o incluso enseña a hablar sin juicio en relación con aquellas cosas que no se saben, corrompiendo de esta forma el buen sentido en vez de lavorecer su desarrollo (13). Sin embargo, aquella lógica que enseña a conducir adecuadamente la razón para descubrir las verdades que se ignoran, dado que depende en gran medida del uso, es bueno que se ejerza durante largo tiempo mediante la práctica de las reglas relacionadas con cuestiones fáciles y simples, como son las de las Matemáti-Posteriormente, cuando se ha adquirido un cierto hábito en el hallazgo de tal tipo de cuestiones, debe dedicarse a la verdadera tilosofía, cuya primera parte expone la Metafísica; contiene los principios del conocimiento, entre los cuales se encuentra la explicación de los principales atributos de Dios, de la inmaterialidad de nuestras almas v de todas las nociones claras v simples que poseemos. La segunda parte da a conocer la Física; en la misma y después de haber hallado los verdaderos principios de las cosas materiales, se examina en ueneral cómo todo el universo está compuesto: a continuación, cuál naturaleza de la Tierra y de todos los cuerpos que más comúnmente se localizan en ella, como es el caso del aire, del agua, del fueμο, del imán y de otros minerales. Es necesario examinar, a continuanon y de modo particular, la naturaleza de las plantas, de los animales sobre todo, del hombre, con el fin de ser capaces de identificar las ours ciencias que pueden reportarle utilidad. De este modo, la totaliulud de la Filosofía se asemeia a un árbol, cuyas raices son la Metafísiel tronco es la Física y las ramas que brotan de este tronco son undas las otras ciencias que se reducen principalmente a tres: a saber, la Medicina, la Mecánica y la Moral, entendiendo por ésta la más alta Perfecta Moral que, presuponiendo un completo conocimiento de la otras ciencias, es el último grado de la Sabiduria (14).

Y así como no se recogen los frutos del tronco ni de las raíces, sino sólo de las extremidades de las ramas, de igual modo la principal utilidad de la Filosofia depende de aquellas partes de la misma que sólo pueden desarrollarse en último lugar. Y aunque las ignore casi todas, el celo que siempre he mantenido por rendir algún servicio al público fue la causa de que hiciera imprimir hace doce años algunos ensayos acerca de cuestiones que estimaba conocer. La primera parte de estos ensayos fue un Discurso relacionado con el Método que permite conducir adecuadamente la razón e indagar la verdad en las ciencias. Alli expuse sumariamente las principales reglas de la Lógica y de una Moral imperfecta de la que hemos de proveernos mientras que no se llegue a conocer una mejor (15). Las otras partes estuvieron integradas por tres tratados: uno sobre la Dióptrica, otro sobre los Meteoros y el último sobre la Geometría. Mediante La Dióptrica tuve el deseo de mostrar que se podia avanzar lo suficiente en Filosofia como para acceder mediante la misma hasta el conocimiento de las artes que son útiles para la vida (16), ya que la invención de las lentes que aproximan los objetos, alli explicadas, son una de las más dificiles que jamás hayan sido indagadas. Mediante la publicación de Los Meteoros deseaba que se reconociera la diferencia que existe entre la Filosofia que vo cultivo y la que se enseña en las escuelas y que generalmente trata la misma materia (17). Finalmente, mediante La Geometría pretendia demostrar que había indagado algunas cuestiones hasta ahora desconocidas (18) y, de este modo, ofrecer la oportunidad para pensar que cabe descubrir otras muchas con el fin de incitar de esta forma a todos los hombres a la indagación de la verdad. Con posterioridad y apercibido de la dificultad que algunos habían tenido para concebir los fundamentos de la Metafísica, he intentado explicar los puntos principales en Las Meditaciones cuvo volumen, si bien no era extenso, fue aumentando y el contenido aclarándose en gran medida en razón tanto de las objecciones que algunas personas muy doctas me enviaron con tal propósito, como en razón de las respuestas que les he facilitado. Finalmente, cuando me pareció que los tratados precedentes habian preparado suficientemente el espiritu de los lectores para recibir Los Principios de la Filosofía, también los he publicado dividiendo el libro en cuatro partes. La primera de ellas contiene los principios del conocimiento que es lo que cabe denominar la Filosofía Primera o Metafísica; por tal razón y con el fin de lograr su comprension, es conveniente leer previamente las Meditaciones que he

desarrollado sobre el mismo tema. Las otras tres partes contienen todo lo que hay de más general en la Física, esto es, la explicación de las primeras leyes o principios de la Naturaleza, la forma en que se han formado los cielos, las estrellas fijas, los planetas, los cometas y, en general, todo el universo; a continuación se explica la naturaleza de esta tierra, del aire, del agua, de la sal, del imán, sustancias que nueden encontrarse en cualquier parte de la tierra, así como todas las cualidades que se advierte que son propias de estos cuerpos, tales como la luz, el calor, el peso y otras. De esta forma creo haber abierto la explicación de toda la Filosofía por orden y sin omitir alguna de quellas observaciones que deben preceder a las que han sido expuestas en último lugar. Pero, deseando llevar a término este proyecto, debería explicar de igual forma la naturaleza de cada uno de los otros cuerpos que se encuentran en la tierra, a saber, los minerales, plantas, animales v. de modo principal, el hombre; finalmente, leberia tratar de Medicina, Moral y la Mecánica. Tal es lo que Ileberia desarrollar para ofrecer a los hombres un cuerpo completo ele l'ilosofia; no me siento tan envejecido, no desconfio tanto de mis lucrzas y no me considero tan alejado del conocimiento de lo que nun falta, como para no intentar emprender la conclusión de este proyecto si llegara a disponer de la comodidad requerida para realitodas las experiencias de las que tuviera necesidad para apoyar y justificar mis razonamientos. Sin embargo, apreciando que para ello unan necesarias grandes inversiones que un particular de mi condi-1011 no podría satisfacer estando desasistido de la ayuda pública, y un viendo que haya de alcanzar esta ayuda, creo que debo contentarun con estudiar teniendo como fin mi instrucción particular y conhar que la posterioridad sabrá excusarme si, alcanzada esta situación, no me dedico a trabajar para ella.

Ahora bien, con el fin de que pueda apreciarse en qué estimo habitla servido, expondré cuáles son los frutos que pueden seguirse de mis Principios. El primero es la satisfacción que se logra al identificar in los mismos diversas verdades que han sido ignoradas hasta su publicación, pues, aunque la verdad no afecta en igual medida que las facciones y falsedades a nuestra imaginación, en cuanto que parece menos admirable y más simple, sin embargo el contento que produce estimpre más permanente y más sólido. El segundo fruto es que el control de estos Principios nos habituará poco a poco a juzgar mejor la todas las cosas con que hemos de habérnoslas y, de este modo, a

ser más sabios; tendrán, pues, un efecto contrario al que produce la Filosofía común, pues cabe observar fácilmente en los pedantes que tal filosofía les hace menos capaces de razonamiento de lo que serían si nunca la hubiesen estudiado. El tercero es que las verdades que estos Principios contienen, siendo muy claras y muy ciertas, alejarán todos los temas de disputa v. de esta forma, favorecerán una disposición en los hombres a la tolerancia (19) y la concordia; se producirá, pues, el efecto contrario que generan las controversias de la escuela que, al hacer a cuantos la estudian más puntillosos y obstinados en la defensa de sus ideas, bien pudieran ser la primera causa de las herejías y de las disensiones que padece el mundo en nuestros días. El último y principal fruto de estos Principios es que, al cultivarlos, se descubrirán muchas verdades que yo no he explicado en los mismos; de este modo, avanzando de unas a otras, se podrá adquirir con el tiempo un perfecto conocimiento de toda la Filosofía y acceder hasta el nivel más alto de Sabiduría. Pues, al igual que cabe apreciar en relación con las artes que, siendo inicialmente rudas e imperfectas, sin embargo, a causa de que contienen algo verdadero y cuyo efecto se percibe en la experiencia, se perfeccionan poco a poco en razón del uso, de igual modo cuando se poseen principios verdaderos en filosofía, no puede evitarse hallar otras verdades al desarrollarlos. No cabria probar de mejor manera la falsedad de los principios de la filosofía de Aristóteles que afirmando que no ha cabido realizar progreso alguno por medio de ellos después de haber sido respetados durante siglos.

Sé de la existencia de espíritus que se precipitan de forma tal y proceden con tan escasa circunspección en cuanto hacen, que, construyendo incluso sobre fundamentos sólidos, no llegarán a construir nada bien fundado. Y puesto que quienes proceden de tal modo son con frecuencia los mismos que son mas propensos a redactar libros, podrían en poco tiempo desvirtuar todo cuanto he hecho y sembrar la incertidumbre y la duda sobre mi forma de filosofar. Por ello, he puesto mucho cuidado en negar toda vinculación con esos tales si son recibidos sus escritos como si fueran míos o bien como expresión de mis opiniones. He tenido hace poco la experiencia en uno que ha llegado a ser considerado como discípulo mío y del que in cluso he llegado a decir en alguno lugar que «tan seguro estaba de la calidad de su ingenio que no estimaba que defendiera alguna opinión que no pudiera asumir como propia»; me he visto obligado a

descalificarle totalmente al realizar la publicación de un tratado titulato Fundamenta Physicae (20), en el que parece no haber omitido cosa alguna relacionada con la Física y la Medicina que no haya sido tomada de mis escritos, tanto de aquellos que he publicado como de otro aún no concluido, relacionado con la naturaleza de los animales y que ha llegado a caer entre sus manos. Así he debido proceder a causa de haber transcrito este tratado incorrectamente, haber modificado el orden y negado algunas verdades de la Metafísica, sobre las que la Física debe ser apoyada. Por ello, pido a mis lectores que no me atribuyan opinión alguna si no la hallan de forma expresa en mis escritos, y que no acepten como verdadera opinión alguna, ni en mis escritos ni en los de otros, si no aprecian que está muy claramente deducida de Principios verdaderos.

Estoy seguro de que han de pasar muchos siglos antes de que se llegue a deducir en la forma indicada todas las verdades que cabe deducir de mis Principios, pues la mayor parte de las que es preciso indagar dependen de la realización de algunas experiencias particulares que nunca podrán ser realizadas por azar, sino que deben ser construidas con cuidado y con altos costes por hombres muy upaces, y porque dificilmente acontecerá que sean las mismas personus las que tengan la capacidad de servirse adecuadamente de ellas y la de construirlas. Finalmente y porque la mayor parte de los espíritus más cualificados han llegado a concebir una opinión tan mala de toda la Filosofía, inducidos a ello por los defectos que han observado in aquella que ha estado vigente hasta nuestros días, no podrán aplial desarrollo de una filosofia mejor. Pero si finalmente la difetencia que aprecian entre mis principios y los expuestos por todos lor otros, así como la gran secuencia de verdades que pueden dedules lleva a conocer lo importante que es continuar en la búsqueda de estas verdades, y hasta qué grado de Sabiduría, a qué perlección de vida y a qué felicidad los pueden conducir, me atrevo a Innsar que todos intentarán dedicarse a un estudio tan beneficioso o. il menos, creo que todos favorecerán y prestarán ayuda en toda la medida que les sea posible a quienes se dediquen a este estudio con provecho. Hago votos para que nuestros nietos puedan conocer su vilo, etc.

Parte primera

SOBRE LOS PRINCIPIOS DEL CONOCIMIENTO HUMANO (1)

1. Para examinar la verdad es preciso, una vez al menos en la vida, poner en duda todas las cosas y hacerlo en tanto sea posible.

Dado que hemos sido niños antes de ser adultos y que en unas ocasiones hemos juzgado con acierto y en otras con error acerca de cosas que se han presentado a nuestros sentidos (2) cuando aún no habíamos alcanzado el uso completo de nuestra razón, distintos juitos emitidos con precipitación ¹ nos impiden acceder al conocimien-

No obstante y siguiendo lo indicado por la edición latina, la versión francesa de

La edición latina precisa al respecto de tales juictos una denominación: «multis transmudicus a veri cognitione avertimur, quibus non aliter videmur posse liberari...» (AT, VIII 1, 5, 7/9; al efectuar las citas de las variantes latinas no se repetirá la indicación totrespondiente al volumen y sólo se incorporará la indicación correspondiente a patema y línea o bien margen).

Si nos atenemos a los textos latinos «liberarse de los prejucios» tiene diversas contenadades en los textos en lengua francesa; otro tanto acontece en El Discurso del Método, donde, por ejemplo, se apela a ganar un estado de la razón «toute pure», atto es, libre de todo prejuicio. Consideradas estas correspondencias, sería, pues, legitudo traducir en este lugar «diversos prejuctos nos umpiden acceder. .. Ahora bien, tal traduction no se correspondería con la versión francesa en este lugar que pretende alemitificar una de las razones del error —la precipitación— y, por otra parte, acential usar el verbo «préviennent», la función de tales juicios. La significación del verlus «prevenir» («estorbar o impedir una cosa») recoge perfectamente esta idea, pues talva prejuicios impiden fundar el juicio en ideas claras y distintas, primando el peso que ac otorga a la memoria y los hábitos.

to de la verdad y de tal modo nos previenen que no existe apariencia alguna de que podamos liberarnos de ellos, si no asumimos dudar (3) una vez en nuestra vida de todas las cosas acerca de las cuales encontrásemos la menor sospecha de falta de certeza.

2. También es útil considerar como falsas todas las cosas acerca de las cuales cahe dudar.

Asimismo, será muy útil que rechacemos como falsas todas aquellas acerca de las cuales podamos imaginar la menor duda, a fin de que, si llegamos a descubrir (4) algunas que, adoptada esta precaución, nos parecen manifiestamente verdaderas, reconozcamos que también son muy ciertas y que son las que es posible conocer más fácilmente ².

3. En modo alguno debemos hacer extensiva esta duda al gobierno de nuestras acciones³.

Sin embargo, debe destacarse que sólo entiendo que debemos servirnos de una forma de duda tan generalizada cuando comenzamos a aplicarnos a la contemplación de la verdad (5). Pues es cierto que en cuanto se refiere al gobierno de nuestro vida estamos obligados con gran frecuencia a guiarnos por opiniones que sólo son verosímiles, pues las ocasiones oportunas para actuar casi siempre pasarían antes de que pudieramos vernos libres de todas nuestras dudas (6). Y aun cuando se den varias opiniones de tales características sobre un mismo tema, si la acción no permite demora alguna, la razón requiere que escojamos una y que, después de haberla escogido, la sigamos de modo

Los Principios incorpora en otros lugares el término «prejuicio» y consolida el uso figurado del término «offusquer», siguiendo el uso definido en la primera parte de El Discurso del Método (Ver nota 103 a pie de página de la Parte Primera).

² El texto francés supone una auténtica reconstrucción del latino: «Quin et illa etiam, de quibus dubitabimus, utile erit habere pro falsis, ut tanto clarius, quidnam certissimum et cognitu facillimum sit, inveniamus» (Es más, será igualmente útil estimar como falsas las cosas de las que dudemos para que descubramos tanto más claramente que es lo más cierto y lo más fácil de conocer).

³ La presentación latina del artículo indica «Hanc interim dubitationem ad usum vitae non esse referendam». Al delimitar el ámbito excluido se incluye «interim» (A-T, 5, margen).

constante tal y como si la hubiéramos juzgado muy cierta. Todo ello aun cuando no lleguemos a apercibirnos de que una de ellas sea más verosímil que las otras ⁴.

4. Por qué se puede dudar de la verdad de las cosas sensibles (7).

Pero, dado que no tenemos otro propósito en este momento que el de entregarnos a la indagación de la verdad, pondremos en duda, en primer lugar, si de cuantas cosas caen bajo nuestros sentidos o de cuantas hemos podido imaginar, hay algunas que son verdaderamente en el mundo (8), bien porque sabemos por experiencia que nuestros sentidos nos han inducido a error en circunstancias diversas (9) siendo imprudente prestar confianza a quienes nos han engañado, aun cuando sólo lo hayan realizado en una oportunidad—, bien porque casi stempre mientras dormimos (10), nos parece que sentimos vivamente y que imaginamos claramente una infinidad de cosas que no son en modo alguno; y cuando se está resuelto a dudar de todo (11), no resta traza alguna a partir de la cual se pudiera discernir si los penamientos que acontecen durante el sueño son más falsos que los que acaecen durante el estado de vigilia.

«La más fácil comprensión» a la que Descartes alude en las primeras lineas de la Carta-Prefacio bien podría contar con tal forma de «traducir»: lo incorporado por el traductor o bien por Descartes no sólo no es ajeno al sistema cartesiano, sino que resitúa en el texto alguna afirmación que, de acuerdo con otros textos, es complementaria de la que se traduce y, en realidad, viene a reproducir, recoger, alguna ex-

presion de Descartes

¹ Ésta es una de las tipicas parafrasis del texto latino que la edición francesa incorpora teniendo presentes otros claros textos de Descartes que, en muchos casos, recogen matizaciones expresadas en las Respuesta a objeciones formuladas a Las Meditaciones Metafísicas. En la edición latina (A-T, 5,16 ss) sólo se afirma: «Nam quantum ad usum vitae, quia persaepe rerum agendarum occasio praeteriret, antequam nos dubits nostris exsolvere possemus, non raro quod tantum est verosimile cogimur amplecti, vel etiam interdum, etsi e duobus unum altero verosimilius non appareat, alterutrum tamen eligere». Pues, en lo referente al vivir, dado que muy frecuentemente perderiamos la oportunidad de obrar antes de que llegaramos a librarnos de las dudas, nos vemos frecuentemente obligados a asumir lo que sólo es verosimil. En ocasiones, aun cuando de ilos cosas una no llegue a parecernos más verosimil que la otra, sin embargo hemos de elegir una de las dos).

5. Por qué también se puede dudar de la verdad de las demostraciones de la matemática.

También dudaremos de todas las otras cosas que nos han parecido muy ciertas en otro momento, incluso de las demostraciones de la matemática y de sus principios, aun cuando sean bastante manifiestos por sí mismos 5, dado que hay hombres que, razonando sobre tales materias, se han equivocado. Pero, hemos de dudar principalmente porque hemos oído decir que Dios, creador nuestro, puede hacer cuanto le plazca y aún no sabemos si ha querido hacernos de modo tal que siempre estemos equivocados, incluso acerca de aquellas cosas que estimamos conocer mejor 6. Dado que ciertamente ha permitido que en algunas ocasiones estemos equivocados, tal como ya se ha hecho notar (12), por qué no podría permitir que siempre nos equivocásemos? Y si deseamos fingir que un Dios todopoderoso no es el autor de nuestro ser y que subsistimos por nosotros mismos o por cualquier otro medio, en la medida en que supusiéramos a este autor menos poderoso, tendríamos tanto más motivo para creer que no somos tan perfectos como para no ser continuamente objeto de engaño.

6. Tenemos un libre albedrío (13) que nos permite abstenernos de creer lo que es dudoso y, de este modo, impide que erremos.

Pero aun cuando quien nos hubiera creado fuera todopoderoso y también encontrara placer en engañarnos, no dejamos de experimentar que poseemos una libertad tal que siempre que nos place, podemos abstenernos de asumir en nuestra propia creencia las cosas que no conocemos bien ⁷ y, de este modo, impedir el error ⁸.

⁶ En la edición latina «etiam in ils quae nobis quam notissima apparent» (...incluso en aquellas que nos parecen las más evidentes) (A-T, 6, 17).

En la versión latina «quae non plane certa sunt et explorata» («...que no son completamente ciertas y conocidas»; A-T, 6, 29).

La expresión «assez manifestes» referida a los principios de la matemática sustituye a la expresión canónica «quae hactenus putavimus esse per se nota» (...que hasta ahora hemos juzgado que son evidentes por si) (A-T, 6, 11).

⁸ En la edición latina, «...atque tta cavere, ne umquam erremus» («...y de esta forma precavernos, para que no erremos nunca», A·T, 6, 29).

7. No podríamos dudar sin existir y éste es el primer conocimiento cierto que se puede adquirir 9.

En tanto rechazamos de esta forma todo aquello de lo que podemos dudar e incluso llegamos a fingir que es falso, facilmente suponemos que no hay Dios, ni cielo, *ni tierra...*, y que no tenemos cuerpo ¹⁰; pero no podríamos suponer de igual forma que no somos mientras estamos dudando de la verdad de todas estas cosas, pues es tal la repugnancia que advertimos al concebir que lo que piensa no es verdaderamente al mismo tiempo que piensa (14), que, *a pesar de las más extravagantes suposiciones, no podríamos impedirnos creer que* esta conclusión, YO PIENSO, LUEGO SOY, sea *verdadera* y, *en consecuencia*, la primera (15) y la más cierta que se presenta ante quien conduce sus pensamientos por orden ¹¹.

8. También se conoce a continuación 12 la distinción que existe entre el alma y el cuerpo 13.

Asimismo *me parece* que la dirección tomada es la mejor que *podríamos escoger* para conocer la naturaleza del alma y que el alma es *una substancia* enteramente distinta del cuerpo (16). Es así, pues examinando lo que nosotros somos, nosotros que ahora pensamos que nada hay *fuera de nuestro pensamiento o que exista*, manifiestamente conocemos que *para ser* no tenemos necesidad de extensión, de figura, de ser en algún lugar ¹⁴, ni de alguna otra cosa semejante que se pue-

11 Como en otros casos la expresión latina es «.. cuilibet ordine philosophanti » (A-I', 7, 9).

¹⁴ En la edición latina se incluye... «nec motum localem» (A-T, 7, 14/15).

⁹ La edición latina incluye «hoc esse primun, quod ordine philosophando cognoscimus» («...esto es lo primero que se conoce al filosofar con orden»; A-T, 7, margen).

¹⁰ En la edicion latina se incluye «nosque ettam ipsos non habere manus, nec pedes, nec denique ullum corpus» («...y tambien que nosotros mismos no tenemos manos, ni pies, ni cuerpo alguno», A-T, 7, 3-4).

¹² La edicion latina acentua en este como en otros casos, la relación de fundamenlución («hine agnosci/ a partir de aquí se llega a conocer ») entre los distintos estadios de «la meditación»: «Distinctionem inter animam et corpus hine agnosci» (A-T, 7, margen). Il recurso a «ensuite» para traducir «hine», en la medida en que este adverbio se usa primariamente para señalar una sucesión de acciones en el tiempo, no recogería propiamente ese valor

¹³ La presentación del artículo en la edición latina incluye «stve inter rem cogitantem el corpoream» («...o entre la cosa pensante y la corporea»; A-T, 7, margen).

da atribuir al cuerpo, y manifiestamente conocemos que nosostros somos en razón sólo de que pensamos. En consecuencia, sabemos que la noción que nosotros tenemos de nuestra alma o de nuestro pensamiento precede a la que tenemos del cuerpo, que es más cierta, dado que aún mantenemos la duda de que baya cuerpo alguno en el mundo, y que sabemos con certeza que pensamos.

9. Lo que es pensar (17).

Mediante la palabra pensar entiendo todo aquello que acontece en nosotros de tal forma que nos apercibimos ¹⁵ inmediatemente de ello...; así pues, no sólo entender, querer, imaginar, sino también sentir es considerado aquí lo mismo que pensar. Pues si dijera que veo o que camino, e infiriera de ello que yo soy; en el caso de que entendiera al decir tal que hablo de la acción que se realiza con mis ojos o con mis piernas, esta conclusión no es infalible en modo tal como para que no tenga algún motivo para dudar de ella ¹⁶, puesto que puede suceder que piense ver o que piense caminar aunque no abra los ojos y aunque no abandone mi puesto; es así, pues esto es lo que acontece en algunas ocasiones mientras duermo y lo mismo podría llegar a suceder si no tuviera cuerpo. Pero si, por el contrario, solamente me refiero a la acción de mi pensamiento, o bien de la sensación, es decir, al conocimiento que hay en mi ¹⁷, en virtud del cual me parece que veo o que camino, esta misma conclusión es tan absolutamente

¹³ De acuerdo con Los Principios de la Filosofía I, 32/34 es clato que «apercibirse» significa 'captar mediante una percepción clara y distinta' y que sólo un uso «débil» del verbo se usa para significar 'tener conciencia, darse cuenta de' sin incluir tal matización. Tales son los usos con que también se utiliza el verbo «appercevoir» en Pascal, Pensées, Sect. II, 72 o bien en Rousseau, Émile, IV.

La edición francesa, pues, valorando en el sentido dicho el uso del verbo «appercevoir» no introduce ambigüedad alguna respecto de la edición latina donde se lee: «Cogitationes nomine, intelligo illa omnia, quae nobis consciis in nobis fiunt, quatenus eorum in nobis conscientia est» («Mediante la palabra pensamiento entiendo cuanto acontece en nosotros de manera tal que de ello tengamos consciencia»; A-T, 7, 20/22).

¹⁶ La edición latina simplemente afirma «conclusto non est absolute certa» (A.T. 7, 26) sin incluir, como hace la edición francesa, la definición de verdad en términos de duda, requerida para vencer la posición escéptica.

¹⁷ La misma distinción se marca en la versión latina («sed si intelligam de ipso sensu sive conscientia videndi aut ambulandi»; «...pero si lo entiendo referido a la misma sensación o bien a la conciencia de ver o de pasear» (A/T, 7, 30).

verdadera que no puedo dudar de ella, puesto que se refiere al alma 18 y sólo ella posee la facultad de sentir o de pensar, cualquiera que sea la forma 19

Existen nociones que son tan claras por sí mismas que al pretender definirlas según el estilo de la escuela, se las oscurece; es más, estas nociones no se adquieren mediante el estudio, sino que nacen con nosotros 20.

No explico en este lugar otros diversos términos de los que ya me he servido y de los que he de hacer uso en adelante, pues 21 no creo que alguno de los lectores de mis escritos sea tan estúpido que no pueda llegar a comprender por sí mismo lo que tales términos significan. Además he observado que los Filósofos..., al intentar explicar mediante las reglas de su Lógica lo que por sí mismo es manifiesto 22, solamente han logrado arrojar oscuridad sobre ello. Así pues, al afirmar que esta proposición, YO PIENSO, LUEGO YO SOY, es la primera y más cierta que se presenta a quien conduce sus pensamientos por orden, no he negado (18) por ello que no fuera preciso conocer lo que fuera 23 el pensamiento, la certeza, la existencia, que para pensar fuera necesario ser, y otras verdades semeiantes. Pero puesto que son nociones tan simples 24 que por sí mismas no nos permiten tener cono-

18 En la version latina «refertur ad mentem» (A-T, 8, 1).

20 La edición latina sólo afirma que tales conocimientos no deben ser incluidos entre los conocimientos que se adquieren mediante el estudio («talia inter cognitiones studio acquisitas non esse numeranda»); asi pues, se omite la afirmación tinal en la pre-

sentación del artículo. (A-T, 8, margen).

22 En la edición latina «quae simplicissima erant ac per se nota» («...nociones que son

absolutamente simples y evidentes por si»; A-T, 8, 6).

²³ La edición latina resaltó en cursiva tanto las distintas nociones como los prin-

cipios que se enumeran en este lugar.

^{19 «}cualquiera que sea la forma» es una variante/adición que supone la equivalencia terminológica que el traductor hace explicita en el parrafo 56 de esta primera parte; de acuerdo con él mismo, cabe traducir «cualquiera que sea el modo». Es claro que la traducción no desea incorporar vocabulario técnico y que claramente evita en distintos lugares, v. gr. al formular el principio de causalidad (art. 17) o al precisar las diferencias entre «indefinido» e «infinito», art. 27. Ello explicaria la introducción del tér mino «lacon» como sinónimo de «mode/modus».

²¹ La edición latina no incluye la aclaración que reproduce la francesa y que, por ello, hemos resaltado en el texto traducido; simplemente afirma "quia per se satis nota mihi videntur» («...pues me parece que son suficientemente evidentes por si mismas»; A-T, 8, 4).

²⁴ En la versión latina «sunt simplicissimae notiones» («...son las nociones más simples»; A-T, 8, 14).

cimiento de cosa alguna que exista, no he estimado que deban ser enumeradas en este momento.

11. Cómo podemos conocer más claramente nuestra alma ²⁵ que nuestro cuerpo.

Así pues, a fin de saber cómo el conocimiento que tenemos de nuestro pensamiento, precede al que tenemos de nuestro cuerpo y que es incomparablemente más evidente y es tal que aunque éste no existiera, tendríamos razón para concluir que aquél no dejaría de ser todo lo que es, haremos constar que es manifiesto, en razón de una luz que naturalmente se encuentra en nuestras almas, que la nada no tiene cualidades algunas o propiedades afectas a ella, y que donde nos apercibimos de algunas, debe necesariamente hallarse una cosa o substancia de la que dependan. Esta misma luz también nos muestra que conocemos tanto mejor una cosa o substancia cuantas más propiedades conocemos en ella. Cierto es que nos percatamos de muchas más propiedades de nuestro pensamiento que de cualquier otra cosa, en tanto que nada hay que nos incite a conocer algo, sea lo que fuere, que no nos incite aún con más fuerza a conocer nuestro pensamiento 26. Por ejemplo, si me persuado de que existe una tierra puesto que la toco o la veo, a partir de ello y en virtud de una razón aún mas fuerte, debo estar persuadido de que mi pensamiento es o existe, porque podría suceder que piense tocar la tierra, aunque quizás no existiera tierra alguna en el mundo, y que no es posible que yo, es decir, mi alma 27, no sea nada mientras que está teniendo este pensamiento. Podemos concluir lo mismo de todas las otras cosas que alcanzan nuestro pensamiento, a saber, que nosotros, que las pensamos, existimos, aunque auizás sean lalsas o bien aunque no tengan existencia alguna.

12. Todos no conocen el alma de esta forma. Explicación de ello.

Quienes no han filosofado por orden han mantenido otras opiniones sobre este tema, puesto que nunca han distinguido con bas-

En la edición latina «et mea mens quae id judicat nihil sit» (A-T, 9, 2/3).

²⁵ En la versión latina «Quomodo mens nostra » (A-T, 8, margen).

²⁶ El término «pensée» se corresponde en la edición latina con «mentis nostrae» (A.T, 8, 25 y 28).

tante precisión su alma, o lo que piensa, del cuerpo, o de lo que es ex tanto en longitud, como anchura, como profundidad. Aunque no tuviesen dificultad para creer que ellos mismos estaban en el mundo y aunque tuviesen de ello una seguridad superior a la que pudieran lograr acerca de cualquier otra cosa, sin embargo, como no han tenido en cuenta que 'por sí mismos' 28, cuando se trataba de una certeza metafísica, debian entender solamente su pensamiento y, por el contrario, han estimado mejor considerar por sí mismos su cuerpo, el que veían con sus ojos, tocaban con sus manos y al que atribuían por error la facultad de sentir, no han conocido con distinción la naturaleza de su alma.

13. En qué sentido cabe afirmar que, desconociendo a Dios, no cabe tener conocimiento cierto de cosa alguna

Ahora bien, cuando el pensamiento 29 que se conoce a sí mismo en la forma expuesta, aun cuando persista en su duda acerca de las otras cosas, usa de circunspección para intentar extender su conocimiento min más, halla en sí, en primer lugar, las ideas de varias cosas; y mientras simplemente las contempla sin afirmar ni negar que exista algo fuera de sí que sea semejante a estas ideas, el pensamiento está libre del peligro de equivocarse. El pensamiento también halla algunas nociones comunes a partir de las cuales compone demostraciones..., que le persuaden de modo tan absoluto, que no sabria dudar de su verdad mientras que presta su atención a ellas. Por ejemplo, posee las ideas de números y de figuras; también posee entre sus notiones comunes que «si se suman cantidades iguales a otras cantidades iguales, las sumas serán iguales», al igual que posee otras nociones comunes tan evidentes como ésta; a partir de ellas es fácil demostrar que los tres ángulos de un triángulo son iguales a dos rec-108, etc. Mientras que el pensamiento percibe estas nociones y el orden 30 seguido para deducir esta conclusión o bien otras semejantes, rsia muy seguro de su verdad; ahora bien, dado que no cabria que se aplicara siempre con tanta atención, cuando acontece que recuerda al-

En la versión latina «mens» (A-T, 9, 14).

En la edición latina «per se ipsos» (A-T, 9, 8).

El término «ordre» que figura en la versión francesa sustituye a «praemisas, ex julius ea deduxit...» (A·T, 9, 28/29).

cimiento de cosa alguna que exista, no he estimado que deban ser enumeradas en este momento.

11. Cómo podemos conocer más claramente nuestra alma ²⁵ que nuestro cuerpo.

Así pues, a fin de saber cómo el conocimiento que tenemos de nuestro pensamiento, precede al que tenemos de nuestro cuerpo y que es incomparablemente más evidente y es tal que aunque éste no existiera, tendríamos razón para concluir que aquél no dejaría de ser todo lo que es, haremos constar que es manifiesto, en razón de una luz que naturalmente se encuentra en nuestras almas, que la nada no tiene cualidades algunas o propiedades afectas a ella, y que donde nos apercibimos de algunas, debe necesariamente hallarse una cosa o substancia de la que dependan. Esta misma luz también nos muestra que conocemos tanto mejor una cosa o substancia cuantas más propiedades conocemos en ella. Cierto es que nos percatamos de muchas más propiedades de nuestro pensamiento que de cualquier otra cosa, en tanto que nada hay que nos incite a conocer algo, sea lo que fuere, que no nos incite aun con más fuerza a conocer nuestro pensamiento 26. Por ejemplo, si me persuado de que existe una tierra puesto que la toco o la veo, a partir de ello y en virtud de una razón aún más fuerte, debo estar persuadido de que mi pensamiento es o existe, porque podria suceder que piense tocar la tierra, aunque quizás no existiera tierra alguna en el mundo, y que no es posible que vo, es decir, mi alma 27, no sea nada mientras que está teniendo este pensamiento. Podemos concluir lo mismo de todas las otras cosas que alcanzan nuestro pensamiento, a saber, que nosotros, que las pensamos, existimos, aunque quizás sean falsas o bien aunque no tengan existencia alguna.

12. Todos no conocen el alma de esta forma. Explicación de ello.

Quienes no han filosofado por orden han mantenido otras opiniones sobre este tema, puesto que nunca han distinguido con bas-

²⁷ En la edición latina «et mea mens quae id judicat nihil sit» (A-T, 9, 2/3).

²⁵ En la versión latina «Quomodo mens nostra...» (A-T, 8, margen).

²⁶ El término «pensée» se corresponde en la edición latina con «mentis nostrae» (A·T, 8, 25 y 28).

tante precisión su alma, o lo que piensa, del cuerpo, o de lo que es extenso tanto en longitud, como anchura, como profundidad. Aunque no tuviesen dificultad para creer que ellos mismos estaban en el mundo y aunque tuviesen de ello una seguridad superior a la que pudieran lograr acerta de cualquier otra cosa, sin embargo, como no han tenido en cuenta que 'por sí mismos' 28, cuando se trataba de una certeza metafísica, debian entender solamente su pensamiento y, por el contrario, han estimado mejor considerar por sí mismos su cuerpo, el que veian con sus ojos, tocaban con sus manos y al que atribuían por error la facultad de sentir, no han conocido con distinción la naturaleza de su alma.

13. En qué sentido cabe afirmar que, desconociendo a Dios, no cabe tener conocimiento cierto de cosa alguna.

Ahora bien, cuando el pensamiento 29 que se conoce a sí mismo in la forma expuesta, aun cuando persista en su duda acerca de las otras rosas, usa de circunspección para intentar extender su conocimiento nun más, halla en sí, en primer lugar, las ideas de varias cosas; y mientras simplemente las contempla sin afirmar ni negar que exista algo fuera de si que sea semejante a estas ideas, el pensamiento está libre del peligro de equivocarse. El pensamiento también halla algunociones comunes a partir de las cuales compone demostracioque le persuaden de modo tan absoluto, que no sabría dudar de su verdad mientras que presta su atención a ellas. Por ejemplo, posce las ideas de números y de figuras; también posee entre sus nociones comunes que «si se suman cantidades iguales a otras cantidades iguales, las sumas serán iguales», al igual que posee otras nocionos comunes tan evidentes como ésta; a partir de ellas es fácil demostrar que los tres ángulos de un triángulo son iguales a dos recton, etc. Mientras que el pensamiento percibe estas nociones y el orden " seguido para deducir esta conclusión o bien otras semejantes, muy seguro de su verdad; ahora bien, dado que no cabria que se aplicara siempre con tanta atención, cuando acontece que recuerda al-

En la edición latina «per se ipsos» (A-T, 9, 8).

En la versión latina «mens» (A-T, 9, 14).

[&]quot; El termino «ordre» que figura en la versión francesa sustituye a «praemisas, ex en deduxit...» (A-T, 9, 28/29).

guna conclusión sin tener en cuenta el orden mediante el cual puede ser demostrada, y piensa, sin embargo, que el Autor de su ser habría podido crearlo de tal naturaleza que se equivocara... en todo aquello que le parece muy evidente, aprecia tanto que tiene un justo motivo ³¹ para desconfiar de la verdad de todo lo que percibe distintamente, como que no podría tener ciencia alguna cierta hasta que no hubiera conocido a quien lo ha creado (19).

14. Se puede demostrar que hay un Dios y demostrarlo sólo a partir de que la necesidad de ser o de existir está comprendida en la noción que de él tenemos (20).

Cuando el alma realiza una revisión de las diversas ideas o nociones que tiene en sí y halla la de un ser omnisciente, todopoderoso y perfecto en extremo..., fácilmente juzga, en razón de lo que percibe en esta idea, que Dios, este ser omniperfecto, es o existe: pues, aunque tenga ideas distintas de otras varias cosas, sin embargo no percibe en las mismas nada que le asegure de la existencia de su objeto; por el contrario, en la idea de Dios no sólo conoce, como en las otras, una existencia posible.... sino una absolutamente necesaria y eterna. Y así como el alma llega a persuadirse absolutamente de que el triángulo tiene tres ángulos iguales a dos rectos a partir de que entiende que está necesariamente comprendido en la idea que tiene del triángulo el que sus tres ángulos sean igual a dos rectos, de igual modo, sólo a partir de que percibe que la existencia necesaria y eterna está contenida en la idea que tiene de un Ser sumamente perfecto, debe de concluir que este Ser omniperfecto es o existe.

15. La necesidad de ser no está comprendida del mismo modo en la noción que tenemos de otras cosas, sino solamente el poder ser 32.

Podrá aún asegurarse todavia mejor de la verdad de esta conclusión, si toma en cuenta que no tiene en si la idea o noción de alguna otra

³¹ En la versión latina «...videt se merito de talibus dubitare» («...aprecia que duda con razón de tales cosas»; A-T, 10, 2).

³² En la versión latina «contingentem —existentiam— duntaxat contineri» («sino sólo la existencia contingente»; A-T, 10, margen).

cosa en la que pueda reconocer una existencia que sea tan absolutamente necesaria como es ésta. Pues a partir de esto solo sabrá que no posee la idea de un Ser omniperfecto por haber sido fingida por el alma, como lo es la que representa una quimera, sino que por el contrano, está impresa en el alma por una naturaleza inmutable y verdadera 33, que debe necesariamente existir, porque sólo puede ser concebida con una existencia necesaria.

16. Los prejuicios impiden que muchos conozcan claramente esta necesidad de la existencia de Dios.

Nuestra alma o nuestro pensamiento no tendría dificultad en persuadirse de esta verdad si estuviera libre 34 de sus prejuicios; ahora bien, al estar acostumbrados a distinguir en todas las otras cosas la esencia de la existencia y al poder fingir según nuestro deseo otras muchas ideas de cosas que... puede ser que nunca hayan existido y que nunca llegarán a ser, mientras que no elevemos como es preciso nuestro espíritu a la contemplación de este Ser omniperfecto, puede ser que dudemos si la idea que de él tenemos no es una de las que nosotros lingimos cuando así lo tenemos a bien, o bien una de las que son posibles, cuya existencia no está necesariamente comprendida en su naturaleza 35.

17. Cuantas más perfecciones concibamos en una cosa, tanto más debemos creer que su causa debe también ser más perfecta 36.

14 La edición latina matiza «omnino», esto es, «totalmente libre de prejuccios» (A-T,

10, 28).

35 En la versión latina «ad quarum essentia existentia non pertinet» («...o bien una a tiuya esencia no pertenezca la existencia»; A-T, 11, 4) sustituye a «l'existence ne soit pas

necessairement comprise en leur nature».

³³ En la edición latina no figura tal afirmación y en su lugar se lee: «sed veram et inmutabilem naturam, quaeque non potest non existere, cum necessaria existentia in ea contineatur» («...sino una verdadera e inmutable naturaleza, que no puede no existir, dado que contiene la existencia necesaria», A-T, 10, 23/26).

b Desde la titulación del apartado se muestran diferencias terminológicas que se mantendrán en todo él. En la edición latina se lee: «Quo cuiusque ex nostris ideis objectiva perfectio maior est, eo eius causam esse debere maiorem» («...cuanto mayor es la perfection objetiva de cualquiera de nuestras ideas, tanto más perfecta ha de ser su causa»; A T, 11, margen).

Además, cuando reflexionamos sobre las diversas ideas que tenemos en nosotros, fácil es percibir que no hay mucha diferencia entre ellas en tanto que las consideramos simplemente como dependientes 37 del pensamiento o de nuestra alma; hay, sin embargo, una gran diferencia en tanto que una representa una cosa y la otra representa otra. Incluso 38 nos percatamos de que su causa debe ser tanto más perfecta en la medida en que lo que representan de su objeto tiene más perfección. Así pues, todo acontece de igual modo que cuando se nos dice que alguien tiene la idea de una maquina de gran artificio; tenemos razón para preguntarnos cómo ha podido tener tal idea: a saber, si ha visto en algún otro lugar una máquina semejante construida por alguien, o bien si ha aprendido tan perfectamente el arte mecánico o si es tan aventajado por la vivacidad de espíritu que él mismo ha podido inventarla sin haber llegado a ver otra semeiante en parte alguna. Así es a causa de que todo el artificio que está representado en la idea 39 que tiene este hombre..., tal y como en un cuadro, debe ser en su primera y principal causa, no sólo por imitación, sino en efecto... de la misma o bien de una forma aún más eminente (21).

18. A partir de esto se puede concluir que hay un Dios.

De igual modo, puesto que se halla en nosotros la idea de un Dios o de un ser *omniperfecto*, podemos indagar la causa en razón de la cual esta idea está en nosotros. Pero, después de haber considera-

³⁷ En la edición latina se afirma que no «difieren mucho entre sí en tanto que son ciertos modos de pensar» («quatenus sunt modi cogitandi»: A.T., 11, 7).

³⁸ El texto latino incorpora la terminologia de Las Meditaciones Metafísicas y, por ello, afirma que «cuanta más perfección objetiva contienen, su causa debe de ser tanto más perfecta» («et quo plus perfectionis objectivae in se continent, eo perfectiorem ipsarum causam esse debere»; A-T, 11, 9/11).

³⁹ En la edición latina y de acuerdo con la terminología usada se afirma: «Totum enim artificium quod in idea illa objective tantum sive tanquam in imagine continetur, debet in eius causa, qualiscumque tandem sit, non tantum objective sive repraesentative, saltem in prima et praecipua, sed reipsa formaliter aut eminenter contineri.» («Pues todo el artificio que se contenga en aquella idea sólo objetivamente o como en imagen, ha de contenerse en su causa, sea cual sea, no sólo objetivamente o bien como representación, sino, al menos en la principal y primera, formal o eminentemente en la cosa misma»; (A·T, 11, 17/18).

do con atención cuán inmensas son las perfecciones que nos representa, estamos obligados a confesar que sólo podríamos tenerla de un ser muy perfecto, es decir, de Dios que verdaderamente es o que existe, puesto que tan manifiesto es por la luz natural que la nada no puede er autor de nada, como también es manifiesto que lo más perfecto no podria estar en dependencia o ser derivado de lo menos perfecto 40. Además estamos obligados a admitirlo porque vemos en virtud de esta luz natural que es imposible que nosotros tengamos una idea o imagen, sea de lo que fuere, si no hay, en nosotros o fuera de nosotros, un original que, en efecto, comprenda todas las perfecciones que nos non representadas de este modo. Pero, dado que conocemos que estamos sujetos a muchos defectos y dado que sabemos que no poseemos OSAS extremas perfecciones de las que tenemos la idea, debemos concluir que son de alguna naturaleza que es diferente de la nuestra y, en checto, muy perfecta, es decir, que es Dios o, al menos, que alli residieron en otro momento, siguiéndose a partir de que son infinitas, que nun son propias de él.

19. Si bien no comprendemos todo lo que hay en Dios, nada hay que unozcamos tan claramente como sus perfecciones.

No aprecio que exista dificultad para admitir esto por parte de quienes han acostumbrado su espíritu a la contemplación de la Divinidad y se han percatado de sus infinitas perfecciones. Pues, aunque no las comprendiésemos, puesto que la naturaleza de lo infinito es tal que pensamientos finitos no lograrían comprenderlo, sin embargo las concebimos más clara y más distintamente que las cosas materiales, porque siendo más simples y no estando limitadas, cuanto concebimos en ellas es mucho menos confuso 41. Asimismo, no hay especulation que pueda ayudarnos más a perfeccionar nuestro entendimiento y que va más importante que ésta, en tanto que la consideración de un objeto que surece de límites en sus perfecciones, nos llena de satisfacción y seguridad.

La edición latina explicita «ut a causa efficiente et totali» («como causa eficiente y total, A-T, 11/12, 1).

⁴¹ En la edición latina se justifica que tengamos una intelección más clara y distinta «...quia cogitationem nostram magis implent, suntque simpliciores nec limitationibus ullis obscurantur» («...porque gratifican más nuestro pensamiento, son más simples y no son oscurecidas por limitación alguna»; A-T, 12, 16).

20. No somos la causa de nosotros mismos, sino que es Dios y, en consecuencia, hay un Dios.

No todos los hombres toman nota de ello tal y como es preciso hacerlo. Y puesto que conocemos suficientemente, cuando tenemos la idea de una máquina dotada de gran artificio, la forma en la que la hemos concebido, y puesto que, sin embargo, no sabriamos recordarnos de igual modo cuándo nos ha sido comunicada por Dios la idea que tenemos de un Dios, puesto que siempre ha estado en nosotros, es preciso que aún hagamos esta revisión y que indaguemos quién es el autor de nuestra alma o de nuestro pensamiento que tiene en sí la idea de las perfecciones infinitas que están en Dios. Así ha de ser pues es evidente 42 que quien conoce algo más perfecto de lo que él es, no se ha dado el ser, ya que de igual modo se habría atribuido todas las perfecciones de las que hubiera tenido conocimiento; en consecuencia, sólo subsistiría en virtud de aquel que, en efecto, posee todas estas perfecciones, es decir, de Dios.

21. La sola duración de nuestra vida basta para demostrar la existencia de Dios.

No creo que se dude de la verdad 43 de esta demostración si se considera la naturaleza del tiempo o bien la duración de nuestra vida 44. Pues siendo tal que sus partes no dependen las unas de las otras y jamás gozan de existencia simultánea, a partir de que ahora existimos, no se sigue necesariamente que seamos un momento después, si alguna causa, es decir, la misma que nos ha producido, no continúa produciéndonos, es decir, si no nos conserva. Y fácilmente conocemos que no existe en nosotros fuerza alguna en virtud de la cual podamos subsistir o bien conservarnos un solo momento y que quien tiene tanto poder que nos hace subsistir con independencia de él, y quien nos conserva, debe... conservarse a si mismo, o más bien no tiene necesidad de ser conservado por alguien; esto es, que es Dios.

44 En la edición latina «sive rerum durationis naturam» (A-T, 13, 2).

⁴² En la edición latina se afirma «Nam certe est lumine naturali notissimum» (A-T, 12, 26).

⁴³ En la edición latina «nthilque huius demostrationis evidentiam potest obscurare...» («...nada puede oscurecer la evidencia de esta demostración...»; A-T, 13, 1).

22. Sabiendo que hay un Dios, en la forma explicada, también se ronocen sus atributos en tanto que pueden ser conocidos por la luz natural.

Una ventaja obtenemos probando de esta forma ⁴⁵ la existencia de Dios: conocemos a la vez lo que es, en tanto que la debilidad de muestro naturaleza lo permite. Pues, reflexionando sobre la idea que nosotros tenemos naturalmente ⁴⁶ de Dios, vemos que es eterno, todopoderoso, fuente de toda bondad y de toda verdad, creador de todas las cosas y que, en fin, posee en sí todo aquello en lo que podemos reconocer... alguna perfección infinita; esto es, que no está limitada por ninguna imperfección (22).

23. Dios no es corpóreo, no conoce como nosotros mediante los senti-

Hay cosas en el mundo que son limitadas y, en cierto modo, importectas, aunque apreciemos en ellas ciertas perfecciones; pero fáculmente concebimos que alguna de ellas no es posible que sea propia de Dios. Así y puesto que la extensión constituye la naturaleza del cuerquo y puesto que lo que es extenso es divisible en partes, siendo esto a mal de imperfección, concluimos que Dios no es un cuerpo. Y aunque sea ventajoso para los hombres poseer sentidos, sin embargo, dado que las sensaciones son provocadas por impresiones que proceden del exterior, y que esto es testimonio de dependencia 48, también concluimos que Dios no siente, sino que Dios sólo entiende y quiere, paro no como nosotros, esto es, mediante operaciones que son diferentes, sino que siempre lo hace en virtud de una misma y simple actum 49; Dios quiere, entiende y hace todo (23), es decir, todas las

En la edición latina se presenta indicando «nec velle malitiam peccati» («...ni

pure la malicia del pecado»; A-T, 13, margen).

La edición latina aclara: «per eius scilicet ideam»; («es decir, por su idea», A-T, 13,

^{**} En la edición latina «ideam nobis ingenitam» (al analizar «la idea nacida con noso-

¹¹ En la edición latina «qua tamen in omni sensu passio est, et pati est ab aliquo pende-(«sin embargo, porque toda sensación es pasión y padecer supone depender de

[&]quot; En la edición latina se expresa del siguiente modo: «sed ita ut, per unicam, sem-

cosas que en efecto son, pues no quiere la malicia del pecado, porque no es una cosa (24).

24. Para acceder al conocimiento de las creaturas, conocido Dios, es necesario recordar que nuestro entendimiento es finito y la potencia de Dios es infinita.

Después de haber conocido en la forma expuesta que Dios existe y que es el autor 50 de todo lo que es o de todo lo que puede ser, seguiremos sin duda el mejor método del que cabe servirse para indagar la verdad si, a partir del conocimiento que tenemos de su naturaleza, pasamos a la explicación de los seres que ha creado, y si ensayamos deducirla de forma tal a partir de las nociones que están naturalmente en nuestras almas que tengamos una ciencia perfecta, es decir, que conozcamos los efectos por sus causas. Pero para emprender tal tarea con mayor seguridad..., recordaremos cuantas veces procedamos a examinar la naturaleza de alguna cosa que Dios, su Autor, es infinito y que nosotros somos finitos.

25. Es necesario creer todo lo que Dios ha revelado, aunque exceda la capacidad de nuestro espíritu.

De modo que si Dios nos otorga la gracia de revelarnos o bien de revelar a otros algo ⁵¹ que sobrepasa el alcance ordinario de nues tro espíritu, como son los misterios de la Encarnación o de la Trinidad, no tendremos dificultad alguna para darles crédito, aunque *pue de ser* que no los entendamos con claridad. Es así, pues no debemos considerar extraño que haya en su naturaleza, siendo inmensa, al igual que en lo que ha creado, muchas cosas que sobrepasen la capa cidad de nuestro espíritu.

de manera tal que entiende, quiere y obra a la vez, en virtud de una acción unica siempre la misma y simplicisima»; A-T, 14, 4ss).

 ⁵⁰ En la edición latina «vera est causa» («...es la verdadera causa»; A.T., 14, 10).
 51 En la edición latina se precisa «de se ipso vel de aliis» («...bien sobre él mismo ibien sobre otros seres»; A.T., 14, 19).

26. No se debe intentar la comprensión de lo infinito, sino que sólo se debe pensar que todo aquello en lo que no encontramos límites 52, es indefinido.

De este modo no nos veremos nunca envueltos 53 en las disputas nerca de lo infinito, pues sería ridículo 54 que nosotros, siendo finitos, intentasemos determinar algo infinito y, de esta forma, suponerlo luito, pues intentamos comprenderlo. Por tal razón, no pretenderemos thir respuesta a quienes se cuestionan si la mitad de una línea finita infinita, si el número infinito es par o impar, o bien otras cuestiones semejantes, puesto que sólo quienes se imaginan que su inge-1110 55 es infinito parecen ser los que estiman que tales dificultades hun de ser analizadas. Nosotros, viendo cosas en las que, en cierto ientido, no apreciamos límites, no aseguraremos que sean infinitas por tal razón, sino que simplemente las consideraremos indefinidas De este modo y dado que no seríamos capaces de imaginar una ruensión tan grande que, al mismo tiempo, impidiera concebir otra mayor, afirmaremos que la magnitud de las cosas posibles es indefini-Ili Y puesto que no se podría dividir un cuerpo en partes tan pequenue que no fueran, a su vez, divisibles, concluiremos que la cantidad puede ser divisible en un número indefinido de partes. Y puesto que no seríamos capaces de imaginar tantas estrellas que excluyéramos la posibilidad de que Dios hubiera podido crear más, supondremos que numero es indefinido. De igual modo cabria pensar en otros te-HIAS

27. Qué diferencia hay entre indefinido e infinito.

De estas cosas diremos que son indefinidas y no infinitas con el lin de reservar solamente para Dios la calificación de infinito, tanto mazón de que no observamos límites en sus perfecciones, como tam-

En la versión latina se especifica «qualia sunt extensio mundi, divisibilitas partium etc...» («...como es el caso de la extensión del mundo, de la highlidad de las partes de la materia, el número de las estrellas, etc...»; A-T, 14, 1001(101).

La edición latina matiza «fatigabimur» (A-T, 14, 26).
La edición latina «absurdum esset» (A-T, 14, 27).

En la edición latina «mentem suam infinitam...» («...la capacidad racional es infi-

bién a causa de que estamos muy seguros ⁵⁶ de que no puede tenerlos. En relación con todas las otras cosas, sabemos que no son tan absolutamente perfectas, puesto que, aunque en ocasiones observemos propiedades que nos parecen no tener límites, sin embargo conocemos que esto procede del defecto de nuestro entendimiento y no de la naturaleza de esas cosas.

28. No es preciso examinar 57 en razón de qué fin Dios ha hecho las cosas; basta con examinar por qué medio (26).

Tampoco nos detendremos en el examen de los fines que Dios ⁵⁸ se ha propuesto al crear el mundo y apartaremos totalmente a nuestra filosofía de la indagación de las causas finales, pues no debemos atribuirnos tanto valor como para creer que Dios ha querido que fuesemos partícipes de sus designios; más bien, considerando a Dios como el Autor de todas las cosas, solamente intentaremos indagar mediante la razón ⁵⁹ que ha puesto en nosotros cómo lo que percibimos por mediación de nuestros sentidos ha podido ser producido; así, estaremos seguros, en virtud de algunos atributos de las cosas de los que ha querido que tuviésemos conocimiento, que aquello que hubiésemos percibido una vez clara y distintamente como perteneciente a la naturaleza de estas cosas, tiene la perfección de ser verdadero ⁶⁰.

⁵⁷ En la edición latina se lee: «Non causas finales rerum creatarum, sed efficientes esse examinandas» («...No deben indagarse las causas finales de las creaturas, sino que bas ta con indagar las causas eficientes»; A.T. 15, margen).

¹⁸ La edición latina afirma: «lta denque nullas unquam rationes, circa res naturales, a fine quem Deus aut natura in ils faciendis sibi proposuit, desumemus» («Así pues, no supon dremos ninguna razón de las cosas naturales que se funde en el fin que Dios o la naturaleza se dieron al hacerlas»; A·T, 15, 26/28).

59 En la edición latina «lumen naturale».

⁵⁶ La edición no recoge, evita, la terminología de la edición latina, pues en la edición latina se afirma «...sed etiam positive nullos esse intelligimus» («...sino que también entendemos positivamente que no los tiene»). Esta misma táctica se mantiene en la traducción de todo el apartado pues se afirma: «tum etiam, quia non eodem modo positi ve intelligimus alias res aliqua ex parte limitibus carere, sed negative tantum earum limites, si quos habeant, inveniri a nobis non posse confitemur» («...además, porque no entendemos positivamente que algunos otros seres carezcan de limites en algún sentido, sino que asumimos sólo negativamente que sus límites, caso de tenerlos, no somos capaces de hallarlos»; A-T, 15, 20 ss.).

⁶⁰ En la edición latina se afirma: «Pero, como bemos expuesto (ver art 25), mo debemos olvidar que sólo debemos confiar en esta luz natural en el caso de que Dios no revele nada contrario»; («memores tamen, ut iam dictum est, huic lumini naturali tamdiu tan tum esse credendum, quandiu nihil contrarium a Deo ipso revelatur»; A-T, 16, 5/9).

29. Dios no es la causa de nuestros errores.

Dios es verísimo y la fuente de toda luz. Éste es el primero de los intributos de Dios que debemos considerar aquí; de modo que no es posible que nos equivoque, es decir, que sea directamente 61 la causa de errores a los que nosotros estamos sujetos y que nosotros experimentamos en nosotros mismos. Es así, pues aunque la habilidad para inducir a error pueda ser estimada entre los hombres como muestra de la habilidad del espíritu, sin embargo el deseo de engañar sólo procede de la malicia, del temor o de la debilidad y, por consiguiento, no puede ser atribuido a Dios.

30. En consecuencia, es verdadero todo cuanto conocemos claramente; de este modo, nos liberamos de todas las dudas anteriormente expresadas.

Se sigue de ello que la facultad de conocer que Dios nos ha dado, a la que denominamos luz natural, no alcanza jamás algún objeto que no sea verdadero, en tanto que se apercibe de él ⁶², es decir, en tanto que lo conoce clara y distintamente, puesto que tendríamos motivo para creer que Dios sería engañador si nos la hubiese dado tal que tomasemos lo falso por verdadero ⁶³ cuando hacemos un uso correcto de esa facultad. Esta sola consideración nos debe liberar de la duda hiperbólica ⁶⁴ en que hemos estado sumidos mientras que aún mo sabiamos si quién nos ha creado ⁶⁵ había tenido el placer de hacernos tales que nos mantuviéramos en el error en todas las cosas que nos purceen muy claras (27). Esta misma consideración también nos debe de servir contra todas las otras razones que teníamos para dudar y

⁶ En la edición latina «propie ac positive sit causa errorum» («que sea propia y posiminente la causa de los errores»; A-T, 16, 12).

En la edición latina «quatenus ab ipsa attingitur» («en tanto que sea alcanzada

En la edición latina «si perversam illam ac falsum pro vero sumentem nobis dedisset» mos hubiera dado esa facultad pervertida de modo que tomara lo falso por verdalitum, A-T, 16, 23).

¹ En la versión latina «summa illa dubitatio» («aquella duda suprema»; A-T, 16,

En la versión latina se lee «quod nesciremus an forte talis essemus naturae, ut fallepur etiam in its quae nobis evidentissima esse videntur» («...porque desconociamos si no mimos de una naturaleza tal que nos engañaramos hasta en las cosas que nos pareminuy evidentes»; A-T, 16, 25/27).

que he expuesto (28); las verdades matemáticas dejarán de estar bajo sospecha ⁶⁶ a causa de que son muy evidentes. Y si percibimos mediante los sentidos alguna cosa, sea durmiendo, sea en estado de vigilia, con tal de que separemos lo que hubiera de claro y de distinto de aquello que hubiera de oscuro y confuso en la noción que tengamos de esta cosa, fácilmente podremos asegurarnos de aquello que será verdadero. Sobre este tema no deseo extenderme más, puesto que ha sido ampliamente tratado en Las Meditaciones sobre mi metafísica y lo que expondré aún contribuirá a explicarlo mejor (29).

31. Nuestros errores, respecto de Dios, sólo son negaciones, pero con respecto a nosotros son privaciones o defectos.

Pero puesto que acontece que frecuentemente nos equivocamos, aunque Dios no sea engañador, si nosotros deseamos indagar la causa de nuestros errores y descubrir su origen con el fin de evitarlos, es preciso que prestemos atención a que los errores no dependen tanto de nuestro entendimiento como de nuestra voluntad, así como que no son cosas o substancias que requieran del concurso actual de Dios para ser producidas; así pues, no son, respecto de él, sino negaciones; es decir, que no nos ha dado todo lo que podía darnos y que no estaba obligado a darnos todo lo que podía darnos; sin embargo, los errores, considerados respecto de nosotros, sólo son defectos e imperfecciones ⁶⁷.

32. Sólo hay en nosotros dos modos de pensar a saber: la percepción del entendimiento y la acción de la voluntad.

Todos los modos de pensar ⁶⁹ que observamos en nosotros, pueden ser referidos a dos formas generales: una consiste en percibir me-

66 En la version latina «sacile ex hoc principio tollerentur» («...facilmente seran reti-

radas a partir de la consideración de este principio»; A-T, 16, 28).

68 En la versión latina y de acuerdo con la terminología canónica de Las Medita ciones Metafísicas se lee «duos modos cogitandi». Por ello y dada la ambigüedad y amplitud de usos de términos como «sorte» o bien «façon», asimilamos el uso que se

equipara al término latino. (A-T, 17, margen).

69 Se mantiene la terminologia «modi cogitandi» (A-T, 17, 19).

⁶⁷ En la edición latina el texto recoge la terminología propia de la escolástica «nec esse res, ad quarum productionem realis Det concursu requiratur, sed cum ad ipsum referuntur, esse tantum negationes, et cum ad nos, privationes» («ni son cosas para cuya producción sea necesario el concurso real de Dios; referidos a Dios, son solo negaciones y referidos a nosotros, son solo privaciones»; A-T, 17, 15 ss.).

diante el entendimiento y la otra en determinarse mediante la voluntad. De este modo, sentir, imaginar, concebir cosas puramente inteligibles, sólo son diferentes modos de percibir; desear, sentir aversión, ultimar, negar, dudar, son diferentes modos de querer.

33. Sólo nos equivocamos cuando juzgamos acerca de algo que no ha unho suficientemente conocido.

Cuando percibimos alguna cosa, no estamos en peligro de equivocarnos si no juzgamos acerca de ella en forma alguna ⁷⁰; es más, aun cuando juzgáramos acerca de ella, no corremos el riesgo de equipocarnos si sólo otorgamos nuestro consentimiento a lo que conocemos clara y distintamente que debe de estar comprendido en lo que provoca que ordinariamente nos equivoquemos, es pue frecuentemente juzgamos a pesar de no haber llegado a tener un conocimiento exacto ⁷¹ de aquello acerca de lo cual juzgamos.

34. Para juzgar es necesario no sólo el entendimiento, sino que tambien lo es la voluntad (30).

Confieso que no podríamos juzgar si nuestro entendimiento no interviene, puesto que no existe apariencia de que nuestra voluntad determine sobre algo que nuestro entendimiento no conoce en modo alguno. Pero como la voluntad es absolutamente necesaria pun que demos nuestro consentimiento a lo que de alguna forma hemos conocido y, por otra parte, como no es necesario tener un conocimiento completo y perfecto para juzgar, se comprende que frecuentemente demos nuestro consentimiento a cosas de las que sólo hemos tenido un conocimiento muy confuso 72.

En la versión latina «nihil plane de ipso affirmemus vel neguemus» («nada afirmemi neguemos sobre ello»; 17, 27).

En la versión latina «etsi non recte percipiamus» («aun cuando no lo percibamos instantente»; A-T, 18, 1).

En la edición latina «quae nonnisi per oscure et confuse cognoscimus» («...que sólo liquinos a conocer muy oscura y confusamente»; A-T, 18, 9/10).

35. El alcance de nuestra voluntad es superior al del entendimiento y de ello proceden nuestros errores.

Además, el entendimiento ⁷³ sólo alcanza a los pocos objetos que se le presentan y es siempre muy limitado; por el contrario, la voluntad puede parecer en cierto sentido infinita, puesto que no conocemos nada que pueda ser objeto de alguna otra voluntad, incluso de la inconmensurable voluntad de Dios, que no pueda ser objeto de la nuestra. Ésta es la causa de que nosotros la llevemos ordinariamente más allá de lo que nosotros conocemos clara y distintamente ⁷⁴. Y cuando en forma tal abusamos de la voluntad, no es maravilla alguna si nos equivoquemos.

36. Nuestros errores no pueden ser imputados a Dios.

Así pues, aunque Dios no nos haya concedido un entendimiento omnisciente, no debemos creer por tal razón que sea el Autor de nuestros errores, puesto que todo entendimiento creado es finito y es propio de la naturaleza del entendimiento finito no alcanzar todas las cosas.

37. La principal perfección del hombre consiste en tener libre albedrío 15, siendo esto lo que le hace merecedor de alabanza o de censura (31).

Por el contrario, poseyendo la voluntad por su propia naturaleza tal alcance, resulta para el hombre una gran ventaja el poder actuar por medio de su voluntad, es decir, libremente; esto es, de modo que somos en forma tal los dueños de nuestras acciones que somos dignos de alabanza cuando las conducimos bien. Pues, así como no se otorgan alabanzas a las maquinas que realizan movimientos diversos y los ejecutan con tanta precisión como cabría desear, por cuanto estas máquinas no desarrollan acción alguna que no deban realizar de

⁷³ Como hace explicito la edición latina «perceptio intellectus» (A-T, 18, 11).

⁷⁴ En la edición latina «clare percipimus» (A-T, 18, 17).
75 En la edición latina «Summam esse hominis perfectionem, quod agat libere, sive per voluntatem» («...la mayor perfección del hombre reside en obrar libremente, es decir, de acuerdo con su voluntad»; A-T, 18, margen).

muerdo con sus mecanismos, sino que tales alabanzas se tributan al disenador de las mismas por cuanto ha tenido el poder y la voluntad ⁷⁶ de componerlas con tal artificio, de igual modo debe atribuírsenos mayor mérito cuando, en virtud de una determinación de nuestra voluntad, escogemos lo que es verdadero cuando lo distinguimos de lo que es falso ⁷⁷; esto no se haría si estuviésemos determinados a actuar de un modo y estuviésemos obligados a ello en virtud de un principio ajeno a nosotros mismos.

38. Nuestros errores son defectos de nuestra forma de obrar y no de nuestra naturaleza; asimismo, las faltas de los sujetos pueden ser frecuentemente atribuidas a otros señores, pero no pueden ser atribuidas a Dios.

Verdad es que siempre que cometemos una falta, hay defecto en muestra forma de actuar o en el uso que hacemos de nuestra libertad; pero, por tal razón, no existe defecto en nuestra naturaleza pues es siempre la misma, sean nuestros juicios verdaderos o falsos ⁷⁸. Es mus, aunque Dios hubiera podido darnos un conocimiento tan perfecto que nunca hubiésemos estado sujetos a equivocarnos, no tenemos derecho alguno a quejarnos de él. Pues si bien, entre nosostros, quien ha podido impedir un mal y no lo ha impedido, es censurado y juizgado como culpable, no debe procederse de igual modo respecto de Dios ⁷⁹, pues el poder que unos hombres mantienen sobre otros esta instituido con el fin de que impidan actuar mal a quienes les están immetidos y, por otra parte, la omnipotencia de Dios sobre el universo

En la edición latina «utpote natura eadem est, cum non recte, quam cum recte ju-

nurthmente, como si no juzgamos correctamente»; A.T., 19, 9).

Se introduce una variante/adición de índole explicativa que, en realidad, no untroduce mayor claridad pues el texto latino («Eademque ratione, magis profecto nobis unhuendum est, quod verum amplectamur, cum amplectimur, quia voluntarie id agimus, quam in min possimus non amplecti», A.T., 19, 3/6) marca más categóricamente la oposición entre adherirse voluntariamente a la verdad al hecho de que tuviéramos que asumirla un que nos fuera posible no asumirla.

En la edición latina se hace explicita la negación de que Dios *«errorum nostro-* nem nausa est putandus» («...no debe de ser juzgado la causa de nuestros errores»; A-T, 19, 17/8).

es absoluta y libre ⁸⁰. Ésta es la razón por la que debemos agradecer los bienes que nos ha deparado y por la que no debemos quejarnos por lo que nos hubiera podido otorgar de otros bienes de los que sabemos que *carecemos* y que *hubiera podido* otorgarnos.

39. La libertad de nuestra voluntad se conoce sin prueba; basta la experiencia que de ella tenemos 81.

Por otra parte, es evidente que nuestra voluntad es libre, que puede otorgar o no otorgar su consentimiento, según le parezca, y que esto puede ser considerado como una de nuestras nociones más comunes 82. De ello hemos dado una prueba muy clara anteriormente (32), pues, a la vez que dudábamos de todo y que suponíamos que quien nos había creado empleaba todo su poder en inducirnos a error de formas diversas, sin embargo apercibíamos en nosotros 83 una libertad tan grande como para impedirnos creer aquello que aún no conocíamos perfectamente 84. Luego aquello que apercibíamos distintamente y acerca de lo cual no podíamos dudar mientras manteníamos una suspensión tan general, es más cierto que cualquier otra cosa que hubiéramos podido conocer 85.

40. Sabemos que Dios ha preordenado todas las cosas.

Puesto que lo que hemos llegado a conocer acerca de Dios, nos garantiza que su poder es tan grande que sería un desatino pensar

⁸⁰ En la versión latina se afirma que el poder de Dios es «quam maxime absoluta el libera» («...es perfectamente absoluto y libre»; A.T., 19, 21).

83 En la versión latina «hanc in nobis libertatem esse experiebamur» («...experimenta

bamos en nosotros una libertad tal»; A-T, 20, 3).

⁸¹ Como en otros casos se incorpora a la presentación del parrafo alguna expresión del contenido del mismo que se entiende aclaratoria. En la edición latina solo se lee: «Libertatem arbitrii esse per se notam» («...el libre arbitrio es evidente por si»; A-T, 19, margen).

⁸² En la edición latina «adeo manifestum est, ut inter primas et maxime communes notiones, quae nobis sunt innatae, sit recensendum» («...en forma tal es manifiesto que ha de ser incluido (el poder asentir o no asentir libremente a muchas cosas) entre las prime ras y más comunes nociones que nos son innatas»; A-T, 19, 17/19).

 ⁸⁴ En la versión latina «quae non plane certa erant et explorata» («...que no eran completamente ciertas y seguras»; A-T, 20, 5).
 85 En la versión latina «Nec ulla magis per se nota et perspecta esse possunt, quam quae

no hubiese sido previamente ordenado ⁸⁶, fácilmente podríamos vernos embarazados por dificultades muy considerables si intentásemos poner de acuerdo la libertad de nuestra voluntad con su ordenation ⁸⁷ y si intentásemos comprenderlo ⁸⁸; es decir, si intentásemos abartar y limitar con nuestro entendimiento toda la extensión de nuestro libre arlutrio y el orden de la Providencia eterna (33).

41. Cómo se puede conciliar nuestro libre albedrío con la preordena-

Ahora bien, no tendremos dificultad para vernos libres de estas dificultades, si nos percatamos de que nuestro pensamiento es finito y de que la omnipotencia de Dios, en virtud de la cual no sólo ha conocido desde toda la eternidad lo que es o lo que puede ser, sino que también lo ha querido..., es infinita 89. En razón de ello, poseemos instante inteligencia para conocer clara y distintamente que tal poder es propio de Dios, pero no tenemos suficiente capacidad para comprender de modo tal su extensión que pudiésemos saber cómo esta omnipotencia permite que las acciones de los hombres sean enteramente libres e indeterminadas. Asimismo, estamos de tal modo seguros de muestra libertad y de la indiferencia que en nosotros existe que nada hay que conozcamos más claramente 90; así pues, la omnipotencia de Dios mos debe impedir creer en nuestra libertad. Estaríamos equivocados 91

mine temporis non dubis videbantur» («Y nada puede ser más manifiesto y más evidente pui si que lo que no admitia duda»; A-T, 20, 5/7).

La edición latina es especialmente categorica por cuanto recoge la terminolopin propia de la escolástica: «quod non ante ab ipso fuerit preordinatum» («...que no hubitra sido preordenado antes por él mismo»; A-T, 20, 10/11).

[&]quot; Se usa "preordinatum/preordinationem" como correspondiente a "ordonnée/ortonnances" (A-T, 20, 11 y 13).

M Se abre, como en otros casos, una variante/adición de índole explicativa.

En la edición latina tiene una especial presencia la terminologia propia de la similastica: «Dei autem potentiam, per quam non tantum omnia quae sunt aut esse possunt, il ucterno praescivit, sed etiam voluit ac praeordenavit, esse infinitam» («Por el contrario, el pinlet de Dios en virtud del cual conoció, quiso y preordeno desde la eternidad als cosas que son o que pueden ser, es infinito»: A-T, 20, 15/18).

En la edición latina «quod evidentius et perfectius comprehendamus» («...nada que

Imprendamos más evidente y perfectamente»; A-T, 20, 24).

Il En la edición latina «Absurdum enim esset... de alia dubitare, quam intime compreindimus, atque apud nosmet ipsos experimur» («Así pues, sería absurdo que dudáramos

si pusiéramos en duda aquello de lo que nos apercibimos interiormente y de lo que sabemos por nuestra experiencia que nos es propio en razón de que no comprendemos algo que nosotros sabemos que es incomprensible por su propia naturaleza.

42. Cómo erramos aun cuando nunca deseamos errar, que, sin embargo, erramos a causa de nuestra voluntad.

Pero, puesto que sabemos que el error depende de nuestra voluntad y puesto que sabemos que nadie desea errar, quizás provoque extrañeza que haya error en nuestros juicios. Pero es preciso observar que hay una gran diferencia entre desear equivocarse y, por otra parte, desear otorgar el propio asentimiento a opiniones que son causa de que nos equivoquemos en algunas ocasiones. Pues aunque no exista persona alguna que expresamente desee equivocarse, sin embargo es difícil identificar una persona que no se preste a otorgar su asentimiento a lo que no conoce distintamente 92. Es mas, acontece que es el deseo de conocer la verdad, el que hace que aquellos que no conocen el orden 93 que es preciso seguir para indagarla, no la conozcan y se equivoquen, puesto que este deseo favorece la precipitación en sus juicios y el tomar por verdaderas cosas a pesar de que no tienen bastante conocimiento de ellas.

43. No podríamos errar si solamente juzgásemos acerca de lo que percibimos clara y distintamente (34).

Es cierto que nunca tomaremos lo falso por lo verdadero si sólo juzgamos acerca de lo que percibimos clara y distintamente, pues, no siendo Dios engañador, la facultad de conocer que Él nos ha dado no podría fallar 94, al igual que tampoco la facultad de desear cuando

de algo que intimamente comprendemos y que experimentamos en nosotros mismos en razón...»; A-T, 20, 25/29).

⁹² En la versión latina «...vix tamen ullus est, qui non saepe velit ils assentiri, in quibus error ipso inscio continetur» (...apenas existe alguien que no desee con frecuencia asentir a cosas erroneas sin que él lo sepa»; A·T. 21, 4).

⁹³ En la edición latina «ut il qui non recte sciunt qua ratione sit assequenda» («...que aquellos que no saben bien qué razón debe de ser perseguida»; A-T, 21, 7/8).

⁹⁴ En la edición latina «non potest tendere in falsum» («...no puede tender a lo fal so»; A.T. 21, 14).

no pretendemos que alcance más allá de lo que conocemos 95 ...Y aun cuando esta verdad no hubiera sido demostrada, estamos incliuados en modo tal a asentir a las cosas de las que nos apercibimos manifiestamente 96, que no podríamos dudar de ellas mientras así nos apercibiéramos.

44. No podríamos sino juzgar inadecuadamente de lo que no nos un cibimos claramente, aun cuando nuestro juicio pueda ser verdadero: es nuestra memoria la que frecuentemente nos induce a error 97.

Asimismo es muy cierto que cuantas veces damos nuestra aprobación a alguna razón de la que no tenemos un conocimiento exac-10 18, o bien nos equivocamos, o bien, si hallamos la verdad, dado que la hallamos por casualidad, no podriamos estar seguros de haberla hallado y no sabríamos con certeza que no nos equivocamos. Confieso que en raras ocasiones acontece que juzguemos acerca de algo cuanilo a la vez nos percatamos de que no lo conocemos con bastante distinción, puesto que la razón naturalmente nos dicta que sólo debemos juzgar acerca de algo si lo conocemos distintamente antes de magar. Pero con frecuencia nos equivocamos porque presumimos halier conocido en otro momento varias cosas v. tan pronto como nos ncordamos de ellas, otorgamos nuestro consentimiento, tal y como si

" En la edición latina «cum tantum ad ea quae clare percipiuntur se extendit» («...en

tanto que se extienda a lo que claramente percibimos»; A-T, 21, 15).

[&]quot; El texto de la edición latina indica: «Et quamvis hoc nulla ratione probaretur, ita woulum animis a natura impressum est, ut quoties aliquid clare percipimus, ei sponte assentiaw et nullo modo possimus dubitare quin sit verum» («Y aun cuando esto no se hubiera pulhado con razon alguna, de tal modo está grabado en nuestras almas, que cuantas percibimos algo claramente, asentimos de modo espontáneo a ello y no podemus dudar en modo alguno de que sea verdadero»; A-T. 21, 18).

La edición latina acentúa en la presentación del artículo la afirmación que la roulucción incorpora al texto del artículo. En la presentación latina se lee: «Nos semw male judicure, cum assentimur non clare perceptis, etsi casu incidamus in veritatem, idaue ontingere, quod supponamus ea fuisse antea satis a nobis perspecta» («Emitimos un nunto falso siempre que asentimos a lo que no hemos percibido claramente, aun mundo por casualidad accedamos a (caigamos en el terreno de/incidamus) la verdad. I sto acontece porque suponemos que ya lo habiamos examinado correctamente con anterioridad»; A-T, 21, margen).

[&]quot; En la edición latina a las afirmaciones «no tenemos un conocimiento exacto», «no bionocemos con bastante distinción», le corresponde el uso de «percipi, v gr. «cum assenwe alicui rationi quam non percipimus» o bien «quae advertimus a nobis non esse percep-Am (A T. 21, 21 v 24).

las hubiésemos examinado suficientemente, aunque, en efecto, nunca hayamos logrado tener de ellas un conocimiento exacto (35).

45. Qué es una percepción clara y distinta (36).

Algunas personas no llegan a percibir nada incluso a lo largo de toda su vida, tal y como es preciso para juzgar correctamente 100. La percepción sobre la que se desea establecer un juicio indubitable 101, no sólo debe ser clara, sino que también debe ser distinta. Entiendo que es clara aquella percepción que es presente y manifiesta a un espíritu atento, tal y como decimos que vemos claramente los objetos cuando, estando ante nosostros, actúan con bastante fuerza y nuestros ojos están dispuestos a mirarlos. Es distinta aquélla que es en modo tal separada y precisa de todas las otras que sólo comprende en sí lo que manifiestamente aparece a quien considera como es preciso (37).

46. Una percepción puede ser clara y no ser distinta; abora bien, no puede darse lo contrario.

Por ejemplo, mientras que alguien siente un dolor agudo, el conocimiento que del mismo posee es claro para este sujeto y no es siempre, por ello, distinto porque, por lo general, confunde este conocimiento con el falso juicio que hace sobre la naturaleza de lo que estima que es en la parte herida y que considera que es semejante a la idea o a la sensación del dolor que es en su pensamiento, aunque sólo perciba claramente la sensación o el pensamiento confuso que posee. Así pues, el conocimiento puede ser claro sin ser distinto, pero no puede ser distinto sin que, por la misma razón, sea claro (38).

106 En la edición latina *ad certum de eo iuducium ferendum» (...«para emitir un juicio cierto sobre ello», Α-Τ, 21,31).

Es claro que el verbo/sustantivo (percibir-conocer/percepción-conocimiento) corresponde a la traducción percipi/perceptionem [v.(38)].

¹⁰¹ La edición latina es claramente recogida por la versión francesa, pues la definición es dada en los siguientes términos: "Distinctam autem illam, quae, cum clara sit, ab ominus aliis ita sejuncta est et praecisa, ut nihil plane aliud, quam quod clarum est, in se contineats ("distinta... aquella que, siendo clara, es de tal modo separada y precisa de todas las demás que no contiene en sí sino lo que es claro», A-T, 22, 6/9).

47. Si deseamos desterrar los prejuicios adquiridos a partir de nuestra infancia, es preciso considerar lo que hay de claro en cada una de nuestras primeras nociones.

Durante los primeras años de nuestra vida, nuestra alma o nuestro pensamiento estaba tan fuertemente privado de sus cualidades naturales 103 por el cuerpo, que nada conocia con distinción aun cuando percibía muchas cosas bastante claramente; no obstante, puesto que no dejaba de hacer una reflexión sobre las cosas que se presentaban, hemos abarrotado nuestra memoria de muchos prejuicios de los que casi nunca hemos intentado liberarnos aun cuando fuese muy cierto que no podríamos examinarlos de otra forma. Pero con el fin de que ahora podamos librarnos de ellos sin gran dificultad, realizaré aquí una enumeración de todas las nociones simples de las que se componen nuestros pensamientos y distinguiré lo que hay de claro en cada uno de ellos y lo que hay de oscuro; esto es, indicaré en lo que podemos errar.

48. Todo aquello de lo que tenemos alguna noción es considerado timo una cosa 104 o bien como una verdad; enumeración de las cosas (39).

Todo cuanto cae bajo nuestro conocimiento pertenece a uno de estos dos géneros: el primero contiene todas las cosas... 105 que tienen alguna existencia; el segundo contiene todas las verdades que no son nada fuera de nuestro pensamiento. En relación con las que consideramos como cosas, tenemos, en primer lugar, ciertas nociones generales que se pueden referir a todas las cosas: a saber, todas las nociones que tenemos de la substancia, de la duración, del orden y del número y, qui-

104 La edición latina precisa la enumeración del modo siguiente: «...spectari ut res rerumve affectiones, vel ut aeternas veritates» («...como cosas o bien como afecciones de 10848, o bien como verdades eternas»; A-T, 22, margen).

105 La edición latina mantiene «rerumve affectiones quasdam»

Como se hizo notar en la nota 1 el uso figurado de «offusquer» quedó consolidado en El Discurso del Método (Parte Primera); de acuerdo con el mismo se usa para applicación que sufre el espíritu de alguna de sus cualidades naturales, v. gr. claridad, perspicacia, atención, etc...

para distinguirlas. Y la principal distinción que observo entre todas las cosas creadas, es que unas son intelectuales, es decir, son substancias inteligentes, o bien propiedades que pertenecen a este género de substancias 106; las otras son corporales, es decir son cuerpos o bien propiedades que pertenecen al cuerpo. Así, el entendimiento, la voluntad, y todas los modos de conocer y de desear, pertenecen a la substancia que piensa; la magnitud o la extensión en longitud, anchura y profundidad, la figura, el movimiento, la situación de las partes y las disposición para ser divididas que poseen, así como otras propiedades semejantes, se refieren al cuerpo. Además de esto existen ciertas cosas que experimentamos en nosotros mismos y que no deben ser atribuidas sólo al alma, ni sólo al cuerpo, sino a la estrecha unión que existe entre ellos, tal como explicaré más adelante (40); éste es el caso del deseo de beber, de comer, de las emociones o pasiones del alma que no sólo dependen del pensamiento, como la emoción 107 de la cólera, de la alegría, de la tristeza, del amor etc...; éste es también el caso de las sensaciones, como la de la luz, los colores, los sonidos, los olores, el gusto, el calor, la duración y todas las otras cualidades que sólo caen bajo el sentido del tacto.

49. Las verdades 108 no pueden ser enumeradas de esta forma; es más, no hay necesidad de hacerlo.

Hasta aquí he enumerado todo cuanto conocemos como cosas ¹⁰⁹; resta hablar de lo que conocemos como verdades. Por ejemplo, cuando pensamos que no cabe hacer nada a partir de nada, no creemos en modo alguno que esta proposición: Nada se hace de la nada, sea una cosa que exista o bien la propiedad de alguna cosa, sino que la

¹⁰h En la edición latina «ad mentem sive ad substantiam cogitantem pertinentium» (A-T,

¹⁰⁷ La terminología francesa «l'émotion à la colere» debe ser valorada desde la definición que se ofrece en El Tratado de las Pasiones I, 27/28 y que queda perfectamente sugerido por el término usado en la edición latina «commotio», pues se trata de aquellos pensamientos que el alma puede tener y que la agitan y conmueven, rompen su estabilidad y estado de equilibrio.

¹⁰⁸ La edición latina precisa «aeternas veritates» (A-T, 23, margen).

¹⁰⁹ En la edición latina se incluye «vel rerum qualitates seu modos» («...o bien como cualidades o modos de las cosas»; A-T, 23, 24).

tomamos por una cierta verdad eterna que tiene su sede en nuestro pensamiento y a la que denominamos una noción común o un axioma. De igual modo, cuando se dice que es imposible que una misma cosa al mismo tiempo sea y no sea, que lo que ha sido hecho no puede no haber sido hecho, que quien piensa no puede dejar de ser o bien de existir mientras que piensa y cantidad de otras semejantes son solamente verdades y no cosas que están fuera de nuestro pensamiento, además, hay un número tan grande de ellas que sería muy difícil enumerarlas. Pero, además, no es necesario enumerarlas porque no podríamos desconocerlas cuando se presenta la ocasión de pensar en ellas y los prejuicios no nos ciegan.

50. Todas estas verdades pueden ser claramente conocidas, pero no pueden serlo por todos los hombres a causa de sus prejuicios.

Puesto que existen verdades denominadas nociones comunes, cierto es que pueden ser conocidas por muchas personas muy claramente y muy distintamente, pues, en caso contrario, no serían merecedoras de tal nombre. Pero también es verdad que hay algunas que sí que son merecedoras de tal nombre para algunas personas y que, sin embargo, no lo merecen para algunas otras personas, puesto que no les son bastante evidentes. Con ello, no sostengo que la facultad de conocer que hay en algunos hombres se extienda más allá de lo que se extiende por lo general en todos los hombres. Más bien, pretendo destacar que hay hombres en los que hace tiempo han arraigado en su creencia opiniones que, siendo contrarias a algunas de estas verdades, impiden que puedan percibirlas aun cuando estas nociones comunes son muy manifiestas para quienes no están bajo tales prejuicios.

51. Sobre lo que es la substancia y que este nombre no puede ser atribuido a Dios y a las creaturas en un mismo sentido 110.

En relación con las cosas que consideramos como teniendo existencia.., es preciso que las examinemos en este momento y una a con-

¹¹⁰ En la versión latina se mantiene la terminología escolástica: « istud nomen Deo ir reaturis non conveniat univoce» («...este nombre no conviene univocamente a Dios y a las creaturas»; A-T, 24, margen).

tinuación de otra con el fin de distinguir lo que es oscuro de lo que es evidente en la noción que tenemos de cada una de ellas. Cuando concebimos la substancia, solamente concebimos una cosa que existe en forma tal que no tiene necesidad sino de si misma para existir 111. Puede haber oscuridad en relación con la explicación de esta afirmación: «no tiene necesidad sino de sí misma». Es así, pues, propiamente hablando, sólo Dios es tal y no hay cosa alguna creada que pueda existir un solo instante sin ser mantenida y conservada por su poder. Se tiene, por tanto, razon por parte de la Escuela al afirmar que el término 'substancia' no es «univoco» respecto de Dios y de las creaturas, es decir, que no hay significación alguna de esta palabra que concibamos distintamente v que convenga a Dios v a las creaturas. Pero puesto que entre las cosas creadas algunas son de tal naturaleza que no pueden existir sin algunas otras, las distinguimos de aquellas que sólo tienen necesidad del concurso ordinario de Dios, llamando a éstas substancias y a aquéllas cualidades o atributos de estas substancias.

52. Este término podemos atribuirlo en el mismo sentido tanto al alma como al cuerpo y cómo se conoce la substancia.

Ahora bien, la noción que tenemos de la substancia creada se relaciona de igual forma con todas las substancias, es decir, tanto con las que son inmateriales como con las que son materiales o corporales, pues es preciso solamente para entender 112 que son substancias que nos apercibamos de que pueden existir sin la ayuda de cosa alguna creada. Pero cuando es cuestión de saber si alguna de estas substancias existe verdaderamente, es decir, si en el presente está en el mundo, no basta con que sea una cosa que existe para que la conozcamos, pues esto no nos descubre nada que excite algún conocimiento particular en nuestro pensamiento. Es preciso, además de esto, que tenga algunos atributos que podamos observar; cualquier atributo basta para tal efecto, a

En la edición latina «nihil aliud intelligi possumus, quam rem quae ita existit, ut nulla alia re indigeat ad existendum» (A-T, 24, 23/24).

En la versión latina «Substantia corporea et mens, sive substantia cogitans, creata, sub hoc communi conceptu intelligi, quod sint res, quae solo Deo concursu egent ad existendum» («La substancia corpórea y la mente o substancia pensante, creada, pueden ser entendidas bajo este mismo concepto, que es común, porque son seres que sólo precisan del concurso de Dios para existir»; A-T, 25, 1/3).

causa de que una de nuestras nociones comunes es que la nada no puede tener atributo alguno, ni propiedades o cualidades. Por ello, cuando se conoce algún atributo, se tiene razón para concluir que lo es de alguna substancia y que esta substancia existe.

Cada substancia tiene un atributo principal, siendo el atributo del alma el pensamiento y el del cuerpo la extensión.

Aun cuando cualquier atributo baste para dar a conocer la substancia, sin embargo cada substancia posee uno 113 que constituye su naturaleza y su esencia y del cual dependen todos los otros. A saber. la extensión tridimensional constituye la naturaleza de la substancia corporal; el pensamiento constituye la naturaleza de la substancia que piensa. Es así, pues todo lo que podemos atribuir al cuerpo, presupone la extensión y mantiene relación de dependencia de que es extenso 114; de igual modo, todas las propiedades que constatamos de la cosa que piensa, sólo son diversos modos de pensar. Así pues, no po-Ilriamos concebir, por ejemplo, figura alguna si no es de una cosa extensa, ni tampoco movimiento que no se dé en un espacio extenso. De igual modo, la imaginación, la sensibilidad y la voluntad dependen de tal modo de un ser que piensa, que sin él no podemos concebirlas. Pero, al contrario, podemos concebir la extensión sin figura o un movimiento y la cosa que piensa sin imaginación o sin sensibilidad y así en otros casos 115.

Cómo podemos tener pensamientos distintos 116 de la substancia que piensa, de la substancia corporal y de Dios.

Así pues, podemos tener dos nociones o ideas claras y distintas; una de una substancia creada que piensa y la otra de una substancia

En la edición latina «praecipua propietas» («cada substancia posee... una propie-

and principal»; A-T, 25, 13).

La edición latina cierra el parrafo con la siguiente afirmación: «ut cuilibet atmulenti sit manifestum» («Todo ello seria manifiesto para quien lo considere atenta-

mente»; A.T. 25, 27).

La variación terminológica respecto de la edición latina es clara y se mantiene n otros lugares de terminologia y contenido similar, la afirmación «et n'est qu'une demilance de ce qui est etendu» tiene como equivalente «estque tantum modus quidam rei tensae» («...y sería sólo un cierto modo de la cosa extensa»; A.T. 25, 20).

De acuerdo con lo expuesto en los artículos 45 y 46, la traducción francesa ya

extensa, con tal que separemos cuidadosamente todos los atributos del pensamiento de los atributos de la extensión. También podemos tener una idea clara y distinta de una substancia increada que piensa y que es independiente, es decir, de un Dios, siempre que no pensemos que esta idea nos representa todo lo que en él hay 117 x siempre que no atribuyamos a la misma nada mediante una ficción de nuestro entendimiento. Nos bastaría con que tomásemos solamente nota de lo que está comprendido verdaderamente en la noción distinta que nosotros tenemos de él y que sabemos que pertenece a la naturaleza de un Ser omniperfecto 118. Nadie puede negar que tal idea está en nosotros si no está dispuesto a creer sin razón 119 que el entendimiento humano sea incapaz de tener conocimiento alguno de la Divinidad.

55. Cómo podemos tener nociones claras y distintas de la duración, del orden y del número.

También concebimos muy distintamente lo que es la duración, el orden y el número 120 si, en vez de mezclar en la idea de los mismos lo que propiamente pertenece a la idea de la substancia, solamente pensamos que la duración de cada cosa es un modo o bien una forma 121 que tenemos de considerar esta cosa en tanto que continúa siendo;

no recoge en múltiples casos la apelación a la conjunción «claridad/distinción»; así, en este lugar la versión latina indica: «quomodo claras et distinctas notiones habere possimus...» (A-T, 25, margen).

¹¹⁷ En este caso la edición latina mantiene la terminología de Las Meditaciones Metafísicas. «...modo ne illam adaequate omnia quae in Deo sunt exhibere supponamus...» («...con tal que no supongamos que esta idea presenta adecuadamente cuanto hay en Dios»; A-T, 26, 4).

En la versión latina «quaeque evidenter percipimus ad naturam entis summe perfecte pertinere» (... y lo que percibimos evidentemente que pertenece a la naturaleza del ente sumamente perfecto»; A-T, 26, 6).

¹¹⁹ Una vez más el traductor introduce en cursiva una adición («sans raison»), pues la edición latina solamente afirma «nisi qui nullam plane notitiam in humanibus mentibus esse arbitretur» («...a no ser que mantenga que las mentes humanas carecen de toda noción de Dios»; A-T, 26, 9/10).

¹²⁰ Al igual que acontece en la edición latina presenta destacados los términos duración, orden, número.

¹²¹ En la edición latina solamente se afirma «tantum modum» (A-T, 26, 14); el recurso por el que opta el traductor en este momento («...est un mode ou une façon») pretende tanto corregir la ambigüedad del término «façon» como hacer explícita la opción que ha tomado con anterioridad (Ver nota a pie de página n. 68).

que, de igual modo, el orden y el número tampoco difieren en efecto de las cosas ordenadas o numeradas, sino que son solamente modos diversos bajo los cuales consideramos estas cosas.

56. Sobre las cualidades, atributos y formas o modos.

Cuando hablo de forma o modo no entiendo otra cosa que lo que denomino en otros lugares atributo o cualidad. Pero cuando considero que la substancia es afectada o diversificada por ellos, entonces uso de modo particular el término modo o forma; pero cuando en razón de esta disposición o cambio, la substancia puede denominarse tal, entonces llamo cualidades a las diversas formas que hacen que ella sea nombrada substancia. Finalmente, cuando pienso más generalmente que estos modos o cualidades son en la substancia, sin considerarlos de otro modo que como dependientes de la substancia, los denomino atributos. Y por cuanto no debo considerar en Dios variedad ni cambio alguno, no afirmo que haya en él modos o cualidades, sino más bien atributos. Es más, hablando de las cosas creadas, también denomino atributos y no modo o cualidad, a lo que se encuentra en ellas siempre de la misma forma, como es el caso de la existencia y la duración en la cosa que existe y dura.

57. Hay atributos que son propios de las cosas a las que son atribuidos y otros atributos que dependen de nuestro pensamiento 122

De estas cualidades o atributos, algunos son en las cosas mismas y otros sólo son en nuestro pensamiento. Así, por ejemplo, el tiempo que distinguimos de la duración tomada en general y que decimos que es el número del movimiento, sólo es un cierto modo de pensar esta duración, pues no concebimos que la duración de las cosas que mueven sea algo distinto de la de las cosas que no son movidas. Ello es evidente a partir de lo siguiente: si dos cuerpos se mueven durante una hora y uno de ellos se mueve con rapidez y el otro se mueve lentamente, no contamos más tiempo en uno de ellos que en

¹²² La presentación del artículo en la edición latina incluye «Et quid duratto et tempus» (A-T, 27, margen).

el otro aun cuando supongamos más movimiento en uno que en el otro. Pero, con el fin de comprender la duración de todas las cosas bajo una misma medida, nos servimos de la duración de algunos movimientos 123 regulares, de los que surgen los días y los años, y llamamos tiempo a esta duración, después de haberla comparado en la forma indicada. Todo ello aunque lo que denominamos tiempo no sea nada fuera de 124 la verdadera duración de las cosas, sino una forma de pensar la duración.

58. Los números y los universales dependen de nuestro pensamiento 125.

Asimismo, el número, considerado en general, sin hacer reflexión sobre alguna cosa creada, no es fuera de nuestro pensamiento 126 al igual que cualquiera de las otras ideas generales que, en la escuela, se denominan universales.

59. Cuáles son los universales 127.

Los universales se forman por servirnos de una misma idea para pensar varias cosas particulares que guardan entre ellas una cierta relación 128. Y puesto que comprendemos bajo un mismo nombre las

124 En el texto latino « nihil durationi generaliter sumptae superaddit» («...no añade

nada a la duración tomada en general»; A-T, 27, 13/14).

125 En la edición latina «. esse tantum modos cogitandi» («...son sólo modos de pensar»; A-T, 27, margen).

126 En la edición latina se afirma explicitamente « numerus. tantum in abstracto, sive in genere consideratur, est modus cogitandi duntaxat» («...el número es sólo un modo de pensar cuando se considera en abstracto o en general»; A.T. 27, 15/16).

127 En la edición latina se sugiere de forma más completa la temática del artículo

mediante la siguiente enumeración de temas: «Quomodo universalia fiant, et quae sint quinque vulgata: genus, species, differentia, propium, accidens» («Cómo se forman los universales; cinco suelen ser considerados: género, especie, diferencia, propio y accidente»; A-T, 27, margen).

128 En la edición latina se determina que tal 'relación' es de semejanza: « ad omnia individua, quae inter se similia sunt, cogitanda» («...para pensar todos los individuos

que son semejantes entre si»; A-T, 27, 20).

¹²³ En la edición latina «motuum illorum maximorum et maxime aequabilium, a quibus frunt anni et dies» (los comparamos con la duración «de los mayores y más regulares movimientos de los que surgen los días y los años»; A-T, 27, 11/12).

cosas que son representadas por esta idea, también este nombre es universal. Por ejemplo, cuando vemos dos piedras y sin pensar en su naturaleza, solamente atendemos a que son dos, formamos la idea de un cierto número al que denominados dos. Si, a continuación, viendo dos árboles o dos pájaros, también nos percatamos, sin llegar a considerar su naturaleza propia, que hay dos, retomamos la idea que nos habíamos formado anteriormente y la hacemos universal al igual que el número al que nombramos con un nombre universal, el de número dos. De igual modo, cuando consideramos una figura de tres lados, formamos una cierta idea a la que denominamos la idea del triangulo, sirviéndonos de ella para representarnos en general todas las liguras que tienen tres lados. Pero cuando advertimos de forma más concreta que algunas figuras de tres lados tienen un ángulo recto y otras figuras no lo tienen, formamos en nosotros una idea universal del triángulo rectángulo que, estando relacionada con la precedente que es general y más universal, se denomina especie; a la vez, el ángulo recto es la diferencia universal en razón de la cual los triángulos rectángulos difieren de todos los otros. Además, si nos percatamos de que el cuadrado del lado que subtiende el ángulo recto es igual a los cuadrados de los otros dos lados y que esta propiedad solamente conviene a esta especie de triángulos, podemos denominarla propiedad 129 universal de los triángulos rectángulos. Finalmente, si suponemos que algunos de estos triángulos se mueven y otros no se mueven, tomaremos esto por un accidente universal de estos triangulos. Y de esta forma se cuentan cinco universales, a saber, el género, la especie, la diferencia, el propio y el accidente.

60. Sobre las distinciones y, en primer lugar, sobre la distinción real.

En cuanto al número que constatamos en las cosas mismas, procede de la distinción que existe entre ellas. Tres son las clases de la distinción: la real, la modal y la de razón o la que se hace según el pensamiento. La distinción real se da propiamente entre dos o más substancias, pudiendo concluir que dos substancias son realmente distintas la una de la otra, sólo a partir de que podemos concebir a una de

¹²⁹ En cursiva en la edición latina. El calificativo «universal» se corresponde con «in omnibus et solis conveniens» («...que conviene a todos y a sólo ellos»; A.T. 28, 13).

ellas clara y distintamente sin la otra; así, siguiendo lo que nosotros conocemos de Dios, estamos seguros de que puede hacer todo aquello de lo que nosotros tenemos una idea clara y distinta. Esto es por lo que a partir de que nosotros tenemos ahora la idea, por ejemplo, de una substancia extensa o corporal, aun cuando en el momento presente no conozcamos 130 todavía si tal cosa existe en el presente en el mundo, sin embargo, puesto que tenemos la idea de ella, podemos concluir que puede ser y que en el caso de que exista, cada parte de la misma que podamos determinar con nuestro pensamiento, debe ser realmente distinta de las otras partes de esa substancia. Asimismo, puesto que cada uno percibe en sí mismo que piensa y que puede, al darse cuenta de ello, excluir de si o de su alma toda otra substancia, sea pensante o corporal, también podemos concluir que cada uno de nosotros así considerado es realmente distinto de toda otra substancia pensante y de cualquier otra substancia corpórea. Y aun cuando Dios uniera tan estrechamente a un alma con un cuerpo que no fuera posible unirlos más intimamente, y formara un compuesto de las dos substancias así unidas, también concebimos que permanecerían siendo realmente distintas a pesar de esta unión, puesto que, cualquiera que hubiera sido la unión introducida por Dios entre ellas, no ha podido desprenderse del poder que tenía de separarlas o bien de conservar a una de ellas sin conservar la otra. Y las cosas que Dios puede separar o conservar con independencia unas de otras, son realmente distintas

61. Sobre la distinción modal.

Son dos las clases de distinción modal; a saber, una de ellas la que existe entre lo que hemos denominado modo y la substancia de la que depende y a la que diversifica 131. La otra, la que se da entre dos diferentes modos de una misma substancia. La primera es cognoscible por cuanto podemos concebir claramente la substancia sin el modo que decimos difiere de ella; pero, sin embargo, no podemos tener una idea distinta de tal modo sin pensar en una tal substancia. Por

130 La edición latina precisa «certo sciamus» (A-T, 28, 27).

¹³¹ En la edición latina «... inter modum propie dictum, et substantiam cuius est modus» («...entre el modo propiamente dicho y la substancia de la cual es modo»; A-T, 29, 16).

riemplo, hay una distinción modal entre la figura o bien el movimiento y la substancia corporal de la que ellas dos dependen; tambien hay una distinción modal entre afirmar o bien recordar y la substancia que piensa 132. En relación con la otra clase de distinción, la que existe entre dos diferentes modos de una misma substancia, es posible advertirla puesto que podemos conocer uno de estos dos modos un el otro, tal y como la figura sin el movimiento y el movimiento sin la livura: pero no podemos pensar distintamente ni uno ni el otro sin que sepamos que ambas dependen de una misma substancia. Por ciemplo, si una misma piedra está en movimiento y es una piedra quadrada, podemos concebir la figura cuadrada sin saber si está o no un movimiento; reciprocamente, podemos conocer que la piedra se mueve sin saber si es cuadrada. Ahora bien, no podemos tener un conocimiento distinto de este movimiento o de esta figura si no conoremos que ambos se dan en una misma cosa, a saber en la substancia de esta piedra. En relación con la distinción en virtud de la cual un modo de una substancia difiere de otra substancia o bien de un modo de utra substancia, tal v como el movimiento de un cuerpo es diferente de otro cuerpo o de una cosa que piensa, o bien como el movimien-10 difiere de la duración, me parece que se debe denominar real más hien que modal, puesto que no podríamos conocer 133 los modos sin lus substancias de las que dependen y que son realmente distintas las unas de las otras.

62. Sobre la distinción que se hace por el pensamiento 134.

En fin, la distinción que se hace por el pensamiento, consiste en que algunas veces distinguimos una substancia de alguno de sus atributos sin el cual no es posible que lleguemos a tener un conocimiento distinto de esa substancia 135; también se da cuando intentamos separar dos atributos de una misma substancia, pensando uno sin pensar el otro. Esta distinción se pone de manifiesto en que no podríamos tener una idea clara y distinta de una tal substancia si la desposeemos de tal atributo; o bien se pone de manifiesto en que no podríamos tener

En la versión latina «mente» (A-T, 29, 24).

115 En la versión latina «. intelligi non potest» (A-T, 30, 8).

La edición latina precisa «...clare intelliguntur» (A-T, 30, 5).

134 En la edición latina «De distinctione rationis» (A-T, 30, margen).

una idea clara y distinta de uno de los dos o de varios atributos si lo separamos de los otros. Por ejemplo, puesto que no existe substancia que no cese de existir cuando cesa de durar, la duración no se distingue de la substancia sino mediante el pensamiento; así pues y en general, cuantos atributos hacen que nosotros tengamos pensamientos diversos de una misma cosa, tales como son, por ejemplo, la extensión del cuerpo y la propiedad de ser divisible, no difieren del cuerpo que nos sirve de objeto, y recíprocamente no difieren uno del otro sino a causa de que nosotros pensamos alguna vez y de modo confuso en uno de ellos sin pensar en el otro. Recuerdo haber mezclado la distinción que se hace en base al pensamiento con la distinción modal hacia la parte final de las respuestas que he dado a las primeras objeciones que me han sido enviadas a propósito de Las Meditaciones Metafísicas (41); ahora bien, ello no repugna a lo que acabo de exponer en este lugar, puesto que, no teniendo en aquel lugar el propósito de tratar más ampliamente esta cuestión, me bastaba con distinguir ambas de la distinción real.

63. Cómo se pueden tener nociones distintas de la extensión y del pensamiento, en tanto que la primera constituye la naturaleza del cuerpo y la otra constituye la del alma.

También podemos considerar el pensamiento y la extensión como las cosas principales que constituyen la naturaleza de la substancia inteligente y corporal; en consecuencia, no debemos concebirlas de otra forma que como la misma substancia que piensa y que es extensa, es decir, como el alma y el cuerpo; así, las concebimos en esta forma muy clara y muy distintamente. De igual modo, es más fácil conocer una substancia que piensa o una substancia extensa, que la substancia sola; esto es, dejando a parte si piensa o si es extensa, puesto que existe alguna dificultad en separar la noción que nosotros tenemos de la substancia de aquellas nociones que tenemos del pensamiento y de la extensión. Es así pues no difieren de la substancia sino porque algunas veces consideramos el pensamiento o la extensión sin ha cer reflexión sobre la cosa que piensa o que es extensa. Además, nuestra concepción no es más distinta porque comprenda pocas cosas, sino sólo porque discernimos cuidadosamente lo que comprende y porque tomamos cuidado en no confundirla con otras nociones que la harian más oscura

64. Cómo también la extensión o el pensamiento se pueden concebir distintamente, tomándolos por modos o atributos de estas substancias.

También podemos considerar el pensamiento o la extensión como modos o diferentes formas de la substancia; es decir, en tanto que consideramos que una misma alma puede tener pensamientos diversos y que un mismo cuerpo con unas mismas dimensiones puede tener distintas formas extensas (bien sea mayor la longitud y menor la profundidad y la altura, o bien en algunas otras ocasiones sea menor la longitud y mayor la profundidad); en tal caso, no distinguimos el pensamiento y la extensión de lo que piensa y de lo que es extenso, sino como distinguimos dependencias de una cosa de la cosa misma de la que dependen 136; nosotros los conocemos tan clara y distintamente como substancias, con tal que no pensemos que pensamiento y extenaion subsisten por sí mismos 137, sino que son solamente las modos o dependencias de algunas substancias. Es así puesto que cuando las consideramos como las propiedades de las substancias de las que dependen, fácilmente las distinguimos de esas substancias y las tomamos tales cuales son verdaderamente; por el contrario, si deseáramos considerar el pensamiento o la extensión sin las substanuns 138, esto podría ser causa de que los tomáramos por cosas que subsisten por si mismas. De este modo confundiriamos la idea que nosotros debemos tener de la substancia con aquella que nosotros debemos tener de sus propiedades.

65. Cómo se conciben también sus diversas propiedades o atributos.

También podemos concebir muy distintamente diversas modos de pensar, como entender, imaginar, recordar, querer, etc...; de igual

En la versión latina « modo non substantiae, sive res quaedam ab alus separatae...

ottabe; A-T, 31, 23/24).

¹⁹⁶ En la versión latina no se facilita esta paráfrasis de la distinción modal y sólo lec «Tuncque modaliter a substantia distinguuntur» (A-T, 31, 21); es, pues, más clara la rision latina al afirma que «el pensamiento y la extensión» — «tuncque»— «se distinguir de la substancia en virtud de una distinción modal».

En la edición latina se respeta la terminología, clásicamente aceptada para tralutu la relación respecto de la substancia, se lee: ...si easdem absque substantiis, quibus

modo, podemos concebir diversos modos de la extensión o bien que pertenecen a la extensión, como generalmente todas las figuras, la situación de las partes y sus movimientos, con tal de que las consideremos simplemente como dependencias de las substancias en que son; en cuanto se refiere al movimiento, lo conoceremos distintamente con tal que pensemos solamente en el que se produce al desplazarse de un lugar a otro sin indagar la fuerza que lo produce y que intentaré darla a conocer en el momento oportuno (42).

66. También tenemos nociones distintas de nuestras sensaciones, de nuestras afecciones y apetitos, aunque frecuentemente nos equivoquemos al formular juicios sobre ellos.

También podemos tener un conocimiento claro y distinto tanto de las sensaciones, como de las afecciones y de los apetitos, si tenemos el cuidado de sólo comprender en los juicios que hacemos sobre los mismos, aquello que conozcamos precisamente por medio de nuestro entendimiento y de lo cual nosotros estemos seguros por la razón 139. Pero es difícil 140 mantener tal precaución de forma continuada, al menos en relación con nuestros sentidos a causa de que todos hemos creido, desde el comienzo de nuestra vida, que todas las cosas que sentimos tenían existencia fuera de nuestro pensamiento y que eran enteramente semejantes a las sensaciones o a las ideas que habíamos tenido con ocasión de las mismas. Así, habiendo visto un cierto color, hemos creido ver una cosa que subsistía fuera de nosotros y que era semejante a la idea que de ese color teniamos. Puesto que hemos juzgado de esta forma en tantas situaciones, ha llegado a parecernos que veíamos clara y distintamente, a causa de que estábamos acostumbrados a juzgar de esta forma; por ello, no debe parecer extraño que algunos permanezcan hasta tal punto persuadidos de este falso prejuicio que lleguen a ser incapaces de tomar la resolución de dudar del mismo.

140 En la latina se enfatiza al afirmar «Sed perdifficile est id observare» (A-T, 32, 14).

¹³⁹ Hemos marcado como variante la parte final de esta afirmación por cuanto en la versión latina se lee: «...quam id praecise, quod in perceptione nostra continetur, el cuius intime conscii sumus» («...que se contiene en nuestra percepción y de los que somos in timamente conscientes»: A-T, 32, 13).

67. Frecuentemente llegamos a equivocarnos al juzgar que sentimos dolor en alguna parte de nuestro cuerpo.

Idéntica prevención se ha producido respecto de todas las otras sensaciones, incluidas la sensación del cosquilleo y la del dolor. Es así, pues aunque no hayamos creído que haya existido fuera de nosotros en los objetos exteriores cosas semejantes al cosquilleo o al dolor que sentíamos, sin embargo no hemos llegado a considerar estas sensaciones como ideas que solamente estaban en nuestra alma; por el contrario, hemos creído que estaban en nuestras manos, en nuestros pies o bien en otras partes de nuestro cuerpo. Todo ello sin que haya razón alguna que nos obligue a creer que el dolor que sentimos, por ejemplo, en el pie sea alguna cosa fuera de nuestro pensamiento, ni que la luz que pensamos ver en el Sol sea en el Sol tal y como es en nosotros. Es más 141, si algunos aún se dejan persuadir por una opinión tan falsa, sólo es a causa de que hacen un gran caso de juicios que han realizado siendo niños y que no son capaces de olvidar para realizar otros más sólidos, tal y como, por lo que se expone a continuación, aparecerá más claro.

68. Cómo en estas cuestiones es preciso distinguir aquello en lo que podemos equivocarnos de aquello que se concibe claramente.

Con el fin de que podamos distinguir lo que hay de claro en muestras sensaciones de lo que hay de oscuro, precisaremos 142, en primer lugar, que conocemos clara y distintamente el dolor, el color y las otras sensaciones cuando las conocemos simplemente como pensamientos; pero que cuando queremos juzgar que el color, el dolor, etc... son cosas que subsisten fuera de nuestro pensamiento, no concebimos en forma alguna qué cosa sea este color, este dolor, etc. Y lo mismo nucede cuando alguien nos dice que ve color en un cuerpo, que siente dolor en alguna parte de su cuerpo, tal y como si dijera que ve o que siente algo, pero que ignora completamente cuál es la naturaleza de esta cosa o bien que no tiene un conocimiento distinto de lo que

142 La edición latina enfatiza el interés de la observación al afirmar «diligentissime

rst advertendum» (A-T, 33, 9).

¹⁴¹ La edición edición latina cierra el artículo afirmando: «...sed utraque ista praejulucia sunt primae nostri aetatis» («...pero todos estos son prejuicios formados desde los primeros años»; A-T, 33, 5/6).

ve y de lo que siente. Así pues, quien no examine sus pensamientos con atención, quizás se persuada que tiene cierto conocimiento a causa de que supone que el color que *cree ver en el objeto*, tiene una semejanza con la sensación que él experimenta; sin embargo, haciendo reflexión sobre lo que es representado por el color o el dolor, *en tanto que existen* en un cuerpo coloreado o bien en una parte herida, se percatará, sin duda alguna, que no tiene este conocimiento.

69. Conocemos las figuras, dimensiones, etc... de modo totalmente distinto a como conocemos los colores, dolores, etc.

Así se aprecia si principalmente se considera que se conoce de una forma bien distinta lo que es la magnitud en el cuerpo que se percibe, o bien lo que es la figura o el movimiento, al menos el que acontece entre un lugar y otro lugar (los Filósofos al fingir otros movimientos distintos a éste no han conocido tan fácilmente su verdadera naturaleza), o bien lo que es la situación de las partes, o la duración o el número y las otras propiedades que claramente percibimos en todos los cuerpos (tal como ya hemos hecho notar (43)), que lo que es el color en el mismo cuerpo, o el dolor, olor, el gusto, el sabor y todo lo que he dicho que debe de ser atribuido al sentido. Pues aunque, al ver un cuerpo, no estemos más seguros de su existencia en razón del color que percibimos con tal ocasión que en razón de la figura que lo termina, sin embargo es cierto que conocemos de modo totalmente distinto esta última propiedad, causa de que digamos de el que tiene figura, que aquella otra en razón de la cual nos parece dotado de color

70. Podemos juzgar de dos formas acerca de las cosas sensibles: de acuerdo con una de ellas, incurrimos en error y, de acuerdo con la otra, lo evitamos.

Así pues, es evidente que cuando decimos a alguien que percibimos colores en los objetos, es lo mismo que si le decimos que en tales objetos percibimos no sabemos qué, cuya naturaleza ignoramos, pero que causa en nosotros una sensación, muy clara y manifiesta que se denomina la sensación de los colores. Hay, sin embargo, una

gran diferencia en estos juicios, pues, en la medida en que nos limitamos a creer que hay no sé que en los objetos (es decir, en las cosas tal y como sean), que causa en nosotros estos pensamientos confusos que se denominan sensaciones, igual da que nos equivoquemos, pues, al contrario, evitamos la sorpresa que nos podría hacer errar, ya que no somos llevados a juzgar temerariamente de algo que nos damos cuenta que no conocemos bien. Pero cuando creemos percibir un color en un objeto, aunque no tengamos un conocimiento distinto de lo que denominamos con tal nombre, y aunque nuestra razón no nos permita apercibirnos de semejanza alguna entre el color que nosotros suponemos que es en este objeto y aquel que es en nuestros sentidos, sin embargo, en la medida en que no prestamos atención a esto y en la medida en que observamos en tales objetos varias propiedades, tales como la magnitud, la figura, el número, que existen en ellos de la misma forma que nuestros sentidos o nuestro entendimiento nos los hacen percibir, fácilmente nos dejamos persuadir que lo que se denomina color en un objeto es algo que existe en este objeto, que se parece enteramente al color que hay en nuestro pensamiento. A continuación, pensamos conocer claramente en esta cosa lo que en modo alguno percibimos que pertenezca a su naturaleza.

71. La primera y principal causa de nuestros errores reside en los prejuicios adquiridos durante nuestra infancia.

De la forma descrita hemos asumido la mayor parte de nuestros errores; a saber, durante los primeros años de nuestra vida, estando nuestra alma tan unida a nuestro cuerpo que sólo prestaba atención a lo que producía impresiones en nuestro cuerpo, aún no consideraba si esas impresiones eran causadas por cosas que existían fuera de ella, sino que solamente sentía dolor cuando el cuerpo era alcanzado por ellas, o bien sentía placer cuando le prestaban utilidad, o bien, si cran tan ligeras que el cuerpo no llegaba a sentir comodidad o incomodidad que fuera importante para su conservación, tenía sensaciones tales como las que se denominan gusto, olor, sonido, calor, frío, luz, color, y otras semejantes que verdaderamente no nos representan nada que exista fuera de nuestro pensamiento, pero que son diversas según los distintos movimientos que acontecen en todos los lugares de nuestro cuerpo basta alcanzar el cerebro en aquel punto al que el alma está especialmente

vinculada y unida. Al mismo tiempo también percibia magnitudes, figuras y movimientos que no tomaba como sensaciones, sino como cosas o bien como propiedades de ciertas cosas que le parecian existir o, al menos, poder existir fuera de sí, aun cuando aún no se percatara de esta diferencia. Pero tan pronto como hemos alcanzado una mayor edad y nuestro cuerpo se ha vuelto en una u otra dirección de acuerdo con la disposición de sus órganos 143, y ha identificado fortuitamente de acuerdo con la disposición de sus órganos cosas útiles o bien ha evitado las periudiciales, el alma que le estaba estrechamente unida al cuerpo, haciendo reflexión sobre las cosas que evitaba o conseguía, ha observado, en primer lugar, que existían cosas fuera y no sólo les ha atribuido las dimensiones, las figuras, los movimientos y las otras propiedades que pertenecen verdaderamente al cuerpo y que concebia muy bien, bien como cosas o bien como dependencias de algunas cosas, sino que también les ha atribuido los colores, los olores y todas las otras ideas de ese género que percibia también con ocasión de las cosas exteriores. Y como el alma estaba tan vinculada al cuerpo que no consideraba las otras cosas sino en tanto que contribuían a su uso, juzgaba que existía más o menos realidad en cada objeto según que las impresiones que producían le pareciesen más o menos intensas. Por ello ha creido que había mucha más substancia o corporeidad en las piedras y en los metales que en el aire o en el agua, porque sentía más dureza y peso; de igual modo, cuando el aire no se encontraba agitado por algún viento y no sentía su calor o su frío, ha considerado que era nada. Asimismo, por cuanto las estrellas apenas hacían sentir más luz que una vela, no imaginaba que cada estrella fuese más grande que la llama que parecia en el extremo de una vela prendida. Y por cuanto aún no consideraba que la tierra podía girar sobre su eje y que su superficie estaba curvada como la de una esfera, juzgó que era inmóvil y que su superficie era plana (44). De esta forma hemos sido fuertemente prevenidos con otros mil prejuicios que hemos recibido en nuestra creencia antes de que fuésemos capaces de usar correctamente de nuestra razón. Es más, en vez de pensar que habiamos formulado estos juicios durante una época de nuestra vida en la que no éramos capaces de juzgar correctamente, y que, en conse-

¹⁴³ En la edición latina «...corporis machinamentum, quod sic a natura fabricatum est ut propia sua variis modis moveri possit» («...cuando la máquina del cuerpo, fabricada por la naturaleza de modo tal que pudiera moverse de modos diversos en razón de su propia fuerza...»; A-T, 35, 23/26).

cuencia, estos juicios podían ser falsos en vez de ser verdaderos, los hemos asumido como si fuesen ciertos; tan ciertos, como si hubiésemos tenido un conocimiento distinto por medio de nuestros sentidos; es más, no hemos dudado más de ellos de lo que hubiésemos dudado si hubiesen sido nociones comunes.

72. La segunda causa de los errores reside en que no podemos olvidar estos prejuicios.

Cuando hemos alcanzado el uso completo de nuestra razón y nuestra alma, no estando sometida al cuerpo 144, intenta juzgar correctamente de las cosas y conocer su naturaleza, aunque nos percatemos que los juicios realizados cuando aún éramos niños, están plagados de errores, tenemos mucha dificultad para liberarnos de ellos 145. Sin embargo, es cierto que si olvidamos que son dudosos, siempre estamos en peligro de caer en alguna falsa prevención. Esto es de tal forma verdadero que, como desde nuestra infancia hemos imaginado, por ejemplo, que las estrellas eran muy pequeñas, no sabriamos liberarnos de tal imaginación 146, aun cuando conozcamos en base a las razones ofrecidas por la Astronomía, que son muy grandes. Tal es el gran poder que sobre nosotros tienen las opiniones asumidas.

73. La tercera causa de nuestros errores reside en la fatiga del espíritu uando presta atención a todas las cosas acerca de las cuales juzgamos 147.

Por otra parte, nuestra alma no se detendría por largo espacio de tempo en una atenta consideración de una misma cosa sin trabajo y

¹⁴⁴ En la edición latina « cum mens non amplius tota corpori servit, nec omnia ad illud refert» («...cuando la mente ya no es sierva absoluta del cuerpo ni todo lo refiere 4 el»; A-T, 36, 23/24).

¹⁴⁵ En la edición latina « non tamen ideo facile ipsa ex memoria sua expungit, et sumdiu in ea haerent, variorum errorum causae esse possunt» («sin embargo, no expulsa en facilidad de la memoria tales prejuicios y, mientras permanecen grabados en ella, pueden ser causa de diversos errores»; A.T., 36, 27/29).

¹⁴⁶ En la edición latina «praejudicata opinio» (A-T, 37, 3).

¹⁴⁷ La edición latina al presentar el contenido del parrafo efectua alguna precinon que queda, por otra parte, recogida en el desarrollo del artículo: «Tertiam causam un quod defatiguemur, ad ea, quae sensibus praesentia non sunt, attendendo, et ideo assueti mus de illis, non ex praesenti perceptione, sed ex praeconcepta opinione judicare» («La terce-

sin fatiga v. además, encuentra la mayor dificultad en la considera ción de las cosas puramente inteligibles que ni están presentes a los sentidos ni a la imaginación, bien a causa de su naturaleza, bien a causa de que esté unida al cuerpo o bien a causa de que, durante los primeros años de nuestra vida, nos hayamos acostumbrado en modo tal a sentir e imaginar 148 que hayamos adquirido una mayor facilidad para pensar de tal forma 149; ello probablemente sea la causa de que algunas personas no crean que exista substancia si no es imaginable y corporal, incluso sensible. Por lo general no se comprende que sólo las cosas extensas, en movimiento y con figura sean imaginables y que existan otras muchas que son inteligibles. Esto también explica que la mayor parte de la gente esté persuadida de que nada hay que pueda subsistir sin cuerpo e incluso que no haya cuerpo que no sea sensible. Y en tanto que no son nuestros sentidos los que nos permi ten descubrir la naturaleza de cosa alguna, sino que esto sólo es posible para la razón cuando a ello attende, no se debe considerar como extraño que la mayor parte de los hombres sólo perciban muy confusamente. dado que son muy pocos los que se afanan en conducir bien su razón.

74. La cuarta razón de nuestros errores reside en que vinculamos nuestros pensamientos a palabras que no corresponden adecuadamente a las cosas.

Finalmente y puesto que vinculamos nuestras conceptos a ciertas palabras con el fin de dar cuenta de ellos, y puesto que recordamos con mayor facilidad las palabras que las cosas, apenas podemos con cebir alguna cosa tan distintamente como para que distingamos com pletamente lo que concebimos de las palabras que hubieran sido es cogidas para expresarlo. Así todos los hombres prestan su atención a

ra causa es el cansancio sentido al prestar atención a las cosas que no están presentes a los sentidos; por ello, no estamos acostumbrados a juzgarlas a partir de la percepción presente, sino a partir de la opinión preconcebida»; A-T, 37, margen).

¹⁴⁸ La version latina afirma en este lugar «.. sive quia in primis annis, cum tantum cir ca sensus et imaginationes occuparetur» («...o bien porque en los primeros años de nues tra vida, cuando estuviera ocupada solamente de las sensaciones y de las imagenes» A-T. 37, 10).

¹⁴⁹ La edición latina precisa «...majorem de ipsis quam de caeteris rebus cogitandi usum et facilitatem acquisivit» («...adquirió una práctica mayor y facilidad para pensar en estas cosas que en las otras»; A-T, 37, 11/12).

las palabras más bien que a las cosas; esto es la causa de que presten mucha frecuencia su conformidad a términos que no entienden que no se preocupen mucho de entenderlos, bien porque estiman que los han entendido, o bien porque estiman que aquellos que les ensenan, los han comprendido, habiéndolos aprendido ellos por el mismo metro. Y aun cuando no sea éste el lugar en el que debo de tratar de materia porque no he enseñado cuál es la naturaleza del cuerpo lumano y porque aún no he probado que en el mundo haya cuerpo alguno, sin embargo me parece que lo que ya he expuesto (45), nos pudria servir para discernir aquellos conceptos que son claros y distintos y distinguirlos de aquellos que esconden confusión y que nos son de conocidos.

75. Resumen de todo lo que se debe observar para filosofar correcta-

Por todo ello, si deseamos entregarnos con seriedad al estudio de la filosofía y a la investigación de todas las verdades que somos squaces de conocer, debemos liberarnos, en primer lugar, de nuesprejuicios 150 y debemos rechazar todas las opiniones que hemos multido a lo largo de otra época de nuestra vida en nuestra creencia lung que las hayamos examinado de nuevo. A continuación, realizaremos una revisión de todas las nociones que poseemos y sólo recibin mos como verdaderas aquellas que se presenten clara y distintamente a nuestro entendimiento. De esta forma y en primer lugar, conoceremos que somos, en tanto que nuestra naturaleza consiste en pensur; que existe un Dios del que nosotros dependemos y, después In huber considerado sus atributos, podremos indagar la verdad de taulus las otras causas puesto que es causa de ellas. Además de las nonones que tenemos de Dios y de nuestro pensamiento, también halaremos en nosotros el conocimiento de muchas proposiciones que mi perpetuamente verdaderas como, por ejemplo, que la nada no pue-Marce el autor de algo. También hallaremos la idea de una naturaleza minsa o corporal que puede ser movida, dividida, etc..., así como las manuciones que causan en nosotros ciertas disposiciones, como el

II texto latino es más categórico: «omnia praejudicia sunt deponenda» («Todos

dolor, los colores, etc... Y comparando lo que acabamos de aprender al examinar estas cosas por orden con aquello que pensábamos de ellas antes de haberlas examinado de esta forma, nos acostumbraremos a formar concepciones claras y distintas sobre lo que nosotros somos capaces de conocer. Estos pocos preceptos pienso que comprenden todos los principios más generales y más importantes del conocimiento humano.

76. Debemos preferir la autoridad divina a nuestros razonamientos y no creer nada que no haya sido revelado si no es muy claramente conocido.

Ante todo hemos de recordar como regla infalible que lo que ha sido revelado por Dios es incomprablemente más cierto que todo lo de más; de esta forma, si alguna lucecilla de la razón 151 pareciera sugerir alguna cosa como 152 contraria a lo revelado por Dios, siempre estaremos prestos a someter nuestro juicio a cuanto procede de Dios. Pero en relación con las verdades de las que la Teología no se ocupa, no existe apariencia de que un hombre que desee ser filósofo acepte como verdadero lo que no ha conocido que sea tal y que prefiera fiarse de los sentidos; es decir, que prefiera otorgar crédito a los juicios no sometidos a examen desde la infancia antes que otorgar crédito a su razón cuando está en disposición de conducirla rectamente (46).

¹³¹ La edición latina, ajena a toda apología, sólo afirma *«et quamvis forte lumen rationes...»* (A-T, 39, 6).

¹⁵² En la edición latina se afirma «Et quamvis forte lumen rationis, quam maxime cla rum et evidens, aliud quid nobis suggerere videretur, soli tamen authoritati divinae potum quam propio nostro judicio fidem esse adhibendam» (A-T, 39, 6/9). Así pues, el texto latino solamente indica que «...si por azar la luz de la razón... nos sugiere algo distinto, preci so es prestar fe a la autoridad divina más bien que a nuestro propio juicio».

l'arte segunda

SOBRE LOS PRINCIPIOS DE LAS COSAS MATERIALES

1. Las razones que nos permiten conocer con certeza que hay cuerpos.

Aun cuando estemos suficientemente persuadidos de que hay merpos que son verdaderamente en el mundo 1, sin embargo, dado que hemos dudado previamente de ello (1) y que hemos emplazado a la afirmación de su existencia entre los juicios 2 que hemos formado la de el comienzo de nuestra vida (2), es necesario que ahora indaminos las razones que nos permiten tener una ciencia cierta de ello 11 In primer lugar, experimentamos 1 en nosotros mismos que cuanto sentimos procede de alguna otra cosa distinta de nuestro pensamiento, a que no está en nuestro poder el tener una sensación y no otra, depundiendo esto únicamente de la cosa en tanto que alcanza nuestros entidos. Es verdad que podríamos cuestionarnos si Dios o algún atra ser, no sería esta cosa; pero, puesto que sentimos o, más bien,

l'in la edición latina «...et inter primae nostrae aetatis praejudicia numeratum» («...y lo intermination incluido entre los prejuicios surgidos en nuestra infancia»; A-T, 40, 7).

^{1.0} la versión latina suele indicarse, como en este caso, «res materiales existere» in de que existen las cosas materiales»; A-T, 40, 5).

I sia adición («nous expérimentons») no parece especialmente feliz pues se trata, in como se ha dicho, de un juicio. La edición latina afirma: «Nempe quicquid sentipinsul dubio nobis advenit a re aliqua, quae a mente nostra diversa est» («Dado que la la que sentimos sin duda alguna nos alcanza a partir de alguna cosa que es distina de nuestra mente»; A-T, 40, 11).

puesto que nuestros sentidos frecuentemente nos excitan a percibir clara y distintamente una materia extensa en longitud, anchura y profundidad, cuyas partes tienen formas distintas y están afectadas por movimientos diversos en razón de lo cual surgen las sensaciones que tenemos de los colores, los olores, del dolor, etc., si Dios presentara inmediatamente a nuestra alma en virtud de su misma acción la idea de esta materia extensa, o bien si solamente permitiese que fuera causada en nosotros por algo que no tuviese extensión, ni figura, ni movimiento, no podríamos encontrar razón alguna que nos impidiera creer que Dios se complace en engañarnos; puesto que concebimos esta materia como una cosa diferente de Dios y de nuestro pensamiento, nos parece que la idea que nosotros tenemos de ella se forma en nosotros con ocasión (4) de los cuerpos exteriores a los que es ente ramente semejante. Pero, puesto que Dios no nos engaña en modo alguno por cuanto ello repugna a su naturaleza, tal y como ya se ha hecho notar (5), debemos concluir que existe una substancia extensa en longitud, latitud y profundidad, que existe en el presente en el mundo con todas las propiedades que manifiestamente conocemos que le pertenecen. Esta substancia extensa es lo que propiamente denomina mos cuerpo o la substancia de las cosas materiales 4.

2. Cómo sabemos, de igual modo, que nuestra alma está unida ⁵ al cuerpo.

También debemos concluir que un cuerpo está más estrechamen te unido a nuestra alma de lo que pueden estarlo todos los otros cuerpos existentes en el mundo, porque percibimos claramente que el dolor y otras diversas sensaciones nos sobrevienen sin que las ha yamos previsto y que nuestra alma 6, en virtud de un conocimiento que es natural a la misma, juzga que estas sensaciones no proceden de ella sola, en tanto que es cosa pensante 7, sino en tanto que está unida a

⁴ En la versión latina «corpus sive materiam apellamus» («...denominamos cuerpo o materia»; A-T, 41, 13).

⁵ La edición latina presenta el articulo precisando que el cuerpo se encuentra «arcte» conjunctum menti... («estrechamente unido a la mente»; A-T, 41, margen).

⁶ En la edición latina se usa «mens» (A-T, 41, 18).

⁷ De acuerdo con la edición latina debería afirmar que 'no le pertenecen en ra zón sólo de ser una cosa pensante' («nec ad se posse pertinere ex eo solo quod sit res cogitans»; A-T, VIII-1, 41, 19).

una cosa extensa que se mueve en virtud de la disposición de sus órgunos y que, propiamente, denominamos el cuerpo de un hombre. No obstante, no es éste el lugar en el que cabe ofrecer una explicación detallada de este tema (6).

3. Nuestros sentidos no nos dan a conocer la naturaleza de los cuerpas, sino que sólo nos enseñan lo que nos ⁸ es útil o perjudicial.

Nos bastará con hacer notar solamente que todo aquello de lo que nos apercibimos por medio de nuestros sentidos se relaciona con la estrecha unión que mantiene el alma con el cuerpo, y, además, que nosotros conocemos por lo general mediante nuestros sentidos tuanto de los cuerpos exteriores puede perjudicar o favorecer esa unión; ahora bien, en modo alguno nos dan a conocer cuál es su naturaleza 9 si no es por azar y accidentalmente (7). Hecha tal reflexión, abandonaremos sin dificultad todos los prejuicios que solamente están lundamentados en nuestros sentidos y sólo nos serviremos de nuestro contendimiento porque sólo en él radican naturalmente las primeras nos tones o ideas que son como las semillas de las verdades que somos aspaces de conocer.

Ni el peso, ni la dureza ni el color, etc. 10, constituyen la naturaleza del cuerpo, sino sólo la extensión.

llaciendo esto, conoceremos que la naturaleza de la materia o del cuerpo tomado en general (8), en modo alguno consiste en que una cosa dura, o pesada, o con un color, o de cualquier otro modo que afecte a nuestros sentidos, sino que la naturaleza del cuerpo entanente reside en ser una substancia extensa en longitud, anchura profundidad. En relación con la dureza, no conocemos otra cosa de lla por medio del tacto, sino que las partes de los cuerpos duros remeten al movimiento de nuestras manos cuando las alcanzan; si cuanto veces dirigimos nuestras manos hacia alguna parte, los cuerpos

1. In la edición latina se lee «qualia in seipsis existant» («...cómo son en si mismos»;

En la edición latina la abreviatura es suplida por «aut similibus».

I.n la versión latina «... humano composito» («...lo que es útil o perjudicial para el mipuesto humano»; A-T, 41, margen).

que se encontrasen en ese lugar, se retirasen tan rápidamente como se aproximan nuestras manos, es cierto que nunca sentiríamos dureza alguna; y sin embargo, no tenemos razón alguna que nos pueda hacer creer que los cuerpos que se retirasen del modo indicado, perdieran por ello aquello en virtud de lo cual son cuerpos. De ello se sigue que su naturaleza no consiste en la dureza que algunas veces sentimos con ocasión de su presencia, ni tampoco en el peso, color u otras cualidades de este género, pues si examinamos un cuerpo cualquiera, podemos pensar que no posee estas cualidades y, sin embargo, clara y distintamente conocemos que tiene todo aquello que le constituye como cuerpo con tal de que sea extenso en longitud, anchura y profundidad. Así pues, se sigue que, para ser, no tiene necesidad de ellas en forma alguna, y que su naturaleza consiste sólo en que es una substancia que posee extensión (9).

5. Las opiniones 11 relacionadas con la rarefacción y el vacío oscurecen esta verdad.

Para lograr que esta verdad pase a ser completamente evidente, sólo es preciso aclarar en este momento dos dificultades ¹². La prime ra reside en que algunos, viendo cerca de nosotros cuerpos que, se gún ocasiones, están más o menos rarificados, han imaginado que un mismo cuerpo tiene más extensión, cuando se encuentra rarificado que cuando está condensado. Es más, hay quienes han generado la sutileza de distinguir la substancia de un cuerpo de su misma canti dad y la cantidad de su extensión. La segunda dificultad sólo tiene como fundamento una forma de pensar en uso, a saber, no se entien de que haya un cuerpo donde sólo se dice que hay una extensión en longitud, anchura y profundidad, sino sólo un espacio; es más, un es pacio vacío que fácilmente podemos persuadirnos ¹³ de que no es na da (10).

11 En el texto latino «praejudicia» (A-T, 42, margen).

13 En la edición latina «quod fere omnes sibi persuadent esse purum nibil» («... que

casi todos creen que no es nada»; A-T, 43, 1).

¹² En la edición latina «Duae vero adhuc causae supersunt, ob quas potest dubitari, un vera natura corporis in sola extensione consistat» («Hay aun dos causas en razón de la cuales cabe poner en duda que la verdadera naturaleza del cuerpo consista sólo en la extensión»; A-T, 42, 23).

6. Cómo se produce la rarefacción.

Quien desee proceder a revisar sus pensamientos sobre la rarelacción y la condensación y no admitir algo a propósito de estos temas de lo que no tenga una idea clara y distinta 14, no creerá que estos fenómenos se produzcan de otro modo que por medio de un iambio de figura que sobreviene al cuerpo que se rarifica o condensa; es decir, todas cuantas veces vemos un cuerpo rarificado, debemos de pensur que hay diversos intervalos entre sus partes que pasan a ser cuhiertos por otro cuerpo. Asimismo, cuando vemos un cuerpo condensado, debemos de pensar que sus mismas partes están más próximas unas a otras de lo que lo estaban, bien porque se han reducido los intervalos existentes entre ellas o bien porque se han reducido completamente, con lo que ya no cabría pensar 15 que un cuerpo pudiera aumentar su condensación. Y sin embargo, no deja de tener unta extensión como cuando sus partes, estando más alejadas y como ilispersas en distintas ramas, abarcaban un espacio más grande. Es así, pues no debemos atribuir la extensión que existe en los poros o inicrvalos que sus partes no ocupan cuando está rarificado, sino a los otros cuerpos que llenan esos intervalos; de igual modo que, viendo una esponia llena de agua o de algún otro líquido, no entendemos que cada parte de esta esponja tenga por ello mayor extensión, sino solamente que hay poros o intervalos entre sus partes que son más graneles que cuando está seca y comprimida (11).

7. Sólo del modo propuesto puede darse una explicación inteligible de la rarefacción.

No sé por qué, al proceder a explicar cómo se rarifica un cuerpo, in ha preferido decir que acontecía este fenómeno por aumento de nu cantidad y no se ha recurrido a servirse del ejemplo de la esponja 112). Pues aunque no veamos, al rarificarse el aire o el agua, ni cómo los poros que están entre las partes de estos cuerpos, se hacen más

En la edición latina «...ut repugnet ipsum densius reddi posse» («...que es imposible pueda cobrar mayor densidad»; A-T, 43, 14).

¹⁴ En la edición latina sólo se lee «nisi quod clare percipiat_» («...no admitir sino lo pur perciba claramente»; A-T, 43, 7).

grandes ni tampoco veamos el cuerpo 16 que pasa a llenar estos poros, sin embargo es mucho menos razonable fingir no sé qué que es ininteligible para explicar solamente en apariencia y por medio de términos que no tienen sentido alguno, la forma en que un cuerpo se rarifica, que concluir, a partir de que se ha rarificado, que hay poros o intervalos entre sus partes que han pasado a ser de mayores dimensiones y que están llenos de algún otro cuerpo 17. Y no debemos aceptar con dificultad que la rarefacción se produce tal y como he explicado aun cuando no percibamos por alguno de los sentidos el cuerpo que llena esos poros, ya que no existe razon alguna que nos obligue a creer que debemos per cibir mediante los sentidos todos los cuerpos que nos rodean y, además, vemos que es muy fácil explicar de esta forma la rarefacción y, finalmente, que es imposible concebirla de otro modo. Además se daría, así me parece, una manifiesta contradicción en que una cosa aumentara de magnitud o de extensión y que, al mismo tiempo, no se viera incrementada por la misma razón por una nueva substancia extensa, esto es por un nuevo cuerpo, puesto que no es posible concebir que se pueda añadir magnitud o extensión a una cosa por otro medio que añadiendo al mismo una cosa grande y extensa, tal como se verá con mayor claridad a partir de lo que expondremos a continuación.

8. Que la cantidad y el número no difieren ni de las cosas cuantas ni de las cosas numeradas sino en razón de nuestro pensamiento.

Es así pues la cantidad no difiere de *lo que es grande* ¹⁸ y el número de lo que es numerado sino por nuestro pensamiento; es decir, que aunque podamos pensar en lo que es propio de la naturaleza de una cosa extensa que está comprendida en un espacio de diez pies, y hacerlo sin que prestemos atención a esta medida de diez pies, a causa de que esta cosa es de la misma naturaleza en cada una de sus partes y en el todo; y aunque ¹⁹ podamos pensar el número diez o bien

¹⁶ En la edición latina «nec ullum novum corpus» («ni que algún otro cuerpo»; A-T, 44, 1).

¹⁷ La edición latina reitera *«etsi hoc novum corpus nullo sensu percipiamus»* («...aunque no percibamos este nuevo cuerpo mediante algún sentido»; A.T., 44, 7/8).

¹⁸ En la versión latina «quantitas a substantia extensa in re non differt» («...la cantidad no se distingue en realidad de la substancia extensa»; A.T., 44, 19).

¹⁹ En la versión latina se acentua la claridad del texto al afirmar «et vice versa, po test intelligi numerus denarius...» (A.T., 44, 25).

magnitud continua de diez pies sin pensar en una cosa determinada, a causa de que la idea que nosotros tenemos del número diez la misma, bien sea que nosotros consideramos un número de diez pies o alguna otra decena; y aunque podamos incluso concebir una dimensión continua de diez pies sin hacer reflexión sobre tal o tal cosa, aun cuando no podamos concebirla sin extensión, sin embargo es evidente que no se podría quitar parte alguna de esa magnitud o de tal extensión, sin que, por el mismo medio, se retirara otro tanto de la cosa ²⁰; recíprocamente, no cabría restar algo de la cosa sin que, por el mismo medio, se restara otro tanto de la cantidad o extensión.

9. La substancia corpórea no puede ser claramente concebida sin su extensión 21.

Si algunos se explican sobre este tema de forma distinta, no creo que por ello conciban algo diferente de lo que acabo de decir, ya que cuando distinguen la substancia de la extensión o de la cantidad, o bien no entienden nada por la palabra substancia o bien solamente forman en su espíritu una idea confusa de la substancia inmaterial que atribuyen ²² a la substancia material y dejan a la extensión la verdadera idea de esta substancia material, a la que, sin embargo, denominan accidente; tan impropio es tal proceder que es fácil conocer que sus palabras no guardan relación con sus pensamientos ²³.

10. Qué es el espacio o lugar interior (13).

El espacio o el lugar interior y el cuerpo que está alojado en este espacio, también se distinguen sólo en razón de nuestro pensamien-

22 En la versión latina se explicita «quam falso tribuunt corporae» (que atribuyen

Inlanmente a la corporea»; A-T, 45, 13).

En la versión latina « quin tantundem de substantia detrahatur» («...sin restar lo mismo de la substancia»; A-T, 45, 4); identica substitución (cosa/substantia) se efectúa in la siguiente afirmación.

²¹ En la versión latina «Substantiam corpoream, cum a quantitate sua distinguitur, contum concipi tanquam incorpoream» («Si se distingue la substancia corpórea de su cantidad, entonces se concibe confusamente como incorpórea»; A-T, 45, margen).

²³ En la edición latina «Atque ita plane plane efferunt verbis, quam mente comprehendumb» («...y de este modo afirman con sus palabras algo totalmente contrario a lo que tienen en su mente»; A-T, 45, 15).

to ²⁴. En efecto, la misma extensión en longitud, anchura y profundidad que constituye el espacio, constituye el cuerpo. La diferencia que existe entre ellos sólo reside en que nosotros atribuimos al cuerpo una determinada extensión ²⁵, que entendemos que *cambia de lugar* con él todas y cuantas veces el cuerpo es *transportado*, por otra parte, atribuimos al espacio una unidad tan general y *tan vaga* ²⁶ que después de haber *retirado* de un cierto espacio el cuerpo que lo ocupaba, no pensamos haber *transportado* ²⁷ también la extensión de este espacio, ya que nos parece que la misma extensión permanece alli, mientras se mantiene la misma magnitud, la misma figura y no ha cambiado de situación respecto de los cuerpos externos en virtud de los cuales nosotros determinamos ese espacio.

11. En qué sentido se puede afirmar que el espacio no difiere realmente del cuerpo que contiene.

Fácil será conocer que la misma extensión que constituye la naturaleza del cuerpo, constituye la naturaleza del espacio, y que no difieren entre sí sino como la naturaleza de la especie o del género difiere de la del individuo: si para determinar mejor la verdadera idea que tenemos de algún cuerpo, tomamos por ejemplo una piedra y retiramos de ella cuanto sabemos que no pertenece a la naturaleza del cuerpo; esto es, quitemos, en primer lugar, la dureza, puesto que si pulverizamos esta piedra, perdería su dureza y, por ello, no dejaría de ser cuerpo; quitémosle también el color, puesto que hemos visto en ocasiones piedras tan transparentes que no tenían color; quité mosle también el peso, pues vemos que el fuego, aun cuando sea muy ligero, no deja de ser considerado cuerpo; quitémosle el frío, el calor y todas las otras cualidades de este género, puesto que no pensamos que estén en la piedra, o puesto que no pensamos que esta

²⁴ En la edición latina «sed tantum in modo, quo a nobis concipi solent» (...si «solo se distinguen en el modo en que suelen ser concebidos por nosotros»; A-T, 45, 18).

²⁵ En la edición latina «...sed in hoc differentia est, quod ipsam in corpore ut singularem consideremus» («Pero la diferencia radica en que en el cuerpo consideramos la extensión como singular»; A-T, 45, 22).

²⁶ La edición latina afirma que sólo atribuimos a este espacio «unitatem tantum ge nericam» (A·T, 45, 25).

²⁷ En la edición latina «...non tamen extensio spatii mutan» («...sin embargo, no esti mamos que por ello la extensión del espacio se mueva»; A-T, 45, 26).

piedra cambie de naturaleza porque nos parece en unos momentos fría y en otros caliente. Después de haber examinado de esta forma la piedra, hallaremos que la verdadera idea que de ella tenemos consiste solamente en que nosotros apercibimos distintamente que es una substancia extensa en longitud, anchura y profundidad; esto mismo está ya comprendido en la idea que tenemos del espacio y no sólo del que está lleno de cuerpos, sino también del que se denomina vacio.

12. En qué sentido es diferente 28.

Verdad es que hay diferencia en nuestra forma de pensar la substancia corpórea y el espacio, pues, retirada una piedra del espacio o lugar en que estaba, entendemos que también se ha retirado del mismo la extensión de esta piedra, ya que la juzgamos inseparable; y sin embargo, pensamos que la misma extensión del lugar en que estaba esta piedra ha permanecido ²⁹, aunque el lugar que esta piedra ocupaba anteriormente haya sido llenado por madera o por agua, por aire o por cualquier otro cuerpo, o también que pareztivació, ya que tomamos la extensión en general, y nos parece que la misma puede ser común a las piedras, a la madera, al agua y a midos los otros cuerpos y también al vacío, si hay vacío, con tal de que sea de la misma dimensión, de la misma figura que anteriormento y que conserve una misma situación respecto de los cuerpos extenores que determinan aquel espacio.

13. Qué es el lugar externo.

La razón de todo ello es que las palabras 'lugar' y 'espacio' nada agnifican que difiera verdaderamente del cuerpo del que nosotros demos que está en algún lugar, y que designan únicamente su magnitud su figura y cómo está situado entre los otros cuerpos (14). Pues,

In la versión latina se añade «eandemque esse» («...y que es la misma»; A-T,

11. 28)

En la edición latina «quomodo ab eadem (substantia corporea) differat in modo, quo maintur» («En qué sentido difiera de la substancia corpórea por el modo en que es michido»; A-T, 46, margen).

para determinar esta situación, es preciso observar la de otros cuerpos que consideramos como inmóviles; ahora bien, según que los así considerados son unos u otros, podemos decir que una misma cosa cambia y no cambia de lugar en el mismo tiempo (15). Por ejemplo, si consideramos un hombre sentado en la popa de un barco que el viento arrastra fuera de puerto y solamente atendemos a las distintas partes de este barco, dado que este hombre permanece en la misma situación respecto de las partes de este barco en el que se encuentra, no parecerá que cambia de lugar; ahora bien, si consideramos el litoral, nos parecerà que este hombre cambia incesantemente de lugar ya que se aleja de unos puntos del mismo y se aproxima a otros; si, por otra parte, consideramos que la tierra gira sobre su eje y que hace tanto camino de la puesta al levante 30 como este barco hace del levante al poniente, de nuevo consideraremos que quien permanece sentado en la popa no cambia de lugar, pues determinamos este lugar mediante algunos puntos inmóviles que imaginamos en el cielo. Ahora bien, si pensamos que no podriamos identificar en todo el universo ese punto que fuera verdaderamente inmóvil, tal como a partir de lo que se expondrá 31 cabe demostrar 32, entonces habremos de concluir que no hay lugar de cosa alguna que sea firme e inmóvil 33 y que sólo podemos afirmar que sea tal lugar en razón de que nuestro pensamiento así lo establece.

14. Qué diferencia hay entre lugar y espacio.

Sin embargo, el lugar y el espacio difieren en razón de sus nombres porque la palabra lugar nos señala de modo más expreso la si-

³⁰ En la versión latina se mantiene la terminología «...procedere ab Occidente versus Orientem» («...que se desplaza desde Occidente hacia Oriente»; A. T., 47, 19).

32 En la edición latina se afirma «...ut probabile esse infra ostenderetur» («...y más

adelante he de mostrar que esto es probable»; A-T, 47, 26).

³¹ El interés por mostrar que algunas variantes han de ser atribuidas al mismo Descartes, lleva a ADAM-TANNERY a destacar la nota manuscrita de Legrand, consignada en el ejemplar de la edición francesa de 1647, utilizada por Legrand para realizar la preparación de una nueva edición de las Obras de Descartes que no llegó a publicar. En este lugar, se recoge « tanto en virtud de lo que yo debo afirmar sobre la naturaleza del movimiento en esta segunda parte, como en virtud del sistema del mundo que debo establecer en la tercera parte». La presencia del «yo» por dos veces no permite apreciar que Descartes introdujo tal observación y Legrand simplemente la traslada a su copia de Los Principios?

[&]quot;En la versión latina «...nullum esse permanentem ullius rei locum» («no hay lugar permanente de cosa alguna»; A-T, 47, 27).

tuación que la magnitud o la figura; por el contrario, pensamos más bien 34 en la magnitud y en la figura cuando se habla del espacio. Así, idecimos que una cosa pasa a ocupar el lugar de otra, aun cuando no tenga ni su misma figura ni su misma magnitud, y no entendemos al decir tal que ocupe el mismo espacio que ocupaba la otra cosa. Cuando la situación ha cambiado, también decimos que el lugar ha cambiado, aunque se mantenga la misma dimensión y la misma figura que antes. De modo que si decimos que una cosa está en tal lugar, solamente intendemos que está situada de una forma determinada respecto de algunas otras cosas; pero si decimos que esta cosa pasa a ocupar tal lugar o tal espacio, entendemos, además de esto, que tal cosa es de una dimensión tal y de una figura tal que puede fácilmente llenarlo con precisión.

15. Cómo la superficie que rodea un cuerpo puede ser tomada 35 por vu lugar exterior.

Así pues, nunca distinguimos el espacio de la extensión en longitud, anchura y profundidad; sin embargo, consideramos algunas veces el lugar como interno a la cosa, que está en él, y, a veces, como si lucse externo a la cosa. El lugar interno no difiere en forma alguna del espacio ³⁶; pero el lugar externo lo tomamos, en algunos casos, bien por la superficie que rodea inmediatamente la cosa que está situada, debiendo notarse que por superficie no debe entenderse parte alguna del cuerpo que rodea, sino solamente el límite que se encuentra entre el cuerpo que rodea y el que es rodeado, que no es sino un modo o una forma; el lugar externo bien podemos tomarlo por la superficie en general, que no es parte de un cuerpo más bien que de otro y que siempre parece la misma, en tanto que es de la misma

La versión latina mantiene la forma afirmativa «internus idem plane est quod spa-

(«...el interno es exactamente el mismo que el espacio»; A-T, 48, 17).

En la versión latina «...e contra, magis ad has attendimus, cum loquimur de spatius («por el contrario prestamos atención a...»; A-T, 48, 1). Con «attendere» se acentra mas la virtualidad del entendimiento conocida como «capacidad abstractiva» en la terminología escolástica.

La edición latina hace explícito lo que se deduce de la propia teoría, esto en quomodo locus externus pro superficie corporis ambientis recte sumatur» («...de qué forme puede considerar sin incurrir en error el lugar externo de un cuerpo como la superficie del cuerpo que lo rodea»; A-T, 48, margen).

magnitud y la misma figura. Pues, aunque veamos que el cuerpo que rodea a otro cuerpo pasa a otra parte con su superficie, no tenemos costumbre de afirmar que el cuerpo envuelto haya cambiado de lugar cuando se mantiene en la misma situación respecto de los otros cuerpos a los que consideramos como inmóviles. Así, decimos que un barco que es arrastrado por la corriente de un río, pero que es impulsado por el viento en sentido contrario y con una fuerza que es equivalente a la de la corriente de modo que no cambia de situación respecto de los márgenes del río, que permanece en el mismo lugar, aun cuando veamos que toda la superficie que rodea al barco cambia sin cesar (16).

16. Repugna la existencia del vacío en el sentido en el que los filósofos usan esta palabra ³⁷.

En relación con el vacio, en el sentido en el que los filósofos toman esta palabra, a saber, entendiendo por tal un espacio en el que no hay substancia, es evidente que no puede darse en el universo, ya que la extensión del espacio o del lugar interior no difiere de la extensión del cuerpo. Y como, a partir de que un cuerpo es extenso en longitud, anchura y profundidad, tenemos razón para concluir que es substancia, ya que concebimos que no es posible que lo que no es tenga extensión, debemos concluir lo mismo del espacio que se supone vacío: a saber, que dado que en él hay extensión, necesariamente hay en él substancia (17).

17. La palabra vacío, según el uso ordinario, no excluye toda clase de cuerpos.

Pero cuando tomamos esta palabra según el uso ordinario y decimos que un lugar está vacío, es indudable que no queremos afirmar que no haya nada en absoluto en ese lugar o espacio, sino solamente que no hay nada de lo que estimamos que debería haber. Así y pues

³⁷ En la versión latina «Repugnare ut detur vacuum, sive in quo nulla plane sit res» («Repugna que se dé el vacío, es decir, aquello en lo que no hay absolutamente na da»; A-T, 49, margen).

to que un recipiente está hecho para contener agua, decimos que está vacío cuando sólo contiene aire; y si no hay peces en una vivero, decimos que no contiene nada, aun cuando esté repleto de agua. De igual modo, decimos que un barco está vacío, cuando en vez de contener las mercancías que generalmente transporta, está lleno de arena con el fin de resistir a la impetuosidad del viento; en este mismo sentido hablamos de un espacio vacío cuando no contiene algo que nos sea sensible, aunque contenga una materia creada y 38 una substancia extensa. Decimos esto porque no 39 consideramos ordinariamente los cuerpos que están próximos a nosotros sino en tanto que causan en los órganos de nuestros sentidos impresiones lo suficientemente intensas como para que podamos sentirlas. Y si, en vez de recordar lo que debemos de entender por la palabra vacio o por la palabra nada, pensáramos que un espacio en el que nuestros sentidos no perciben nada, no contiene alguna cosa creada, caeríamos en un error tan grosero como si, a causa de que generalmente se dice que un recipiente está vacío cuando está lleno de aire, juzgáramos que el aire que contiene no es una cosa o una substancia.

18. Cómo se puede corregir esta falsa opinión relacionada con el vacío 40.

Casi todos hemos estado poseídos por este error desde el comienzo de nuestra vida porque, viendo que no existe vinculación necesania entre el vaso y el cuerpo que contiene, nos ha parecido que Dios
podría retirar todo lo que está contenido en un vaso y conservar ese
vaso en su mismo estado, sin que fuese necesario que algún otro cuerpo
pasara a ocupar el lugar del cuerpo que hubiera sido retirado. Pero, con
el fin de que pudiéramos llegar a corregir una opinión tan falsa, haremos notar que no hay relación necesaria entre el vaso y un cuerpo
determinado contenido en él, pero que es 41 absolutamente necesaria

41 En la versión latina a sed esse maximam (conexionem) ac omnino necessariam, in-

¹⁸ En la version latina «et per se subsistente» («y subsistente por si»; A.T. 49, 25).

³⁹ En la versión latina sólo se afirma para explicar tal forma de hablar *«quia non solemus considerare, nisi eas res quae a sensibus attinguntur»* («porque no solemos considerar sino aquellas cosas que afectan a los sentidos»; A.T., 49, 26).

⁴⁰ En la versión latina «Quomodo emendandum sit praejudicium de vacuo absolute sumpto» («Como se puede enmendar el prejuicio sobre el vacio absoluto»; A.T., 50, margen).

entre la figura cóncava que tiene este vaso y la extensión que debe estar comprendida en esta concavidad, que no hay mayor repugnancia en que podamos concebir un monte sin valle, de la que hay en entender una tal concavidad sin la extensión que contiene, o esta extensión sin alguna cosa extensa, puesto que la nada, tal y como ya ha sido señalado repetidas veces, no puede tener extensión. Esta es la razón por la que si se nos preguntara lo que sucedería en el caso de que Dios retirara todo el cuerpo que el vaso contiene, sin que permitiera que penetrara otro, responderíamos que los lados de ese vaso se encontrarian tan próximos que contactarian (18). Pues es preciso que dos cuerpos contacten cuando entre ellos dos no se contiene nada, porque existiria contradicción (19) en que estos dos cuerpos estuviesen alejados, es decir, que hubiese una distancia del uno al otro, y que, sin embargo, esta distancia no fuese nada. Es así, pues la distancia es una propiedad 42 de la extensión y, por tanto, no podría subsistir sin una cosa extensa.

19. Lo dicho confirma lo que se ha expuesto sobre la rarefacción.

Despues de haber señalado que la naturaleza de la substancia material o del cuerpo sólo consiste en que es una cosa extensa y que su extensión no difiere de la que se atribuye al espacio vacío, es fácil conocer que no es posible, cualquiera que fuere la forma, que alguna de sus partes ocupe más espacio una vez que otra ni que se rarifique de forma distinta a la que se acaba de exponer (20); o bien, que haya más materia o substancia corpórea en un vaso, cuando está lleno de oro, o de plomo o de alguna otro cuerpo pesado y duro, que cuando sólo contiene aire y parece vacío, pues la dimensión de las partes que componen un cuerpo no depende del peso o de la dureza que nosotros sentimos con ocasión del mismo, tal como ya se ha hecho notar (21), sino solamente de la extensión que siempre es igual en un mismo vaso.

42 En la edición latina «distantia modus extensionis» («...un modo de la extensión»;

A-T, 50, 28).

ter vasis figuram concavam et extensionem in genere sumptam» («pero que si que hay una conexión máxima y totalmente necesaria entre la figura cóncava de la vasija y la extensión tomada en general»; A-T, 50, 13/14).

20. Los cuerpos no contienen átomos o cuerpos indivisibles.

También es muy fácilmente cognoscible que no existen átomos o partes de los cuerpos que sean 43 indivisibles, tal y como algunos filósohis han imaginado. Por muy pequeñas que supongamos que son tales puttes, sin embargo, puesto que deben de ser extensas, concebimos que no debe de existir entre ellas alguna que aún no pueda ser diviilida dos o más número de veces en otras más pequeñas, de donde se Nigue que es divisible. Pues, a partir de que nosotros concebimos clana y distintamente que una cosa puede ser dividida, debemos juzgar que es divisible, puesto que, si juzgáramos acerca de ello de otra forma, el juicio que de esta cosa haríamos sería contrario al conocimien-10 que de ella tenemos. Y aunque supusiéramos 44 que Dios hubiera reducido una parte de la materia a una dimensión tan extrema que va no pudiera ser dividida en otras partes más pequeñas, no podríamos concluir por ello que sería 45 indivisible puesto que, aunque Dios hubiera reducido esta parte a una dimensión tal que ninguna matura pudiera dividirla, no ha podido privarse a sí mismo de subdividirla, puesto que no le es posible reducir su omnipotencia, como vii hemos hecho notar (22). Por ello diremos 46 que la parte extensa más prqueña que pudiera ser en el mundo siempre puede ser dividida porque ul es en razón de su naturaleza (23).

21. La extensión del mundo es indefinida (24).

También sabemos que este mundo, es decir, la materia extensa que compone el universo, no tiene límites, puesto que, cualquiera que fuera la parte en la que deseemos fingir estos límites, aún podemos imaginar un más allá de los espacios indefinidamente extensos, que nosotros no sólo imaginamos, sino que concebimos ser en efec-

⁴³ La edición latina precisa «...ex natura sua indivisibiles...» («...indivisibles por natuialeza»; A-T, 51, 14).

⁴⁴ En este como en otros lugares el uso del verbo «supposer» se corresponde con el del latino «fingere» (A-T, 51, 22).

⁴³ La edición latina matiza explicitamente «non tamen illa propie indivisibilis erit diienda» («propiamente no cabría decir que fuera indivisible»; A-T, 51, 24).

⁴⁶ La edición latina indica «absolute loquendo, illa divisibilis remanebit» («...hablando absolutamente, seguirá siendo divisible»; A-T, 52, 1).

to ⁴⁷ tales como los imaginamos; de suerte que contienen *un cuerpo* indefinidamente extenso, porque la idea de la extensión que nosotros concebimos en un espacio, cualquiera que sea, es la verdadera idea que debemos tener *del cuerpo* ⁴⁸.

22. La Tierra y los Cielos están hechos de una misma materia y no pueden existir diversos mundos.

Finalmente, no es difícil inferir de todo esto que la tierra y los cielos están formados de una misma materia (25); que, aunque existiera una infinidad de mundos, estarían hechos de esta misma materia. De ello se sigue que no pueden existir varios mundos ⁴⁹, a causa de que concebimos manifiestamente que la materia, cuya naturaleza consiste sólo en que es una cosa extensa, ocupa ahora todos los espacios imaginables en que esos mundos podrían existir y, por otra parte, no podríamos descubrir en nosotros idea de alguna otra materia.

23. Cuantas variedades se dan en la materia 50 dependen del movimiento de sus partes.

Así pues, sólo hay una misma materia en todo el universo y la conocemos en virtud de que es extensa; todas las propiedades que apercibimos distintamente en ella, se reducen ⁵¹ a que es divisible y a que sus partes están en movimiento y que, en consecuencia, puede ser susceptible de todas las diversas disposiciones que observamos que pueden acontecer en razón del movimiento de sus partes. Pues,

⁴⁷ En la versión latina «...sed etiam vere imaginabilia, hoc est, realia esse percipimus» («...sino que además percibimos que es verdaderamente imaginable, esto es, que es real»; A-T, 52, 7).

⁴⁸ Como es habitual en la versión latina se lee «substantuae corporae» («de la substancia corporea»; A-T, 52, 12).

⁴⁹ La versión latina hace explícito «nec proinde plures, sed unum tantum,, esse posse» («...ni, por tanto, puede haber varios mundos, sino uno solo», A-T, 52, 16). Ver articulo 13 de esta misma parte.

⁵⁰ En la versión latina «Omnem materiae variationem, sive omnem etus formarum diversitatem pendere a motu» («Toda variación de la materia o bien toda la diversidad de sus formas depende del movimiento»; A.T., 53, margen).

⁵¹ Esta idea viene más categóricamente indicada en la versión latina en razón del giro utilizado: «Omnes propietates..., ad hoc unum reducuntur» («...todas las propiedades... a este se reducen»: A-T. 52, 25).

minque pudiéramos fingir mediante el pensamiento divisiones en esta materia, sin embargo es constante que *nuestro pensamiento no tiene el poder* de modificar en ella nada y que toda la diversidad de formas que en ella se dan, depende del movimiento *local* 52. Esto lo han observado sin duda los filósofos (26), pues han afirmado *en lugares muy distintos* que la naturaleza es el principio tanto del movimiento como del reposo y, además, entendían por naturaleza lo que hace que los cuerpos se dispongan tal y como lo muestra la experiencia.

24. Sobre lo que es el movimiento según el uso común.

El movimiento (es decir, aquel movimiento que se desarrolla desde un lugar a otro, pues es el único que concibo y tampoco creo que sca preciso suponer otro en la naturaleza), no es otra cosa, tal y como de ordinario se entiende, que LA ACCIÓN POR LA CUAL UN CUERPO PASA DI UN LUGAR A OTRO LUGAR. Y de igual modo que anteriormente (27) hemos señalado que una misma cosa en un mismo tiempo cambia de lugar y no cambia, de igual modo podemos decir que se mueve y no se mueve. Es así, pues, por ejemplo, quien está sentado en la popa de un barco al que el viento impulsa, cree moverse cuando solamente presta atención a la ribera de la que ha partido y a la que considera inmóvil, y no cree moverse cuando solamente atiende al barco sobre el que se encuentra por cuanto no cambia de situación respecto de sus partes. Sin embargo, a causa de que estamos acostumbrados a pensar que no hay movimiento sin acción, diremos que está en reposo quien permanece sentado del modo indicado, puesto que no siente en si acción alguna; tal es la forma común de hablar.

25. Sobre lo que es el movimiento propiamente dicho (28).

Ahora bien, si en vez de satisfacernos con lo que solamente tiene como fundamento el uso ordinario, deseamos saber lo que en verdad ³³ es el movimiento, diremos, con el fin de atribuirle una natura-

⁵² Hemos resaltado el término por cuanto no figura en la edición latina, si bien y ale acuerdo con el sistema no podía tratarse de otro tipo de movimiento.

⁵³ La contraposición en la edición latina se expresa del siguiente modo: «Sed si mon tam ex vulgi usu, quam ex rei veritate» («no de acuerdo con la forma común de liablar, sino según la verdad»; A.T., 53, 23).

leza determinada, que es LA TRASLACIÓN 54 DE UNA PARTE DE LA MATERIA O DE UN CUERPO DE LA VECINDAD (29) DE LOS QUE CONTACTAN INMEDIATA-MENTE CON ÉL Y QUE CONSIDERAMOS COMO EN REPOSO A LA VECINDAD DE OTROS. Entiendo por UN CUERPO o bien por UNA PARTE DE LA MATERIA todo lo que es transportado a la vez, aunque esté compuesto de partes diversas que *emplean su agitación para producir* otros movimientos. Y digo que es LA TRASLACIÓN y no digo la acción o la fuerza que transporta con el fin de mostrar que el movimiento siempre está en el móvil y no en aquel que mueve, pues me parece que no existe costumbre de distinguir con cuidado estas dos cosas. Además, entiendo que es *una propiedad* 55 del móvil y no una substancia, de igual modo que la figura es *una propiedad* 56 de la cosa que tiene figura y el reposo lo es de la cosa que está en reposo (30).

26. No se requiere más acción para producir el movimiento que para generar el reposo.

Puesto que ordinariamente solemos equivocarnos ⁵⁷ al pensar que se precisa más acción para producir movimiento que para generar reposo, destacaremos aquí que hemos incurrido en este error desde el inicio de nuestra vida, porque movemos nuestro cuerpo de acuerdo con nuestra voluntad, teniendo de ello *un conocimiento interior* ⁵⁸; y porque estimamos que está en reposo sólo porque está unido a la tierra por el peso ⁵⁹, cuya fuerza no sentimos. Y como este peso y otras varias causas que no tenemos la costumbre de percibir, resisten al movimiento de nuestros miembros y nos causan fatiga, nos ha parecido que era precisa una fuerza mayor y más acción para pro

53 En la versión latina «modum» (A-T, 54, 7).

³⁸ En la versión latina «...cuius intime conscii sumus» («...de lo cual somos intima mente conscientes»; A.T. 54, 14).

⁵⁹ En la edición latina siempre se usa el término «gravitas» (A-T, 54).

³⁴ En la edición latina se formula en cursiva la siguiente definición: « dicere possumus esse translationem unius partis materiae, sive unius corporis, ex vicinia eorum corporum, quae illud inmediate contingunt et tanquam quiescentia spectantur, in viciniam altorum» (AT, 53, 25).

³⁶ En la versión latina se lee «sicut figura est modus rei figuratae» («...tal y como la figura es un modo de la cosa figurada», A-T, 54, 8).

[&]quot;En la versión latina «Quipppe notandum est, magno nos, hoc, praejudicio laborare» («Ciertamente se debe notar que operamos con aquel gran prejuicio...»; A-T, 54, 10).

ducir un movimiento que para detenerlo, puesto que hemos tomado la acción por el esfuerzo 60 que es preciso realizar para mover nuestros miembros y los otros cuerpos por su mediación. Pero no tendremos dificultad en liberarnos de este falso prejuicio, si constatamos que no solamente hacemos esfuerzo para mover los cuerpos próximos a nosotros, sino que también lo hacemos para detener sus movimientos cuando no son amortiguados por alguna otra causa. De suerte que no emplemamos más acción para mover, por ejemplo, un barco que está en reposo en unas aguas en calma y que no fluyen, del que sería preciso para detenerlo mientras se mueve. Y si la experiencia nos permite apreciar que hace falta un poco menos para detenerlo que para hacer que se mueva, es a causa de que el peso del agua que levanta al moverse y su viscosidad (pues la supongo tranquila y como inactiva) disminuyen poco a poco su movimiento.

27. El movimiento y el reposo sólo son dos formas 61 del cuerpo en el que se dan.

Pero puesto que aqui no estamos tratando de la acción que se produce en el que mueve o en quien detiene el movimiento, y puesto que consideramos principalmente la traslación o el reposo, es evidente que esta traslación no es nada fuera del cuerpo que se mueve, sino que solamente un cuerpo se encuentra dispuesto de otra forma 62 cuando está siendo transportado que cuando no lo está. De suerte que el movimiento y el reposo (31) sólo son dos diversas formas 63 del cuerpo.

⁶⁰ En la versión latina «sumentes scilicet actionem pro conatu illo, quo utimur ad membra..» (A-T, 54, 24).

⁶¹ Esta terminología («façon») fue introducida en la primera parte y vino a susituir al término «modus» que la versión latina mantiene en todo el texto y, por tanto, se leía en este lugar «modos corporis moti» (A-T, 55, margen). Ésta es de las opciones de traducción más «desafortunadas» y cuya explicación no es fácilmente conjeturable.

⁶² La edición latina evita equivocidad pues dice «...atque hoc corpus also modo se habere...» (A-T, 55, 9).

⁶³ En la versión latina «...quam duo diversi modi» (...«sólo son dos modos diferentes del cuerpo»; A.T, 55, 11).

28. El movimiento en su significación propia sólo se relaciona con los cuerpos que están en contacto con el que se mueve.

También he añadido que LA TRASLACIÓN DEL CUERPO SE PRODUCE DESDE LA VECINDAD DE AQUELLOS CON LOS QUE ESTÁ EN CONTACTO (32) HA CIA LA VECINDAD DE ALGUNOS OTROS y no desde un lugar hasta otro lugar, puesto que el lugar puede ser considerado en formas diversas que dependen de nuestro pensamiento, como ha sido señalado anteriormente (33). Pero cuando tomamos el movimiento como la traslación de un cuerpo que abandona la vecindad de aquellos cuerpos que toca, es cierto que no podríamos atribuir a un mismo móvil más de un movimiento ⁶⁴, puesto que no hay sino una cierta cantidad de cuerpos que pueden serle tangenciales en un mismo instante de tiempo ⁶⁵.

29. El movimiento sólo se relaciona con aquellos cuerpos que están en contacto y a los que consideramos como en reposo.

Finalmente, he dicho que la traslación no se produce desde la vecindad de cualquier clase de cuerpos, sino solamente desde la vecindad de aquellos cuerpos QUE CONSIDERAMOS COMO EN REPOSO 66, pues la traslación es recíproca: no podríamos concebir que el cuerpo AB sea transportado desde la vecindad del cuerpo CD sin que, a la vez, supusiéramos que el cuerpo CD es transportado desde la vecindad del cuerpo AB, siendo precisa tanta accción 67 para lo uno como para lo otro. De modo tal que, si deseamos atribuir al movimiento una naturaleza que pueda ser considerada en sí misma y sin que sea preciso relacionarla con alguna otra cosa, cuando veamos que dos cuerpos que se tocan inmediatamente se trasladan, uno hacia un lado y otro hacia el otro, y que, de este modo, se separan entre sí, no tendremos dificultad para afirmar que hay tanto movimiento en el

⁶⁴ En la versión latina «plures motus eodem tempore tribuere» («...no podemos atribuir al móvil varios movimientos al mismo tiempo», A-T, 55, 20).

⁶⁵ La expresión francesa «en même temps» equivale a «eodem temporis momento» (A.T., 55, 18).

⁶⁶ La edición latina utiliza cursiva y no mayúsculas.

⁶⁷ En la edición latina «...ac plane eadem vis et actio requiritur...» («...y la misma fuer za y acción es requerida»; A-T, 55, 28).

uno como en el otro. Admito que, pensando de este modo, nos distanciamos mucho de la forma de hablar común pues, dado que nos encontramos sobre la tierra y dado que pensamos que está en reposo, aun cuando veamos que algunas de sus partes, contiguas a las de otros cuerpos más pequeños, se ven transportadas de la vecindad de estos cuerpos, no entendemos por ello que ella misma se mueva.

30. De dónde procede que el movimiento que separa dos cuerpos que están en contacto, sea atribuido preferentemente a uno y no al otro.

...Porque pensamos 68 que un cuerpo no se mueve si todo él no 60 mueve y, por otra parte, porque no podríamos persuadirnos de que toda la tierra se mueve a partir solamente de que algunas de sus partes se desplazan desde la vecindad de algunos otros cuerpos más pequeños que son tangenciales a ellas; la razón de ello es que frequentemente constatamos cerca de nosotros algunos transportes que son contrarios entre sí. Pues si suponemos, por ejemplo, que el cuer-


po EFGH es la tierra y que, en un mismo tiempo, el cuerpo AB es transportado desde E hacia F y el cuerpo CD es transportado desde H hacia G, aun cuando conociéramos que las partes de la tierra tangenciales al cuerpo AB son transportadas desde B hacia A y, además, que la acción que sirve a esta traslación no es de otra naturaleza ni tampoco es menor en las partes de la tierra que en las del

cuerpo AB, sin embargo no diremos que la tierra se mueve desde B lucia A, o bien desde el oriente hacia el occidente, porque siendo transportadas de igual modo sus partes contiguas al cuerpo CD, desde C hacia D, también sería preciso decir que la tierra se mueve hacia el lado opuesto, esto es, desde poniente hacia levante; ello sería una gran contradicción 69. Ésta es la razón por la que nos satisface-

⁶⁸ En la edicióm latina «Esusque praecipua ratio est...» («La principal razón de esto

⁶⁹ La versión francesa traduce «quae duo inter se pugnant» mediante «il y aurait en «la trop d'embarras». Tal equivalencia nos lleva a acentuar la versión latina (A-T, 1/, 2).

mos con afirmar ⁷⁰ que los cuerpos *AB* y *CD*, al igual que otros semejantes, se mueven y que no se mueve la tierra. Pero, sin embargo, recordamos que todo lo que hay de real ⁷¹ en los cuerpos que se mueven y en virtud de lo cual decimos que se mueven, también se halla en aquellos otros que son contiguos, aun cuando los consideremos como si estuvieran en reposo (34).

31. Cómo pueden darse diversos movimientos en un mismo cuerpo.

Pero, aun cuando cada cuerpo en particular sólo tenga un movimiento que le sea propio, a causa de que sólo hay una cierta cantidad de cuerpos que le sean tangenciales y que, a su vez, estén en reposo respecto de él, sin embargo puede participar en una infinidad de otros movimientos, en tanto que forma parte de algunos otros cuerpos que se mueven de formas diversas. Por ejemplo, si un marinero, paseandose sobre su barco, lleva consigo un reloj, aun cuando las ruedas de su reloj sólo tengan un único movimiento que le sea propio, también es cierto que participan del movimiento del marinero que se pa sea, puesto que las ruedas forman con él un cuerpo que es transportado a la vez, también es cierto que participan del movimiento del barco e incluso del movimiento del mar, puesto que siguen su curso, es más, participan del movimiento de la tierra, si se supone 72 que la tierra gira sobre su eje, puesto que forman un cuerpo junto con ella. Y aunque sea verdadero que todos estos movimientos se dan en las ruedas de este reloj, sin embargo, puesto que, por lo general, no concebimos un gran número de movimientos a la vez y puesto que no está en nuestro poder conocer todos aquellos movimientos de los que las ruedas forman parte, bastará con que consideremos en cada cuerpo aquel movimiento que es unico 73 y del que nosotros podemos tener un conocimiento cierto (35).

⁷⁰ De acuerdo con el fin del párrafo —justificar usos del lenguaje común—, la edición latina hace explicito « ne nimium a communi usu loquendi recedamus, non hic di cemus terram moveri, sed sola corpora AB et BC» («...para no apartarnos en exceso del modo usual de hablar, no diremos que la tierra se mueve, sino sólo los cuerpos AB y BC»: A-T. 57. 2).

⁷¹ La versión latina incluye «ac positivum» («...real y positivo»; A-T, 57, 6).

⁷² En la edición latina «si quidem tota terra moveatur» («...si ciertamente toda la tierra se mueve»; A-T, 57, 21).

⁷³ La edición latina es más explícita pues afirma «sufficiel unicum illum, qui propius est cuiusque corporis, in ipso considerare» («...bastará con tener en cuenta en el mismo, sólo aquel movimiento que es más propio de cada cuerpo»; A-T, 57, 24/25).

32. Cómo el movimiento propiamente dicho, que es único en cada surrpo, también puede entenderse como varios.

Podemos considerar este movimiento único que es propiamente attibuido a cada cuerpo, tal y como si estuviera compuesto de varios movimientos; éste es el caso cuando distinguimos dos movimientos in las ruedas de una carroza: a saber, el movimiento circular que se produce alrededor de su eje, y otro movimiento recto que deja una traza 74 a lo largo del camino recorrido. Sin embargo, es evidente que catos dos movimientos no difieren en efecto 75 el uno del otro, puesto que cada punto de estas ruedas, así como de cualquier otro cuerpo en movimiento, sólo describe una línea. Nada importa que esta línea sen frecuentemente sinuosa (36), de suerte que parezca haber sido producida por diversos movimientos distintos, pues puede imaginar-se que cualquier línea, incluso la línea recta, que es la más simple de todas, ha sido descrita por una infinidad de movimientos. Por ejem-

plo, si, a la vez que la línea AB cae sobre CD, se hace avanzar su punto A hacia B, la línea AD que será descrita por el punto A, no dependerá menos de estos dos movimientos desde A hacia B y desde AB hacia CD, que son rectos, de lo que la línea curva, descrita por cada punto de la rueda, depende del movimiento recto y circular. Por ello, si bien puede ser útil distinguir alguna vez un movimiento en par-

diversas, con la finalidad de lograr un conocimiento del mismo que sea más distinto, sin embargo y absolutamente hablando, sólo debemos considerar un movimiento en cada cuerpo.

33. En cada movimiento debe de haber un círculo o un anillo de cuerpus que se mueven a la vez.


Después de lo que ha sido demostrado (37), esto es, que todos lus lugares están llenos por cuerpos y que cada parte de la materia

13 La versión francesa («ne different pas, en effet») como en otros casos traduce a

¹⁴ En la edición latina se evita la ambigüedad generada por la variante francesa pues se afirma «...rectum secundum longitudinem viae per quam feruntur» («...y otro recto conforme a la longitud del camino por el que son arrastradas», A-T, 57, 30).


está de tal forma proporcionada a la dimensión del lugar que ella ocupa que no es posible que ocupe otro lugar mayor ni tampoco es posible que se reduzca en uno menor, o bien que otro cuerpo ocupe el mismo lugar que ya está siendo ocupado por el otro cuerpo, debemos concluir que es preciso necesariamente ¹⁶ que haya siempre todo un círculo de materia o un anillo de cuerpos que se mueven conjuntamente al mismo tiempo, de suerte que, cuando un cuerpo abandona su lugar pasa a ser ocupado por otro y así sucesivamente hasta uno último que ocupa el lugar dejado por el primero en el mismo instante. Concebimos esto sin

dificultad en un círculo perfecto sin recurrir al vacío o bien a la rarefacción o a la condensación, pues vemos que la parte A de este círculo puede moverse hacia B con tal de que su parte B se mueva al mismo tiempo hacia C, y desde C hacia D, y desde D hacia A. Pero tampoco existe dificultad para concebir esto mismo en un círculo imperfecto y que fuera el más irregular que pudiéramos imaginar, si se se atiende a la forma


en que todas las desigualdades de los lugares pueden ser compensadas por otras desigualdades que se dan en el movimiento de las partes. De suerte que toda la materia que está comprendida en el espa-

cio EFGH puede moverse circularmente y, por tanto, la parte que está hacia E situarse en G, así como la que se encuentra en G pasar en el mismo tiempo hacia E, sin que sea preciso suponer condensación o vacío; basta con suponer, por una parte, que el espacio G es cuatro veces mayor que el espacio E, y doble que los espacios F y H; por otra parte, también se debe suponer que su movimiento es cuatro veces más rápido


hacia E que hacia G, y dos veces más que hacia F o bien hacia H; finalmente, se ha de suponer que en todos los lugares de este círculo

⁷⁶ En la edición latina «sequitur nullum corpus movers posse nist per circulum» («...se sigue que ningún cuerpo puede moverse sino en círculo»; A·T, 59, margen).

la velocidad del movimiento compensa la pequeñez del lugar. Es fácil conocer de este modo ⁷⁷ que, en cada espacio de tiempo que se desee determinar, circulará igual cantidad de materia por una parte de este círculo que por otra parte cualquiera.

34. Se sigue de ello que la materia se divide ⁷⁸ en indefinidas e innumerables partes (38).

Sin embargo, preciso es asumir que hay algo en este movimiento que nuestra alma ⁷⁹ concibe como verdadero, pero que, sin embargo. no puede comprender: a saber, una división de las partes de la mateun hasta el infinito o bien una división indefinida y que se produce un tantas partes que nosotros no podríamos determinar mediante el pensamiento alguna parte tan pequeña que no concibiesemos que pudiera ser dividida en efecto en otras más pequeñas. Es así, pues no os posible que la materia que ahora llena el espacio G, llenase sucesiumente todos los espacios que hay entre G y E, más pequeños los unos que los otros en una gradación que es innumerable, si alguna de sus partes no modifica la figura y no se divide tal y como es precipara llenar con precisión las dimensiones de los espacios que son diferentes los unos de los otros e innumerables. Pero, con el fin de que isto sea, es preciso que todas las pequeñas partes que quepa imagiusi y que son verdaderamente innumerables, se separen algo las unas ile las otras, pues, por pequeña que sea la separación, no deja de ser una verdadera división

35. No debemos dudar que esta división se produce aun cuando no la pulumos comprender (39).

Preciso es señalar que no hablo de toda la materia, sino que solamente hablo de alguna de sus partes. Pues aunque supongamos que

En la versión latina «mens» (A-T, 59, 28).

En la version latina «boc enim pacto» («...establecido tal supuesto»; A-T, 59, 23).

En la versión latina «Hinc sequi divisionem materiae in particulas revera indefinitas, particulas sede nobis sint incomprensibiles» («Se sigue de lo expuesto que ha de admitirse división de la materia en un número realmente indefinido de partes, aunque no realmens abarcarlas mediante el pensamiento»; A-T, 59, margen).

hay dos o tres partes en el espacio G, de las dimensiones del espacio E, y que hay otras partes más pequeñas en número mayor, que permanecen indivisas, concebimos que pueden moverse todas ellas circularmente hacia E con tal de que existan otras mezcladas, que modifican sus figuras en tantas formas que estando unidas a aquellas otras partes que no pueden cambiarlas tan fácilmente, pueden llenar todos los ángulos y los pequeños rincones en los que estas otras partes por ser excesivamente grandes no podrían situarse. Y aunque no enten damos cómo se produce esta indefinida división, no debemos dudar de que se produce, puesto que nos apercibimos de que se sigue ne cesariamente de la naturaleza de la materia, de la que ya tenemos un conocimiento muy distinto; asimismo, nos apercibimos de que esta verdad es de aquellas que no podríamos comprender, puesto que nuestro pensamiento es finito.

36. Dios es la primera causa del movimiento y mantiene constante la cantidad de movimiento en el universo.

Después de haber examinado la naturaleza del movimiento, es preciso que consideremos su causa. Puesto que puede ser considera da en dos formas, iniciaremos su estudio por la primera y más universal de ellas, esto es, por la causa general de todos los movimientos que son en el mundo. Consideraremos, a continuación, la otra, esto es, la razón de que cada parte de la materia adquiera un movimiento que antes no tenía (40). En relación con la primera causa del movimiento, me parece que es evidente ⁸⁰ que no es otra que Dios, quien en razón de su *Omnipotencia* ha creado ⁸¹ la materia con el movimiento y con el reposo y que ahora conserva en el universo, median te su concurso ordinario, tanto movimiento y reposo como el produ cido al crearlo (41). Pues, aunque el movimiento no sea sino *una forma* ⁸² de la materia que es movida, tiene una cierta cantidad que maumenta ni disminuye jamás, aun cuando exista más o menos movi

⁸⁰ Estamos ante otra significativa variante. En realidad la edición latina indica que «manifestum mihi videtur illam non aliam esse» (A-T, 61, 7); sin embargo, la edición francesa atribuye a «mihi videtur» el significado que se recoge en la expresión «il mi semble qu'il est evident. » (A-T, 83).

⁸¹ En la versión latina explicita «in principio» (A-T, 61, 9).

miento en alguna de sus partes. Es por ello que, cuando una parte de la materia se mueve a doble velocidad que otra y esta segunda es de doble tamaño (42) que la primera, debemos pensar que hay igual cantidad de movimiento en la más pequeña y en la mayor; que todas y cada una de las ocasiones en las que el movimiento de una parte disminuve, el movimiento de la otra aumenta en proporción. También conocemos que hay perfección en Dios no sólo en razón de la inmulabilidad de su naturaleza, sino también porque 83 obra de una forma que nunca cambia. De tal modo que no debemos suponer otros cambios en sus obras, si no se le desea atribuir inconstancia, que los cambios que nosotros apreciamos en el mundo, aquellos otros cambios que nosotros creemos, porque Dios los ha revelado, que han acontecido y que sabemos que han de acontecer en la naturaleza sin que quepa arguir que ello conlleva inconstancia alguna por parte del Creador. De donde se sigue 84 que Dios conserva en la materia la misma cantidad de movimiento 85, puesto que ha movido de formas diversus las distintas partes de la materia, cuando las ha creado, y puesto que las mantiene a todas ellas de igual manera y siguiendo incesantemente las mismas leyes que ha hecho observar en su creación (43).

37. La primera ley de la naturaleza: cada cosa permanece en el estado en el que está mientras que nada modifica ese estado.

A partir de que Dios no está en modo alguno sujeto a cambio y a partir de que Dios siempre actúa de la misma forma, podemos llegar al conocimiento de ciertas reglas (44), a las que denomino leyes de la naturaleza, y que son las causas segundas 86 de los diversos movimientos

⁸³ En la versión latina se destaca «...modo quam maxime constanti et immutabili operetur» («...sino también porque obra del modo más constante e inmutable»; A·T, 61, 23).

⁸⁴ La edición latina se expresa del siguiente modo: «Unde seguttur quam maxime vationi esse consentaneum, ut putemus...» («...de donde se sigue que lo más razonable es que...»; A-T, 61, 29). Tal afirmación es la que en la versión francesa se sustituye por D'où il suit que...,». No cabe duda de que el supuesto de acuerdo con el cual el científico ha de proceder a determinar 'la segunda causa' del movimiento y reposo es acentuado en la versión latina de forma explícita («maxime rationi consentaneum »).

⁸⁵ En la versión latina se explicita «eodem plane modo eademque ratione qua pius versión («...del mismo modo y por la misma razón...»; A-T, 62, 3).

⁸⁶ La edición latina afirma «causae secundariae ac particulares» (A-T, 62, 8). Tales musas son las que podemos y el físico debe estudiar.

que nosotros observamos en todos los cuerpos; esto las hace aquí muy dignas de consideración. De acuerdo con la primera de ellas, cada cosa en particular 87 se mantiene en el mismo estado en tanto que es posible y sólo lo modifica en razón del encuentro con otras causas exteriores. Así vemos todos los días 88 que cuando una cierta parte de esta materia es cuadrada, permanece con esta forma si nada acontece que modifique su figura; de igual modo, apreciamos que si está en repo so, no comienza a moverse por si misma 89. Pero que cuando ba comenzado a moverse, no tenemos alguna razón para pensar (45) que deba jamás cesar de moverse con la misma fuerza mientras no en cuentre algo que retarde o que frene su movimiento. De modo que, si un cuerpo ha comenzado a moverse, debemos concluir que continuará moviéndose y que jamás se detendrá por sí mismo. Pero, puesto que habitamos una tierra cuya constitución es tal que todos los movimientos que se hacen en torno nuestro cesan en poco tiempo y frecuentemente cesan en razón de causas que están ocultas a nuestros sentidos, hemos juzgado desde el inicio de nuestra vida que los mo vimientos que cesan de producirse por razones desconocidas, se detienen por sí mismos; por ello tenemos en el presente una gran inclinación a juzgar de parecido modo acerca de todos los otros movimientos que son en el mundo, a saber, que naturalmente cesan por si mismos o que naturalmente tienden al reposo; juicio que hace mos, porque nos parece que hemos hecho la experiencia en circuns tancias diversas. Y sin embargo, no es sino un falso prejuicio que repugna manifiestamente a las leves de la naturaleza, pues el reposo es contrario al movimiento y nada en razón del instinto 90 propio de su

87 La edición latina incluye con valor de aposición «quatenus est simplex et indivi-

sa» («...en cuanto que es simple e indivisa»; A-T, 62, 10).

⁸⁸ Esta adición («nous voyons tous les jours») suple la afirmación que recoge la edición latina «facile nobis persuademus» («...fácilmente nos persuadiremos»; A-T, 62, 13); persuasión que tiene como fundamento la misma cotidianidad del fenómeno in vocado.

⁸⁹ El texto latino formula el razonamiento en los siguientes términos: «Si quiescat, non credimus illam unquam incepturam moveri, nisi ab aliqua causa ad id impellatur. Nei ulla major ratio est, si moveatur, cur putemus ipsam unquam sua sponte, et a nullo allio impeditam, motum illum suum esse intermissuram Atque ideo concludendum est, id auod move tur, quantum in se est, semper moveri» («Si está en reposo, creemos que no comenzara » moverse a no ser que sea impelida a ello por alguna causa. Y si se mueve, no tenemos mayor razón para pensar que en algún momento deje de moverse por sí sola y sin que nada la detenga. Por ello se debe de concluir que lo que se mueve, en cuanto de si depende, siempre se moverá»; A-T, 62, 15/21).

mituraleza tiende en contra suya o bien tiende a la destrucción de sí mismo (46).

38. Por qué los cuerpos lanzados por la mano continúan moviéndose la pués de haber abandonado la mano 91.

Vemos la prueba todos los días 92 de esta primera regla cuantas vela lanzamos cosas a lo lejos 93. No existe otra razón para que contimien moviéndose estos cuerpos, cuando han abandonado la mano
de quien los ha lanzado, sino que, de acuerdo con las leyes de la naturalera, todos los cuerpos que se mueven continúen moviéndose hasta
que su movimiento sea detenido por algunos otros cuerpos... Y es evilente que el aire y los otros cuerpos líquidos entre los cuales apretamos que se mueven estos cuerpos así propulsados, disminuyen
porco a poco la velocidad de su movimiento 94; es más, nuestra misma
numo nos permite sentir la resistencia del aire si procedemos a sacudu con bastante velocidad un abanico que estuviera abierto 95; asimismo, no hay cuerpo fluido sobre la tierra que no oponga resistencia,
mun más manifiestamente que el aire, a los movimientos de los otros
merpos 96...

En la versión latina «De motu projectorum» («Sobre el movimiento de los pro-

metiles»; A-T, 63, margen).

* La version latina recoge «motibus projectorum» (A-T, 63, 18).

prosigue el razonamiento utilizando «ex propia natura sua » («...por su propia naturalea.» A-T, 63, 5). La adopción del mismo principio escolástico sirve para denunciar su monea consecuencia, esto es, admitir que el cuerpo en movimiento tiende en virtud le su propia naturaleza al reposo.

⁹² E. texto latino indica « Et vero quotidiana experientia regulam nostram omnino infirmato (A-T, 63, 6/7). Con estos dos ejemplos se corrobora esta ley por cuanto se aplican fenómenos cotidianos sin invocar para ello ninguno de los supuestos de la teoria medieval aristotélica.


^{*)} En la versión latina «*in tis quae projiciuntur*» (A-T, 63, 6). La nueva interpretatión de la experiencia común permite salir al paso de Aristóteles, *Fisica*, 267 a (libro a capitulo 10): el rozamiento del aire es, por el contrario, la razón del reposo del merpo en movimiento.

v⁴ En la versión latina se afirma «atque ideo motum ipsorum du durare non posse» y por tanto el movimiento de los mismos no puede mantenerse por largo tiempo»; A T, 63, 13).

⁹³ La versión latina incluye «idemque volatus avium confirmat» («...lo mismo es conlimado por el vuelo de las aves»; A-T, 63, 16).

39. La segunda ley de la naturaleza: Todo cuerpo que se mueve tiende a continuar su movimiento en línea recta 97

De acuerdo con la segunda ley de la naturaleza cada parte de la materia, aisladamente considerada, no tiende (47) a seguir su movimiento trazando líneas curvas, sino siguiendo líneas rectas, aunque varias de sus partes sean frecuentemente obligadas a desviarse, por


que encuentran otras en su camino, y 98 aunque cuando un cuerpo se mueva, siempre se forme un circulo o un anillo de toda la materia que ca movida a la vez. Esta re gla, como la precedente. depende 99 de que Dion es inmutable y de que conserva el movimiento en la materia en virtud de una operación muy sim ple 100, pues no conserva el movimiento tal v como ha podido conservarlo en

algún momento anterior, sino como precisamente lo hace en el mis mo instante que lo conserva (48). Y aunque sea verdad que el movi miento no se produce en un instante, sin embargo es evidente que todo cuerpo que se mueve está determinado 101 a moverse siguiendo.

⁹⁷ La presentación del artículo en la edición latina añade: « et ideo quae circularios moventur, tendere semper ut recedant a centro circuli quem describunt» («Y, por ello, lus cuerpos que se mueven circularmente, siempre tienden a separarse del circulo que describen»; A-T, 63, margen).

⁹⁸ En la versión latina se incluye «ut paulo ante dictum est» («...como poco antes la sido dicho»; A-T, 63, 24).

⁹⁹ En la versión latina «causa hujus reagulae eadem est quae praecedentis...» («la causa de este regla es la misma que la de la precedente»; A.T. 63, 26).

¹⁰⁰ En la versión latina la explicación adopta la forma «nempe immutabilitas et um plicitas operationis per quam Deus motum in materia conservat» («es decir, la inmutabilidad y simplicidad de la operación en virtud de la cual Dios conserva el movimiente en la materia»; A.T., 63, 27).

¹⁰¹ La edición latina precisa «in singulis instantibus quae possunt designan dum mostur» («...en cada uno de los instantes que pueden designarse mientras se mueve»; A 1 64, 3).

la línea recta y no una curva...; por ejemplo 102, mientras la piedra A gira, ubicada en la honda EA, y al girar traza el círculo ABF, en el instante en que se encuentra en el punto A, está determinada a moverse (49) hacia algún punto, a saber, hacia C, siguiendo la linea recta AC si se supone que es en tal punto donde es tangente al círculo. l'ero no sabría fingir que está determinada a moverse circularmente, pues aunque haya accedido a A desde L, siguiendo una línea curva, no concebimos que parte alguna de esta curvatura sea en esta piedra quando se encuentra en el punto A. Por otra parte (50), nosotros estamos seguros de ello por la experiencia 103 puesto que esta piedra avanza recta hacia C, cuando abandona la honda y no tiende a moverse en modo alguno hacia B. Esto nos permite apreciar que es marufiesto que todo cuerpo que se mueve en círculo, tiende sin cesar a alciarse del círculo que describe; así, incluso, podemos sentirlo melunte la mano mientras que movemos esta piedra dentro de la hon-In, puesto que tira y tensa la cuerda. Esta consideración es de una importancia tal y será de aplicación en tantos lugares que debemos subravarla en este momento, aunque será objeto de ulteriores expliniciones en el momento oportuno (51).

40. De acuerdo con la tercera ley de la naturaleza si un cuerpo en moimiento choca con otro más fuerte que él, no pierde nada de su movimiento; ahora bien, si encuentra otro más débil y que puede mover, pierde tanto moimiento como comunica al otro.

Ésta es la tercera ley (52) de la naturaleza: si un cuerpo que se mueve y que alcanza a otro cuerpo, tiene menos fuerza para contimuar moviéndose en línea recta de la que este otro cuerpo tiene para resistir al primero, 104 pierde la determinación (53) de su movimiensin perder nada de su movimiento; pero si tiene más fuerza, mueceste otro cuerpo y pierde tanto movimiento como transmite al muo. Así vemos 105 que un cuerpo duro que nosotros hemos lanzado

En la version latina «experimur» (A-T, 65, 9).

En la versión latina se introduce con mayor claridad el valor que tienen estas meas, pues se afirma «*Ut exempli causa, lapis A...»* («Por ejemplo, sea la piedra A...»; 1 64, 7/8). Tal razón nos lleva a incorporar este giro.

¹⁰⁾ En la edición latina «Hocque etiam experientia confirmatur...» (A.T. 64, 24).

En la edición latina esta afirmación viene precedida por otra: «tunc deflectitur ellum partem...» («...entonces se desvía hacia otro punto»; A.T., 65, 5).

contra otro que es más grande y más duro y está en reposo, retorna hacia el mismo punto de donde procede y no pierde nada de su movimien to 106; ahora bien, si el cuerpo con el que choca es blando, entonces se detiene porque le transfiere su movimiento 107. Las causas particulares de los cambios que acontecen a los cuerpos, están todas comprendidas en esta regla, al menos, aquellas causas que son corporales, pues no cuestiono en este momento si los ángeles o los pensamientos de los hombres tienen la fuerza de mover los cuerpos; ésta es una cuestión que reservo para su estudio en un tratado que espero construir sobre el hombre (54).

41. La prueba de la primera parte de esta regla.

Se conocerá más fácilmente 108 la verdad de la primera parte de esta regla, si se presta atención a la diferencia que existe entre el movimiento 109 de una cosa ...y su determinación hacia un lado más bien que hacia otro lado; esta diferencia es la causa de que esta determinación pueda variar sin que algo hubiera cambiado en el movimien to 110. Así es pues, a partir de que cada cosa 111, tal y como es el caso de movimiento, continúa siendo siempre como es simplemente y no como es respecto de otras, hasta que sea obligada a cambiar en virtud del encuentro con alguna otra, es preciso necesariamente que un cuerpo que, al moverse, encuentra a otro cuerpo en su camino, tan duro y tan resistente que en modo alguno pudiera impulsarlo, pierda enteramente la deter minación que tenía para moverse hacia ese punto; así pues, la causa de que este cuerpo pierda la determinación, es manifiesta, a saber, la

107 En la edición latina «quia facile in illud motum omnem suum transmitunt» («...po)

que facilmente transmiten su movimiento al otro»; A-T, 65, 13).

109 La edición latina precisa «in se spectatum» («...en sí mismo considerado»; A I

65, 21).

En la edición latina se lee, de acuerdo con la distinción, «motu integro remanen

te» («...permaneciendo integro el movimiento»; A-T, 65, 23).

¹⁰⁶ En la edición latina «non ideo a motu cessare» («...y no deja de moverse»; A 1 5, 10).

En la versión latina «demonstratur autem prior pars husus regulae ex eo quod differentia sit...» («...la primera parte de esta regla se demuestra a partir de...»; A-T, 65, 201 Obsérvese la equivalencia entre «demostratur» y «on connaîtra encore mieux». Se sugur re de esta forma, como defiende D. M. Clarke, la existencia de otras pruebas destina das a probar esta ley? Lo cierto es que en este artículo no se facilitan.

¹¹¹ La edición latina precisa «unaquaeque res, non composita, sed simplex» («...cual quier cosa, no compuesta, sino simple»; A.T. 65, 24).

nasstencia del cuerpo que le impide avanzar. Pero no es preciso que pierla nada por ello de su movimiento, ya que nada le ha sido retirado por este cuerpo, ni por alguna otra causa, y ya que el movimiento no es contrario al movimiento.

42. La prueba de la segunda parte.

Asimismo se conocerá más fácilmente 112 la verdad de la segunda unte de esta regla, si se considera que Dios jamás cambia de forma de obrar y que Dios conserva el mundo por la misma acción que lo Pues, estando todo lleno de cuerpos y, sin embargo, tendiendo anda parte de la materia a moverse en linea recta, es evidente que, desde el comienzo en que Dios ha creado la materia, no solamente ha movido de modo diverso sus partes, sino que también las ha hecho de una naturaleza tal que, desde ese mismo instante, unas han comenzado a impulsar a las otras y a transmitirse una parte de su movimiento. Ppuesto que Dios aún las mantiene en virtud de la misma acción y le las mismas leves que obligó a observar desde su creación, es preciso que conserve en todas ellas el movimiento que ha puesto en ellas desde enonces junto con la propiedad que él ha dado a este movimiento, esto es, la de no permanecer vinculado a las mismas partes de la materia y la de transmitirse de unas a otras a medida que chocan entre sí. De merte que este continuo cambio que es propio de las creaturas no rerugna en modo alguno a la inmutabilidad propia de Dios, sino que, inluso, puede servir de argumento para probar esta propiedad de Dios.

43. En qué consiste la fuerza de cada cuerpo, tanto para obrar como para resistir.

Además, es preciso destacar... que la fuerza con que un cuerpo ubra sobre otro, o bien opone resistencia a su acción, sólo consiste esto: cada cosa persiste, en la medida en que es posible, en mantenesse en el mismo estado en que se encuentra, de acuerdo con la primera ley que se ha establecido anteriormente. De modo que un cuerque que está unido a un cuerpo, posee una cierta fuerza que impide

¹¹² De nuevo se lee en la edición latina «Demonstratur etiam pars altera» (A-T,

su separación; mientras está siendo separado, tiene una cierta fuerza que impide la unión; asimismo, mientras se mantiene en reposo, poser esa fuerza para permanecer en este reposo y para resistir a todo aque llo que pudiera hacerle cambiar. De igual modo, cuando se mueve, posee la fuerza para continuar moviéndose con la misma velocidad y en la misma direción (55). Pero la cantidad de esta fuerza debe determinarse o bien en virtud del tamaño del cuerpo en el que se encuen tra y de la superficie según la cual este cuerpo es separado de otro, o bien por la velocidad del movimiento... y por las formas contrarias de acuerdo con las cuales unos cuerpos alcanzan a los otros ¹¹³.

44. El movimiento no es contrario a otro movimiento, sino al reposo, asimismo, la determinación de un movimiento hacia un punto es contraria a su determinación hacia el opuesto.

Asimismo, es necesario resaltar que un movimiento no es contrario a otro movimiento más veloz 114 y que sólo hay dos formas de contra riedad. A saber, la que se da entre el movimiento y el reposo o bien en tre la velocidad y la lentitud del movimiento en tanto que esta lentitud participa de la naturaleza del reposo; por otra parte, la que se da entre la determinación que un cuerpo tiene a moverse hacia cierto punto y la resistencia que oponen los otros cuerpos que encuentra en su camino, bien sea que estos otros cuerpos estuvieran en reposo, bien sea que es tuvieran dotados de un movimiento distinto, bien sea que el que se mueve alcance de maneras diversas sus partes; así pues, según estos cuer pos se encuentren dispuestos, esta contrariedad es mayor o menor.

45. Cómo se puede determinar la cantidad de movimiento que inter cambian los cuerpos al chocar entre sí de acuerdo con las siguientes reglas.

Con el fin de que podamos deducir 115 a partir de estos principios cómo cada cuerpo en particular aumenta o disminuye sus movi

En la edición latina se afirma «motus aeque veloci» («a otro de la misma veloci

En la edición latina «ac natura et contrarietate modi, quo diversa corpora sibi mu tuo occurrunt» («... y por la naturaleza y la contrariedad del modo en que los distintos cuerpos chocan unos con otros»; A-T, 67, 4).

dad»; A-T, 67, 7).

115 En la edición latina «ex quibus ut possimus determinare» («Con el fin de de terminar a partir de lo expuesto»; A-T, 67, 17).

mientos, o bien cómo modifica la determinación de su movimiento a rausa del encuentro con otros cuerpos, solamente es preciso calcular tuanta fuerza hay en cada uno de estos cuerpos, bien para mover o bien para resistir al movimiento, porque es evidente que el que posee mayor fuerza, siempre debe de producir su efecto e impedir el efecto del otro; este cálculo sería fácil de efectuar si los cuerpos fueran perfectamente duros (56), si se pudiera lograr que sólo dos de ellos se ricontraran, y si estuvieran en modo tal separados de todos los otros que les circundan, tanto duros como líquidos, que no hubiese alguno que facilitara o dificultara sus movimientos. En este caso se observatian las reglas siguientes.

46. La primera regla (57).

De acuerdo con la primera, si dos cuerpos, sean por ejemplo B y son exactamente iguales y se mueven con igual velocidad y en límer recta el uno hacia el otro..., cuando se llegaran a encontrar, ambos


cuerpos volverían hacia atrás y cada uno de ellos volvería hacia el lado de donde hubiera procedido sin perder nada de su velocidad. Es así, pues no hay causa en razón de la que pudiera perder velocidad, pero hay una muy claramente evi-

dente que les obliga a rechazarse; puesto que tal causa sería igual en el uno que en el otro, ambos retornarían de igual forma hacia el punto del que providen.

47. La segunda regla.

En el supuesto de que se dieran las condiciones anteriormente decritas, pero B fuera al menos un poco más grande que C, y se llegama a encontrar con una misma velocidad, solamente C retrocedería hacia I punto de donde procediera y ambos cuerpos continuarían su movimiento hacia un mismo lado, pues teniendo B más fuerza que C, B no pulría ser rechazado por C.

48. La tercera regla.

Si estos dos cuerpos fueran de una misma dimensión, pero B se desplazara al menos con una velocidad superior a la velocidad con que C se desplaza, entonces y producido el choque, no sólo C sería el único que volvería hacia atrás, sino que se desplazarían los dos a la vez, como en el caso anteriormente expuesto, hacia el punto del que ha procedido C; también sería necesario que B transfiriera a C la mitad de la velocidad en que B excede a C, puesto que, desplazándose C ante él, no podría desplazarse más rápidamente que él. De forma que, por ejem plo, si B hubiese tenido seis grados de velocidad antes de producirse su encuentro, y si C solamente hubiera tenido cuatro, le transferiría uno de los dos grados en que le excede, desplazándose cada uno de ellos según cinco grados de velocidad, ya que le es mucho más fácil comunicar uno de estos grados de velocidad a C, que el que C modificara el curso de todo el movimiento propio de B.

49. La cuarta regla.

Si el cuerpo C fuera de dimensiones superiores al cuerpo B, por pequeña que fuera la diferencia, y si el cuerpo C se encontrara en re poso absoluto (es decir, si el cuerpo C no sólo careciera de todo movimiento aparente, sino que también el cuerpo C no estuviera rodeado de aire, ni de cualesquiera otros cuerpos líquidos, los cuales, como habré de exponer (58), disponen los cuerpos duros que circundan de modo tal que facilitan su des plazamiento), sea cual fuere la velocidad con la que el cuerpo B pu diera alcanzar a C, nunca tendría fuerza para poner al cuerpo C en movimiento. Por el contrario, el cuerpo B sería lanzado hacia el mis mo lado del que hubiera procedido antes de alcanzar a C. Pues 116, en tanto que B no podría impulsar C sin moverle con igual velocidad a la que B tendría con posterioridad al choque, es cierto que C ofrecerá tanta re

ducción, solamente afirmaba: « quia corpus quiescens magis resistit magnae celeritati quam parvae, idque pro ratione excessus unius supra alteram, et idcirco semper esset maior vis in (ad resistendum, quam in B ad impellendum» («...porque el cuerpo que permanece en re poso opone una mayor resistencia a una velocidad grande que a una velocidad prequeña, de acuerdo con el exceso de la una sobre la otra; por ello, la fuerza de C pana resistir siempre sería mayor que la fuerza de B para impulsar»; A-T, 68, 23).

vistencia cuanto mayor sea la velocidad con que B se dirige bacia C; por otra parte, la resistencia de C ha de prevalecer a la acción de B, puesto que posee mayor tamaño que B Así, por ejemplo, si C tiene unas dimensiones que doblan las de B v. por otra parte, B tiene tres grados de movimiento, B no puede impulsar a C, que se encuentra en reposo, si no transfiere a C dos grados, a saber, uno por cada una de sus mitades, reteniendo B solamente la tercera para él, puesto que no es de mayores dimensiones que cualquiera de las mitades de C y no puede desplazarse más rápidamente que éstas. De igual modo, 11 B tiene treinta grados de velocidad, será necesario que comunique 20 a C; si tuviera trescientos grados de velocidad, sería preciso que comunicara dosvientos; así pues, cuanto mayor sea la velocidad de B, tanto mayor es la resistencia que encuentra en C. Y puesto que cada una de las mitades de C tiene tanta fuerza para permanecer en reposo como B tiene para impulsarlo y las los le oponen resistencia a la vez, es evidente que deben de prevalecer y obligarle a retroceder. De forma que, sea cual fuere la velocidad con que B se dirige hacia C, si C permanece en reposo y es de mayores dimensiones que B, nunca tendrá fuerza para moverlo.

50. La quinta regla.

Si, por el contrario, el cuerpo C fuera de dimensiones menores a las del cuerpo B, aun cuando la diferencia entre las dimensiones de ambos luera muy reducida, entonces el cuerpo B no se desplazaría con una velocidad tan reducida hacia el cuerpo C, al que supongo que se encuentra en reposo perfecto, como para que no tuviera la fuerza de impulsar al cuerpo C y transferirle la cantidad de movimiento que es necesaria para que ambos cuerpos se desplazaran a igual velocidad después de producirse el choque, a saber, si las dimensiones de B doblaran a las de C, no le transferiría más que un tercio de su movimiento, pues tal tercio produciría un movimiento tan rápido en C como el que producirían los otros dos tercios en B, ya que lo hemos supuesto dos veces superior en dimensiones. Así, después de que B hubiera alcanzado C, el cuerpo B se desplazaría con una velocidad un tercio menor aquella con la que anteriormente se desplazaba; es decir, que en el tiempo en el que anteriormente hubiera recorrido un espacio de tres pies, ahora sólo podría recorrer uno de dos pies. De igual modo, si B lucra tres veces mayor que C, le transferiria la cuarta parte de su movimiento y así sucesivamente; abora bien, B no podría tener una suerza

tan reducida como para que no fuera capaz de mover a C, pues es cierto que los movimientos más débiles deben de seguir las mismas leyes y tener en proporción los mismos efectos que los más fuertes, aunque frecuentemente se constate que acontece lo contrario sobre nuestra tierra, porque el aire y los otros líquidos que siempre rodean los cuerpos duros en movimiento, pueden tanto incrementar considerablemente su velocidad como reducirla, tal y como será expuesto (59).

51. La sexta regla.

Si el cuerpo C estuviera en reposo y, en razón de sus dimensio nes, fuera exactamente igual al cuerpo B que se desplaza hacia el cuerpo C, sería preciso necesariamente que fuese en parte impulsa do por B y que, en parte, hiciera a B retroceder en sentido contrario; de suerte que si B se dirigiera hacia C con cuatro grados de velocidad, sería preciso que le transfiriera uno y que con los otros tres fuera rechazado hacia el lado de donde hubiera procedido. Pues siendo necesario bien que B impulse C sin retornar hacia el lado del que procede y que, de este modo, le transfiera dos grados de su movimiento; o bien que re bote sin impulsarlo y que, en consecuencia, retenga estos dos grados de velo cidad junto con los otros dos que no podrían haberle sido restados, o bien que rebote hacia atrás reteniendo una parte de estos dos grados y que im pulse al otro cuerpo transfiriéndole la otra parte; siendo tales las posibilidades es, pues, evidente que, siendo ambos cuerpos iguales, y que, por tanto, no bay razón en virtud de la cual deba rebotar hacia atrás o impulsar C, estos dos efectos deben ser igualmente compartidos, es decir, que B debe transferir a C uno de los dos grados de velocidad y retornar hacia el punto del que pro cede con el otro.

52. La séptima regla.

De acuerdo con la séptima y última regla si B y C se desplazan en una misma dirección y C precede a B, pero C se desplaza más lenta mente que B, de modo que finalmente sea alcanzado por B, puede suceder que B transfiera una parte de su velocidad a C, para impulsar lo delante de sí; y puede suceder también que B no le transfiera cantidad al guna de movimiento a C, sino que retorne hacia el punto de donde procede

con todo su movimiento. A saber, no sólo cuando C es más pequeño que B, sino también cuando es de mayores dimensiones con tal de que en lo que las dimensiones de C sobrepasen a las de B, sea menor que aquello en lo que la velocidad de B sobrepase a la de C, nunca B debe rebotar hacia el lado de donde procede, sino impulsar a C transfiriendo una parte de su velocidad. Y por el contrario, cuando aquello en lo que C sobrepasa la dimensión de B, es mayor que aquello en lo que la velocidad de B sobrepasa a la de C, es preciso que B retorne sin comunicar nada de su movimiento a C; finalmente, cuando el exceso de dimensión que hay en C es equivalente al exceso de velocidad que hay en B, éste debe transferir una parte de su movimiento al otro y rebotar con el resto. Cabe suponer esto de la siguiente forma: si C es justamente dos veces mayor que B y, por otra parte, la velocidad de B no es doble de la de C, sino que es menor. B deberá retroceder sin aumentar el movimiento de C; y si B tiene una velocidad superior en mas del doble a la de C, no deberá retroceder, sino transferir tanto movimiento a C como el que fuera requerido para lograr que ambos se desplazaran con una misma velocidad después de producirse el encuentro entre B y C l'or ejemplo, si C solamente posee dos grados de velocidad y B posee tinco, lo cual es más del doble, debe comunicarle dos de sus cinco grados, los cuales al ser de C serán equivalentes a uno, puesto que C es de dimensiones dobles que las de B, y de este modo, los dos cuerpos se desplazarán con tres grados de velocidad 117. Las demostraciones de todo esto son tan ciertas que aun cuando la experiencia nos pareciera mostrar lo contrario, sin embargo estaríamos más obligados a dar crédito a nuestra razón que a nuestros sentidos (60).

53. La aplicación de estas reglas es difícil a causa de que cada cuerpo es alcanzado por otros al mismo tiempo.

En efecto, frecuentemente sucede que la experiencia parece oponerse a las reglas que acabo de explicar; pero, la razón de ello es evidente. Estas reglas presuponen que los dos cuerpos B y C son perfectamente duros y que están hasta tal punto separados de todos los otros cuerpos que no

¹¹⁷ Al concluir el ejemplo, la edición latina afirma «et tta de caeteris est iudicandum, Nec ista egent probatione, quia per se sunt manifesta» («Lo mismo ha de juzgarse en otros insos. Todo ello no precisa de prueba porque es evidente por sí mismo»; A-T, 70, 12).

hay cuerpo alguno alrededor de ellos que pueda favorecer o impedir su movimiento; no son éstos los cuerpos que nosotros vemos en este mundo. Ésta es la razón por la que antes de que se pueda juzgar si estas reglas se observan o no en este mundo, no basta con saber cómo dos cuerpos, tales como B y C, pueden obrar el uno sobre el otro cuando chocan entre sí; sino que es preciso, además de esto, considerar cómo todos los otros cuerpos que les rodean pueden aumentar o disminuir su acción. Y puesto que nada hay que les haga tener efectos diferentes en este aspecto, sino las diferencias que hay entre ellos, en tanto que unos son líquidos y los otros son duros, es preciso que nosotros examinemos en este lugar en qué consisten estas dos cualidades de ser duro y de ser líquido.

54. En qué consiste la naturaleza de los cuerpos duros y de los líqui dos.

Sobre esto debemos, en primer lugar, asumir el testimonio de nuestros sentidos, puesto que estas cualidades se refieren a ellos; los sentidos sólo nos enseñan que las partes de los cuerpos líquidos ceden tan fácil mente su lugar que no ofrecen resistencia a nuestras manos, cuan do entran en contacto con ellos. Pero, por el contrario, las partes de los cuerpos duros están de tal modo unidas entre sí que no pueden ser separadas sin ejercer una fuerza que rompa la cohesión que hay entre ellas. A continuación, si examinamos cuál puede ser la causa en virtud de la cual algunos cuerpos ceden su lugar sin oponer resistencia y por qué otros cuerpos no lo ceden de igual modo, apreciaremos que no existe otra razón que la de que los cuerpos que va están en movimiento no impiden que los lugares que ellos mismos están dispuestos a abandonar, sean ocupados por otros cuerpos; por el contrario, los cuerpos que se encuentran en reposo no pueden ser retirados de su lugar sin alguna fuerza que proceda del exterior con el fin de causar el cambio en ellos. De donde se sigue que un cuerpo es líquido cuando se encuentra dividido en multiples pequeñas partes que se mueven con independencia las unas de las otras en diferentes y diversas formas; que es duro, cuando todas sus partes entran en contacto y unas reposan junto a las otras.

55. Ninguna substancia une las partes de los cuerpos duros; basta con que unas partes respecto de otras se encuentren en reposo.

No creo que se pueda imaginar algún elemento de unión más adecuado para mantener unidas las partes de los cuerpos duros que su propio reposo. De qué naturaleza podría ser tal elemento? No será una cosa que subsista por sí misma 118, pues todas estas pequeñas partes siendo substancias, en virtud de qué razón estarían más unidas por otras substancias de lo que lo estarían por ellas mismas? Tampoco será una cualidad 119 diferente del reposo, puesto que no existe ninguna cualidad más contraria al movimiento, que pudiera separar estas partes, de lo que se opone el reposo de las mismas. Ahora bien, además de las substancias y de sus cualidades 120 no sabemos de la existencia de otro género de cosas.

56. Las partículas que integran los cuerpos fluidos se mueven en cualesquiera direcciones con igual fuerza; asimismo, la menor fuerza basta para mover los cuerpos duros situados en un fluido.

En relación con los cuerpos fluidos, aun cuando no veamos ¹²¹ que sus partes se mueven puesto que son muy pequeñas, sin embargo podemos conocer su movimiento en razón de diversos efectos, principalmente respecto del aire y del agua, puesto que el aire y el agua corrompen otros cuerpos y porque las partes de las que estos líquidos están compuestos no podrían producir una acción corporal, tal como es la corrupción, si actualmente no se movieran ¹²². También mostraré (61) cuáles son las causas que provocan el movimiento de contas partes. Pero la dificultad que aquí debemos examinar es la siguiente: las pequeñas partes que componen estos cuerpos fluidos no

En la versión latina «Non substantia» (A-T, 71, 11).

En la versión latina «Non ettam est modus ullus diversus a quiete» («Asimismo, impoco puede ser un modo distinto del reposo»; A.T., 71, 14).

En la version latina «praeter substantias et earum modos» («Aparte de las substantias y de los modos de las substantias»; A-T, 71, 17).

En la edición latina «etsi sensu non advertamus » («...aunque no advirtamos me-

¹³² Es claro que se refiere a movimiento local («sine motu locali esse potest»/«...sin muyimiento local»; A.T., 71, 24).

podrían moverse todas y en todas las direcciones al mismo tiempo; sin embargo, esto parece requerirse para que no impidan el movimiento de los cuerpos que pueden proceder desde todos los puntos hacia ellos, tal y como vemos que no lo impiden. Pues si suponemos, por ejemplo, que el cuerpo duro B se mueve hacia C, y suponemos que algunas de las partes del líquido D, que está entre B y C, se mueven desde C hacia B, poco importa que aquéllas faciliten el movimiento de B o que lo impidan mucho más que si estuvieran sin movimiento. Para resolver esta dificultad, recordaremos en este momento, que el movimiento es contrario al reposo y que no lo es al movimiento; asimismo, recordaremos que la determinación del movimiento en un sentido es contraria a la determinación del movimiento


en sentido contrario, tal y como hemos observado anteriormente (62); además, recordaremos que todo aquello que se mueve siem pre tiende a continuar su movi miento en línea recta (63). Consi derado todo ello 123, es evidente

que, en primer lugar, mientras el cuerpo B está en reposo, está más opuesto en razón de su reposo a los movimientos de las pequeñas partes del cuerpo líquido D, consideradas en conjunto, que lo estaria por su movimiento, en el caso de que se moviera. Y, en segundo lu gar, en lo que se refiere a su determinación, también es evidente que existe tanta en las que se mueven desde C hacia B, como hay en las que se mueven en sentido contrario, ya que son las mismas que, pro cediendo de C, chocan contra la superficie del cuerpo B y, a su vez, retornan hacia C. Y aun cuando alguna de estas partes, tomadas en particular, impulsen B hacia F, a medida que encuentran tal cuerpo y, por tal medio, le impiden su movimiento hacia C más aún de lo que lo harían si careciesen de movimiento; sin embargo y puesto que existen otras tantas partes que, tendiendo desde F hacia B impulsan al cuerpo hacia C, el B no se ve más impulsado por unas partes que por otras en una u otra dirección y, por tanto, no debe moverse si no le acontece nada exterior; es así, pues sea cual fuere la forma que se atribuya a este cuerpo B, habrá justamente tantas partes que le im

¹²³ En la versión latina, «Ex his enim patet...» («De todo ello se sigue con evidencia»; A-T, 72, 15).

pulsarán hacia un lado, como otras partes que le impulsarán en sentido contrario, con tal de que el líquido que le circunda no tenga un curso semejante al que poseen los ríos 124 de modo que toda la corriente discurre hacia un punto. Y supongo que B está rodeado por todas partes por el líquido FD y no que se encuentra en medio de él. Pues, aun cuando haya más líquido entre B y C que entre B y F, no posee por ello más fuerza para impulsarlo hacia F que hacia C, puesto que actúa todo él contra el cuerpo, sino sólo aquellas partes que rodean la superficie del cuerpo. Nosotros hemos considerado hasta ahora el cuerpo B como estando en reposo; pero si suponemos que es impulsado hacia C por alguna fuerza que procede del exterior, por pequeña que pueda ser, no bastará para moverlo ella sola, bastará para unirse con las partes del cuerpo líquido FD, determinándolas a impulsarlo hacia C y a comunicar a B una parte de su movimiento.

57. La prueba del artículo precedente.

Con el fin de conocer esto más distintamente, consideremos 125 que, cuando no hay cuerpo duro en el fluido FD, sus pequeñas partes aeioa están dispuestas como en anillo y que se mueven en círculo siguiendo el orden de las marcas aei; las otras, marcadas mediante auvao se mueven también siguiendo el orden de las marcas ouy, pues las pequeñas partes que componen un cuerpo fluido, deben moverse en formas varias y diferentes, tal y como ya se ha hecho notar (64). A la vez, supongamos que el cuerpo duro B flote en el fluido FD entre sus partes a y o sin moverse; consideremos lo que acontece. En primer luque, el cuerpo B impide que las pequeñas partes aeio fluyan desde o lacia a y que concluyan el círculo de su movimiento; también impide que aquellas que están marcadas como ouya fluyan desde a hacia o, además, aquellas partes que fluyen desde i hacia o, impulsan a B hatia C y aquellas otras que fluyen desde y hacia a lo impulsan hacia F,

124 La adición en forma de ejemplo responde a «modo ne fluidum ipsum in ullam magis feratur quam in reliquas» («...si el fluido no se desplaza hacia una parte y no hacia otra»; A-T, 73, 4/6).

El inicio de este artículo registra una doble variante respecto de la edición la «Quod ut clarius intelligatur, fingamus primo,...» («Para entender esto con mayor luridad, finjamos en primer lugar...»; A-T, 73, 18). A tal propósito se aduce esta ilustración o ejemplo.

haciéndolo con una fuerza tan equivalente que si nada proviene del exterior, no pueden moverlo, sino que unas retornan desde o hacia u y las otras desde a hacia e. De este modo, en vez de los dos circuitos que anteriormente realizaban, sólo realizan uno, siguiendo el curso marcado como aeiouya. Es, pues, manifiesto que no pierden nada de su cantidad de movimiento al encontrarse con el cuerpo B y que solamente se modifica la determinación de su movimiento y que no


continúan su movimiento trazando líneas tan rectas ni tan tendentes a la recta, como si no encontrasen a B en su camino. Finalmente, si nosotros suponemos que B es impulsado por alguna fuerza por la que antes no

era impulsado, afirmo que esta fuerza, unida a la fuerza de las partes del cuerpo fluido que proceden de i hacia o impulsándolo también hacia C, no podría ser tan pequeña que no supere a aquella fuerza que da lugar a que las partes que proceden desde y hacia a lo impulsen en dirección contraria y que baste para modificar su determinación, dando lugar a que se muevan siguiendo el orden de ayuo, en tanto que este cambio es requerido para no impedir el movimiento del cuerpo B (65); es así, pues cuando dos cuerpos son determinados a moverse hacia dos lugares... directamente opuestos entre sí, y estos cuerpos se encuentran, el cuerpo que posee mayor fuerza debe de cambiar la determinación del otro cuerpo. Y lo que acabo de señalar, relacionado con las pequeñas partes aeiouy, debe aplicarse a todas las partes del cuerpo fluido FD que chocan contra el cuerpo B: a saber, que todas aquellas partes que lo impulsan hacia C, se oponen a un número igual de otras partes que lo impulsan en sentido opuesto y que, por poca que sea la fuerza que lleguen a tener unas partes más que otras, esta pequeña fuerza basta para modificar la determinación de aquellas que tienen menos fuerza. Y aunque no describieran círcu los tal y como los que hemos representado, emplean sin duda su agi tación para moverse circularmente o bien de otras formas equivalentes.

58. Un cuerpo no debe ser considerado enteramente fluido respecto de un cuerpo duro al que rodea, cuando alguna de sus partes se mueve con menos rapidez de lo que lo hacen las del cuerpo duro.

Así pues, habiendo sido modificada la determinación de las pequeñas partes del cuerpo fluido que impedían al cuerpo B moverse con dirección a C, este cuerpo comenzará a moverse; es más, tendrá unta velocidad (66) como tenga la fuerza que deba ser sumada a la de las juiqueñas partes de este líquido para determinarlo a este movimiento, con tal de que 126 en este fluido no existan partículas que no se muevan con mayor o, al menos, con igual velocidad que esta fuerza; puesto que si hubiera algunas partículas que se movieran más lentamente, entonces no se debería considerar este cuerpo como líquido en tanto que está compuesto de ellas. En tal caso la más pequeña fuerza no podría mover el cuerpo que está alojado, sino que sería precisa una lucrza que fuese tal que pudiese vencer la resistencia de aquellas parque no se moviesen con bastante velocidad. Así, vemos que el aiel agua y los otros cuerpos fluidos oponen una sensible resistencia a los cuerpos que se mueven entre ellos con una velocidad extraordimaria y también apreciamos que estos mismos líquidos ceden muy fáclimente cuando los cuerpos en ellos suspendidos se mueven más leutamente.

59. Un cuerpo duro, siendo impulsado por otro, no recibe de él todo el movimiento que adquiere, sino que también recibe una parte del cuerpo fluido que lo circunda.

Sin embargo, debemos pensar que, cuando el cuerpo B es movilo por una fuerza exterior, no recibe su movimiento únicamente de
la fuerza que lo ha impulsado, sino que también recibe una importante cantidad de movimiento de la fuerza de las pequeñas partes del
ucrpo fluido que lo circunda; es más, que aquellas que forman los
uculos aeio o bien ayuo pierden tanta cantidad de movimiento
como comunican a las partes del cuerpo B que se encuentran entre o
pue puesto que participan en los movimientos circulares aeioa y
muoa, a pesar de que se unen sin cesar a otras partes de este líquido

En la versión latina se da el auténtico valor de «con tal de que»: «si suppona-

mientras se dirigen hacia C; ésta es la razón de que no reciban de cada una de ellas sino una pequeña cantidad de movimiento.

60. Este cuerpo no puede adquirir mayor celeridad de este fluido de la que ya ha recibido del cuerpo duro por el cual fue impulsado.

Es preciso que dé razón del por qué no he dicho anteriormente que la determinación de las partes ayuo debía ser enteramente modi ficada, sino que solamente debía serlo en tanto que se requería para no impedir el movimiento del cuerpo B; a saber, puesto que la velo cidad con que B se mueve no puede ser superior a la fuerza externa con que es impulsado 127, aunque las partes del cuerpo fluido FD tengan frecuentemente mucha más agitación. Y ésta es una de las cuestiones que, al filosofar, debe ser cuidadosamente observada: no atribuir nunca a una causa algún efecto que sobrepase su poder. Así, supongamos que el cuerpo B, que estaba rodeado por todas partes por el líquido FD y que estaba sin movimiento, es ahora impulsado con bastante lentitud por alguna fuerza exterior, a saber, por la fuer za que ejerce mi mano; supuesto esto, ya que solamente hay la impulsión que ejerce mi mano, nosotros no debemos creer que se muevr con más velocidad de la que ha recibido de mi mano, puesto que sólo la impulsión que ha recibido de mi mano es la causa de su mo vimiento. Y aunque las partes del cuerpo fluido puede ser que se mue van mucho más rápidamente, no debemos creer que estén determi nadas para desarrollar movimientos circulares, tales como aeioa y ayuoa, o bien otros semejantes que tuvieran más velocidad que la fuerza que impulsa al cuerpo B, sino solamente que emplean la agita ción que les sobra para moverse en formas diversas.

61. Un cuerpo fluido que se mueve en una dirección, arrastra necesa riamente consigo todos los cuerpos duros que contiene o que circunda.

Fácil es conocer a partir de lo que acaba de ser demostrado 12th que un cuerpo duro que se mantiene en reposo entre las pequeñan

¹²⁷ En la edición latina se viene usando el término «vis» y en este caso siempre usa «vi adventitia» (A-T, 76, 7).

¹²⁸ En la versión latina se lee «Atque ex his clare percipitur...» (A-T, 76, 24). Una vermás la versión francesa introduce el término «demontrer».

partes de un cuerpo fluido que le rodea por todas partes, se mantiene en equilibrio; de suerte que la más pequeña fuerza le puede impulsar hacia un lado o hacia otro, aun cuando supongamos que es de grandes dimensiones; ello es así, bien la fuerza provenga de alguna causa exterior, o bien la fuerza consista en que todo el cuerpo fluido que le rodea, tome curso hacia un cierto punto, tal y como los ríos lluyen hacia el mar y el aire hacia el poniente cuando soplan los vientos del Oriente; en este caso es preciso que el cuerpo duro que es rodendo por todas partes por este líquido sea arrastrado por él. Por otra parte, la cuarta regla, de acuerdo con la cual se ha dicho que un ucrepo que está en reposo no puede ser movido por uno más pequento, aun cuando este cuerpo más pequeño se mueva con extremada rapidez, no contradice en modo alguno esta afirmación.

62. No se puede afirmar que un cuerpo duro se mueva cuando es transportado de la forma expuesta por un fluido.

Si prestamos atención a la verdadera naturaleza del movimiento ipropiamente sólo es el transporte del cuerpo que se mueve desde la proximidad de algunos cuerpos que le son tangentes, y que este munsporte es recíproco en los cuerpos que contactan entre si, aun mundo no tengamos costumbre de afirmar que se mueven los dos), abremos que no es tan verdadero afirmar que un cuerpo duro se mueve 129, mientras sigue el curso del fluido que le circunda por todas partes, como lo sería si tuviese la fuerza necesaria para oponerle remitencia y pudiese impedir ser transportado por su fuerza. Es así, pues aleja mucho menos de las partes que le rodean cuando sigue el curso de este líquido que cuando no lo sigue (67).

63. Sobre la razón de que algunos cuerpos sean tan duros que no puelen ser divididos por nuestras manos, aun cuando sean mucho más pequeños que ellas.

Después de haber mostrado que la facilidad que tenemos en algunos para mover grandes cuerpos cuando flotan o están suspendidos en algún

^{11.} En la versión latina «plane agnoscemus non tan propie moven corpus durum» la claramente reconoceremos que no es tan adecuado afirmar que un cuerpo duro se mueve; A-T, 77, 13).

líquido, no repugna en modo alguno a la cuarta regla anteriormente explica da 130, también es preciso que muestre cómo la dificultad que tene mos para romper algunos cuerpos que son bastante pequeños, puede estar de acuerdo con la quinta regla. Pues si bien es verdad que las partes que integran los cuerpos duros no están unidas por substancia alguna y que nada hay en ellos que impida la separación de sus partes, sino que las distintas partículas se mantienen en reposo unas junto a las otras, tal como ha sido expuesto (68), y si es verdad también que un cuerpo que se mueve, aunque sea lentamente, siempre tiene fuerza para mover a otro cuerpo más pequeño que se encuentre en reposo, tal como enseña la quinta regla, cabe preguntarse por qué nosotros no po demos, usando solamente la fuerza de nuestras manos, romper un clavo u otro pedazo de hierro que es más pequeño que las manos, en tanto que cada una de las mitades de este clavo puede ser tomada como un cuerpo que está en reposo contra su otra mitad y que debe, tal parece, poder ser separado por la fuerza de nuestras manos, puesto que la mitad de este clavo no es tan grande como ellas, y que la natu raleza del movimiento consiste en que el cuerpo que dice moverse es separado de los otros que le tocan. Pero es preciso observar que nuestras manos son muy blandas, es decir, que participan más de la naturaleza de los cuerpos líquidos que de la de los cuerpos duros, lo cual es la causa de que todas las partes de las que están compuestas no actúen a la vez contra el cuerpo que nosotros queremos separar y que sólo lo ha gan aquellas que, al tocarlo, se apoyan conjuntamente contra el Pues, así como la mitad de un clavo puede ser considerado como un cuer po, a causa de que puede ser separada de la otra mitad, de igual modu la parte de nuestra mano que toca esta mitad del clavo y que es mu cho más pequeña que la mano entera, puede ser considerada como otro cuerpo, a causa de que puede ser separada de las otras partes que componen esta mano; y puesto que puede ser separada más la cilmente del resto de la mano que cualquier otra parte del clavo del resto de clavo, y puesto que sentimos dolor cuando una separación tal se produce entre las partes de nuestro cuerpo, no podríamos rom per un clavo con nuestras manos; pero si tomásemos un martillo, una

experientia regulis motus, paullo ante traditis, valde videtur adversari» («Aún nos resta alguen razón de lo cual la experiencia parece que se opone a las reglas del movimiento que anteriormente he expuesto»; A-T, 77, 17/18).

lima, unas tijeras o cualquier otro instrumento semejante, y lo utilizamos de modo tal que aplicamos la fuerza de nuestra mano contra la parte del cuerpo que deseamos dividir, que debe de ser más reducida que la parte del instrumento que aplicamos contra ella, podremos acabar con la dureza de este cuerpo aun cuando sea muy grande.

64. No acepto principios en Física que no sean aceptados en Matemáticas 131 con el fin de poder probar mediante demostración todo lo que de ellos deduciré; estos principios bastan en tanto que todos los fenómenos de la naturaleza pueden ser explicados por medio de ellos.

Nada expongo en este lugar relacionado con las figuras ni cómo partir de sus infinitas diversidades acontecen en los movimientos innumerables diversidades; todas estas cuestiones podrán ser bastante comprendidas por ellas mismas cuando sea el momento de hablar de ellas. Además, supongo que mis lectores conocen los elementos de la geometría o, por lo menos, poseen el espíritu necesario 132 para comprender las demostraciones de la matemática. Confieso francamente en este lugar que no conozco otra materia de las cosas corpórcas que la que es divisible, configurable y móvil en toda suerte de tormas, es decir, la que los Geómetras llaman cantidad y que toman por objeto de sus demostraciones; y no considero en esta materia otra cosa que sus movimientos, sus figuras y sus divisiones; finalmente y en lo tocante a esto, nada deseo aceptar como verdadero sino lo que sea deducido de estas nociones con tanta evidencia que pueda tener el rango de una demostración matemática 133. Y puesto que se

¹³¹ En la versión latina el artículo se presenta en los siguientes términos: «Non alia principia in Physica, quam in Geometria, vel in Mathesi abstracta, a me admitti, nec optaquia sic omnia naturae phaenomena explicantur, et certae de iis demonstrationes dari postunt» (A-T, 78, margen).

¹³² En la edición latina «saltem ingenium satis aptum habere» (A-T, 78, 28).

¹³³ En la versión latina se hace explícito que sólo admite como verdadero lo que indeduce a partir de las nociones comunes de cuya verdad no puede dudar y de molio tan evidente que quepa asimilarlo a una demostración matemática («nihilque de ipult verum admittere, quod non ex communibus illis notionibus, de quarum veritate non insumus dubitare, tam evidentur deducatur, ut pro Mathematica demonstratione sit habendum»; A-T, 79, 4/8).

puede dar razón 134 de esta forma, de todos los fenómenos de la naturaleza, tal como se podrá juzgar a partir de lo que sigue, no creo que se deban asumir otros principios en la Física, ni que exista razón para desear otros que los que aquí son explicados.

En la versión latina « quia sic omnia Naturae Phaenomena possunt explicari..., nu lla alia Physicae principia puto esse admittenda » («...puesto que todos los fenómenos de la Naturaleza pueden ser explicados de esta forma..., estimo que ningún otro principio debe ser admitido»; A.T., 79, 8).

Parte tercera

SOBRE EL MUNDO VISIBLE

1. No cabe juzgar en exceso acerca de la perfección de las obras de Dios.

Después de haber rechazado cuanto habíamos admitido en nuestra reencia antes de haberlo examinado suficientemente ¹, y puesto que la razon totalmente pura (1) nos ha proporcionado luz suficiente como para descubrir algunos principios de las cosas materiales, y nos los ha presentado con tanta evidencia que no sabríamos dudar de su verdad, es preciso que ahora ensayemos si podriamos deducir ² de estos

² No se marca variante alguna en la edición de Ch. Adam & P. Tannery. Sin embargo, conviene hacer notar que en la edición latina se aporta en realidad una variante de «déduire», pues se lee «examinandum est, an ex iis solis omnia naturae phaenomena possimus explicare» («...se ha de examinar si podemos explicar todos los fenómenos de

naturaleza a partir de estos solos principios»; A-T, 80, 8/9).

Innery, sólo cabría entender que es tal en cuanto a la forma literaria que cobra la contraposición que viene marcada en la edición latina («a praejudiciis sensuum/a lumine rationis») y que, en cierto modo, está recogida en la versión francesa si bien no a atiene a la traducción literal de la misma. En la edición latina se lee: «Inventis jam juibusdam principiis rerum materialium, quae non a praejudiciis sensuum, sed a lumine rationis ita petita sunt, ut de ipsorum veritate dubitare nequeamus, examinandum est » («habien lo identificado ya algunos principios de las cosas materiales que han sido obtenidos no a partir de los prejuicios de los sentidos, sino de la luz de la razón, de modo que no podamos dudar de la verdad de los mismos, se ha de examinar...»; A-T, 80, 5/8).

solos principios la explicación de todos los fenómenos, es decir, la explicación de los efectos que se dan en la naturaleza y que percibimos por medio de nuestros sentidos. Comenzaremos por aquellos que son los más generales y de los que dependen todos los otros, a saber, por la admirable estructura de este mundo visible. Ahora bien, con el fin de que podamos guarecernos de errar al examinarlos, me parece que debemos prestar una cuidada atención a dos observacio nes 3. La primera obliga a no perder de vista que el poder y la bon dad de Dios son infinitas; esto nos inducirá a que no debemos temer el fracaso al imaginar sus obras muy grandiosas, muy bellas y muy perfectas (2); más bien, podemos errar si, por el contrario, su ponemos en ellas algunos límites de los que no tenemos un conocimiento cierto 4.

2. Sobreestimaríamos nuestra capacidad si pretendiésemos conocer el fin ⁵ establecido por Dios al crear el mundo.

La segunda consideración que siempre debemos tener presente, obliga a considerar que la capacidad de nuestro espíritu es muy liviana y que no debemos sobreestimar nuestra capacidad, tal y como lo hariamos si supusiéramos que el universo tuviese algunos límites sin que ello nos fuera garantizado por la revelación divina o, al menos, por razones naturales muy evidentes, pues ello sería equivalente a afirmar que nuestro pensamiento pudiera imaginarse algo más allá de aquello a lo cual el poder de Dios se hubiese aplicado al crear el mundo; pero, aún sobreestimaríamos más nuestra capacidad, si nos persuadimos que es en función de nuestro uso, en razón de lo cual Dios ha creado todas las cosas, o bien si en razón de las fuerzas de nuestro espíritu pretendiésemos determinar cuáles son los fines en razón de los cua les Dios ha creado los seres (3).

4 El texto latino se cierra volviendo a recoger «...non satis magnifice de Creatoris po

tentia sentire videamur» (A-T, 80, 18/19).

³ La edición de C. Adam & P. Tannery no marca variante, pero aplicando crite rios equivalentes a otros lugares cabria señalar que se lee: «De qua ut recte philosophimur, duo sunt in primis observanda» («...para que filosofemos rectamente acerca de ello, dos observaciones han de ser realizadas en primer lugar...»; A-T, 80, 12/13).

⁵ La edición latina se refiere a «...fines quos Deus sibi proposuit» («los fines que Dios se dio a si mismo»; A-T, 89, margen).

3. En qué sentido puede afirmarse que Dios ha creado todas las cosas un vistas al hombre.

Aun cuando el creer que Dios ha creado todos los seres con visa nosotros sea un pensamiento piadoso y adecuado en lo que se uliere a las costumbres, pues puede incitarnos a amarle tanto más y a darle gracias por tantos bienes; es más, aun cuando sea verdadero in algún sentido, puesto que de todo lo creado podemos realizar aluso, al menos, el de ejercitar nuestro espíritu al considerarlo y incitados por este medio a alabar a Dios, no es, sin embargo, verosimil que todas las cosas havan sido hechas con vistas a nosotros: es, de modo tal que Dios no tuviera otro fin al crearlas. Asimismo creo que no procedería 6 utilizar esta opinión para apoyar los ramamientos de la física, pues no evitariamos dudar de la existencia ile una infinidad de cosas que ahora son en el mundo, o bien que lun sido y han cesado de ser en el mundo, sin que hayan llegado a u conocidas por hombre alguno y sin que hayan llegado a ser utiliadas por hombre alguno.

Sobre los fenómenos o experiencias y sobre qué función cumplen en el desarrollo de la filosofía 1.

Los principios que he explicado son tan amplios 8 que pueden deducidas muchas más cosas de las que nosotros vemos en el mundo y muchas más de las que podríamos abarcar con el pensamiento a lo largo de toda nuestra vida. Ésta es la razón por la que proceileré en este lugar a realizar una breve descripción (4) de los principales fenómenos, cuyas causas deseo investigar; descripción que no realizo con la finalidad de obtener a partir de la misma razones que uvan para probar lo que he de exponer, pues tengo el propósito de explicar 9 los efectos por sus causas y no las causas por sus efectos.

La versión latina hace explícito «et quis eorum usus ad philosophandum» («...y qué

de los mismos para desarrollar la filosofía se...»: A-T, 81, margen).

En la versión latina se lee: «cupimus enim rationes effectuum a causis, non autem e

^{*} En la versión latina «plane ridiculum et ineptum» («... seria totalmente ridiculo y lurra de propósito»; A-T, 81, 14).

La versión latina califica a los principios como «tam vasta et tam foecunda, ut multo plura ex 115 sequantur» («...tan vacios ...y tan fecundos que otros muchos fenómepueden seguirse de ellos»; A-T, 81, 19/20).

sino con el fin de que podamos seleccionar entre una infinidad de efectos que pueden ser deducidos 10 de las mismas causas, aquellos que principalmente debemos intentar deducir 11 a partir de ellos.

5. Qué proporción hay entre el Sol, la Tierra y la Luna, en razón tanto de sus distancias como de sus dimensiones (5).

Nos parece ¹² que la Tierra es de dimensiones muy superiores a las que poseen todos los otros cuerpos que hay en el mundo, y que la Luna y el Sol son de mayores dimensiones que las estrellas. Ahora bien, si corregimos el error de nuestra visión mediante infalibles ra zonamientos (6), conoceremos, en primer lugar, que la distancia a la que la Luna se encuentra de la Tierra es equivalente a unos treinta diámetros de la Tierra y que el Sol se encuentra a una distancia equivalente a seiscientos o setecientos diámetros; asimismo, comparando estas distancias con el aparente diámetro del Sol y de la Luna, halla remos que la Luna es más pequeña que la Tierra y que el Sol es mu cho más grande que la Tierra.

6. Qué distancia existe entre el sol y los otros planetas.

Conocemos también por medio de nuestros ojos cuando están asistidos por la razón que la distancia a la que Mercurio se encuentra del Sol es equivalente a doscientos diámetros de la Tierra; que Venus está a más de cuatrocientos; que Marte está a más de novecientos o mil diámetros; que Júpiter se encuentra a más de tres mil y que Sa turno se encuentra a cinco o seis mil.

¹⁰ En la versión latina «effectibus, quos ab usdem caussis produci posse judicamus, ad unos potius quam ad alios considerandos mentem nostram determinemus (A-T, 82, 1/3).

12 En la edición latina «Nobis quidem, primo intuito, esse videtur» («Al primer golpa de vista...nos parece»; A-T, 82, 4).

contra causarum ab effectibus deducere» («...pues deseamos deducir las razones de los efectos a partir de sus causas, pero no, al contrario, deducir las razones de las cau sas de los efectos»; A-T, 81, 27). La substitución de «deducere» por «expliquer» se man tiene al igual que en otros textos.

i En la versión latina se lee « ad unos pottus quam ad alsos considerandos mentem nostram determinemus» («...determinemos nuestra mente a la consideración de unos se nómenos más bien que a la de otros»; A-T, 82, 1).

7. Cabe suponer que las estrellas fijas se encuentran a tanta distancia como se quiera.

En relación con las estrellas fijas y ateniéndonos a sus aparientos partir la superiorida de lo que está Saturno; nada apreciamos que nos impida de superiorida están más alejadas, hasta alcanzar una distancia indefinida. Es mus, podremos concluir a partir de lo que he de exponer (7) en relation con los movimientos de los cielos, que están tan alejadas de la fierra, que Saturno, en comparación con la distancia a que ellas se muentran, está muy próximo a la Tierra.

8. La Tierra, vista desde el cielo, parecería ser un planeta de menores lumensiones que Jupiter o Saturno.

Es fácil conocer a partir de ello que la Luna y la Tierra pareceman mucho más pequeñas a quien las observara desde Júpiter o desde Saturno de lo que Júpiter o Saturno parecen ser al mismo obsereador que les observa desde la Tierra; y si el Sol fuera observado desde alguna estrella fija, no parecería quizás de mayores dimensiones de lo que las estrellas parecen a quienes las observan desde el lugui en que nos encontramos. De modo que si deseamos comparar entre sí las partes del mundo visible y juzgar sin prevención ¹⁵ acerca de sus dimensiones, no debemos creer que la Luna, la Tierra o el sol sean de mayores dimensiones que las estrellas.

9. La luz del Sol y de las estrellas fijas es propia.

Además de que las estrellas no son de las mismas dimensiones, tibe apreciar otra diferencia: unas brillan con luz propia y otras reflesolamente la que han recibido. En primer lugar, no podríamos

¹³ En la versión latina «Quantum autem ad Fixas, non permitunt quidem phaenomenii» (A-T, 82, 19).

¹⁴ En la version latina «nulla obstant» (A-T, 82, 21).

¹³ En la versión latina «sine praejudicio comparemus» (A-T, 83, 4). De acuerdo con los criterios expuestos al traducir el artículo primero de la Parte Primera, mantenemos el término francés «prevéntion».

dudar 16 de que el sol no tenga en sí esta luz que nos ciega cuando lo observamos fijamente; es tan grande que todas las estrellas juntas no podrían comunicarle tanta luz pues toda la que nos envían es incom parablemente más débil que la del sol aunque no están más alejadas de nosotros que del sol (8). Si hubiera algún otro cuerpo más brillan te del cual el sol recibiera su luz, preciso es que nosotros lo viésemos. Pero si consideramos también cuán vivos y brillantes son los rayos que proceden de las estrellas fijas, aun cuando están muy alejadas del Sol y de nosotros, no tendremos dificultad alguna para considerar que son semejantes al sol. Así pues, si nuestra distancia respecto de alguna de ellas fuera semejante a la distancia a la que nos encontra mos del sol, esa estrella nos parecería tan grande y tan luminosa como un Sol.

10. La luz de la Luna y de los otros planetas es tomada del Sol.

Al contrario, a partir de que vemos que la Luna no ilumina sino desde el lado opuesto al Sol, debemos afirmar ¹⁷ que no posee luz propia y que solamente envía hacia nuestros ojos los rayos de luz que son recibidos del Sol (9). Esto mismo ha sido observado hace poco respecto de Venus con las lentes de largo alcance; es más, podemos juzgar de igual forma respecto de Mercurio, Marte, Júpiter y Saturno, ya que su luz nos parece mucho más débil y menos brillante que la de las estrellas fijas y estos planetas no están tan alejados del Sol como para que no puedan ser iluminados por él.

11. En lo que a la luz se refiere, la Tierra es semejante a los Planetas.

Finalmente 18, a partir de que vemos que los cuerpos de los que la Tierra está compuesta son opacos y que reflejan los rayos de luz que reciben del Sol con igual intensidad que los devuelve la Luna (pues las nubes que rodean la Tierra, aunque estén compuestas poi aquellas partes de la materia que son las menos opacas y las menos

17 En la versión latina «cognoscimus» (A-T, 83, 25).

¹⁶ En la versión latina «dubium esse non potest» (A-T, 83, 11).

¹⁸ La edición latina se abre afirmando «Denique idem de Terra experimur» («Final mente experimentamos lo mismo acerca de la Tierra»; A-T, 84, 3).

aptas para reflejar la luz, nos parecen tan blancas como la Luna cuando están iluminadas por el Sol), debemos concluir que la Tierra, en lo que a la luz se refiere, no es diferente de la Luna, de Venus, de Mercurio y de los otros planetas.

12. La Luna, cuando es luna nueva, está iluminada por la Tierra.

Estaremos aún más seguros de ello si prestamos atención a una perta luz, débil, que aparece sobre la parte de la Luna que no está iluminada por el Sol, cuando es *luna nueva* 19; sin duda, esta luz es entuala desde la Tierra por reflexión, ya que disminuye poco a poco, a medida que la parte de la Tierra que es iluminada por el Sol, se aparta de la Luna.

13. El Sol puede ser contado entre las estrellas fijas y la Tierra puede ver contada entre los planetas.

Si supusiéramos que alguno de nosotros se encuentrara sobre Jupiter y observara nuestra Tierra, es evidente que la Tierra nos parecetta de menores dimensiones, pero también nos parecería ser tan luminosa, al ser vista desde Júpiter, como nos parece Júpiter al ser visto desde la Tierra; asimismo es claro que la Tierra parecería ser de mayores dimensiones a ese mismo observador si se encontrara en un planeta más próximo a la Tierra, pero que en modo alguno la vería si se encontrara sobre alguna de las estrellas fijas a causa de la gran distancia a que se encuentran. Así pues ²⁰, la Tierra podría ser considerada como uno más entre los planetas y el Sol como una más entre las estrellas fijas.

14. Las estrellas fijas se mantienen siempre en la misma posición una vyveto de otra, pero no sucede lo mismo en el caso de los planetas.

Aún hay otra diferencia entre las estrellas: unas, guardan entre sí un mismo orden y mantienen la distancia a que se encuentran; razo-

En la edición latina «ex quibus seguitur» (A-T, 84, 24).

En la version latina «Luna existente inter Solem et Terram» (A-T, 84, 12).

nes por las que son denominadas fijas. Otras, sin embargo, cambian constantemente de situación; por ello, se las denomina planetas o es trellas errantes.

15. Pueden ser utilizadas diversas hipótesis para explicar los fenóme nos relativos a los planetas.

Al igual que quien observa con el mar en calma otros barcos que se encuentran a bastante distancia y que le parecen cambiar de situa ción, no sabría discenir 21 en muchos casos si ha de atribuir la razon de los cambios que está observando al barco en el que se encuentra o bien a los otros barcos, de igual forma, cuando miramos desde el lugar en el que nos encontramos el curso de los planetas y sus dife rentes situaciones, después de haberlos considerado detenidamente. no sabriamos obtener precisión alguna que fuera tal que permitiese determinar, en virtud de lo que se nos aparece, cuál es aquel cuerpo al cual debemos atribuir la causa de esos cambios. Y puesto que son muy diferentes y muy complejos, no es fácil explicarlos con claridad si no escogemos una de entre todas las formas posibles de acuerdo con la cual supongamos que tales movimientos tienen lugar. Los as trónomos (10) han inventado con tal fin tres diferentes hipótesis o su posiciones que han presentado solamente como adecuadas para expli car todos los fenómenos y sin dedicarse en particular a examinar si eran conformes a la verdad ²².

16. Todos los movimientos observados no pueden ser explicados mediante la hipótesis de Tolomeo.

Tolomeo formuló la primera de las hipótesis; ahora bien, como generalmente es criticada por todos los filósofos ya que es contraria a

²¹ En la versión latina «...saepe potest dubitare...» («...puede dudar con frecuencia ...

²² La edición latina solamente indica «...non ut verae, sed tantum ut phaenoments ex plicandis idoneae...» («...no en cuanto verdaderas, sino en cuanto idóneas para explicar los fenómenos»; A-T, 85, 12/13).

iliversas observaciones realizadas hace poco tiempo y, en particular, es contraria a los cambios de luz que se observan en Venus, semejantes los que se observan en la Luna, no me detendré en una más amplia exposición de la misma (11).

Las hipótesis de Copérnico y de Tycho no difieren en cuanto que hipótesis.

La segunda hipótesis es la de Copérnico y la tercera es la de Tycho Brahe, Ambas, tomándolas sólo como suposiciones, explican 23 rn forma igual los fenómenos y no existe gran diferencia entre ellas. sin embargo, la hipótesis formulada por Copérnico me parece un 10000 más simple y más clara; de modo que Tycho no hubiera tenido motivo para cambiarla, sino por cuanto intentaba explicar como la rosa era en efecto 24 y no solamente por hipótesis.

18. La hipótesis de Tycho atribuye en efecto mayor cantidad de movimiento a la Tierra del que le atribuye la de Copérnico, aun cuando, en palabrus, le atribuya una cantidad menor.

Mientras que Copérnico no había tenido dificultad para avanque la Tierra estaba en movimiento, Tycho, para quien esta opimon era absurda y enteramente alejada del sentido común, ha intentado corregirla; pero, puesto que no consideró adecuadamente unil es la verdadera naturaleza del movimiento (12), aun cuando hubiera afirmado que la Tierra permanecía inmóvil, sin embargo no deió de atribuir 25 más movimiento a la Tierra que la otra hipotesis.

En la versión latina « ...eodem modo phaenomenis satisfaciunt» («...dan satisfacción

partigual a los fenómenos»; A-T, 85, 20).

La edición latina marca la contraposición mediante los términos «verbo» y «re pues afirma «verbo tantum asseruit Terram quiescere, ac re ipsa plus motus ei concedit

(Milm alter» (A-T, 85/86, 1).

²⁴ En la versión latina también se respeta esta misma distinción con toda claridul, pues afirma « adeo ut Tycho non habuent occasionem illam mutandi, nisi quia non hypothesim dumtaxat, sed ipsam rei veritatem explicare conabatum («De manera tal que Tidu no hubiera tenido ocasión para modificarla, a no ser que intentaba explicar la willed misma de la cosa y no sólo por hipótesis»; A-T, 85, 14/15).

19. Niego el movimiento de la Tierra con más cuidado que Copérnico y más verdad que Tycho.

Ésta es la razón por la que, no disentiendo de ambos sino en que procedería con más circunspección que Copérnico al atribuir movimiento a la Tierra, y en que trataría que mis razones sobre este tema sean más verdaderas que las de Tycho, propondría aqui la hipótesis que parece ser ²⁶ la más simple de todas y, a la vez, la más apropiada de todas tanto para conocer los fenómenos como para indagar las causas naturales. Y sin embargo, advierto que no pretendo que sea recibida como enteramente conforme a la ver dad, sino solamente como una hipótesis o suposición que puede ser falsa ²⁷.

20. Es preciso suponer las estrellas fijas muy alejadas de Saturno.

En primer lugar, puesto que aún no conocemos con seguridad ²⁸ la distancia existente entre la Tierra y las estrellas fijas y puesto que no seríamos capaces de imaginar que las estrellas fijas se encuentran a una distancia tal que repugnara a la experiencia, no nos satisfacemos con situarlas sobre Saturno, donde todos los astrónomos las si túan, sino que nos tomamos la libertad de situarlas tan alejadas sobre Saturno como pudiera ser útil a nuestro propósito; es así, pues si deseáramos juzgar acerca de la altura a que se encuentran por comparación con las distancias que se dan entre los cuerpos que vemos en la Tierra, la distancia que se les atribuye, sería tan poco creíble como la mayor que fuéramos capaces de imaginar. Por el contrario, si con sideramos la omnipotencia de Dios, creador de ellas, la mayor distancia que pudiéramos concebir no es menos creíble que una menor que pudiéramos concebir. Y haré ver que no podríamos explicar ²⁹ lo que vemos, sean fenómenos relacionados con los planetas o bien

²⁶ En la version latina «esse videtur» (A-T, 86, 8).

²⁷ La adición creo que trata de recoger en lengua francesa el efecto retórico del texto latino: «ipsamque tantum pro hyphotesi, non pro rei veritate haberi velim» («...y la misma desearía que fuera tomada solamente por una hipótesis y no por la verdad de la cosa»; A-T, 86, 9/10).

²⁸ En la versión latina «quia nondum certi simus. » («...puesto que aún no estamos ciertos de...»; A-T, 86, 11).

²⁹ En la versión latina «commode explicanda» (A-T, 86, 24).

los cometas, si no se supone la existencia de un gran espacio (13) rutre las estrellas fijas y la esfera de Saturno.

21. La materia del Sol, al igual que la materia de la lluma, es muy movil, pero no es preciso que, por ello, toda ella se desplace de un lugar a utro.

En segundo lugar, puesto que el Sol tiene en común con la llaunt y con todas las estrellas fijas que de él surge la luz, la cual no reila de otro cuerpo, imaginemos 30 también que es semejante a la llaunt en lo que se refiere a su movimiento y que es semejante a las curcllas fijas en lo que concierne a su situación. Y como nada vemos sobre la Tierra que posea una agitación superior a la que pola llama, de suerte que si los cuerpos que toca no son muy duros y sólidos, hace vibrar todas sus pequeñas partes y arrastra miligo todas aquellas que no le oponen excesiva resistencia; pero, sin imbargo, su movimiento sólo consiste en que cada una de estas putes se mueve separadamente pues toda la llama no pasa por ello le un lugar al otro a no ser que sea transportada por algún cuerpo al que está unida. Así 31, nosotros podemos creer que el Sol está ampuesto de una materia muy líquida y cuyas partes están tan alumente agitadas que arrastran consigo las partes próximas del cielo y las que le circundan; no obstante, podemos pensar que el sol une en común con las estrellas fijas que no se desplaza de una a un región del cielo.

22. El Sol, a diferencia de la llama, no tiene necesidad alguna de alimento.

No hay razón para pensar que la comparación que hago del Sol un la llama no es adecuada, por cuanto todas las llamas que vemos obre la Tierra tienen necesidad de algún otro cuerpo que las alimen-

11 En base a lo expuesto la edición latina indica: «qua ratione possumus etiam exis-

I.a edición francesa recoge uno de los usos de «putemus eundem...», ya que este a thu también significa «conjeturar» (A-T, 86, 28).


te y, sin embargo, no conocemos 32 que acontezca lo mismo con el Sol. Pues, siguiendo las leyes de la naturaleza, la llama, al igual qui cualquier otro cuerpo, continuaría siendo después de haberse forma do 33... y no tendría necesidad alguna de algún alimento a tal efecto, si sus partículas, que son extremadamente fluidas y móviles, no lle gan a mezclarse continuamente con el aire que la rodea y que, restan do agitación, da lugar a que estas partículas cesen de componerla. Así puen, no es propiamente en razón de su conservación, en razón de lo que la llama precisa alimento, sino a fin de que renazca continuamente otra llama que la sucede a medida que el aire la disipa. No vemon, por el contrario, que el Sol sea disipado por la materia del cielo que le circunda; esto es por lo que no tenemos motivo para juzgar que tenga necesidad de alimento, tal y como la llama tiene necesidad del mismo, aun cuando se asemeje en otra cosa. Y sin embargo, espero hacer ver (14) que también el sol es semejante a la llama en esto: en que penetra sin cesar en él alguna materia y en que también sale otra de él.

23. Todas las estrellas no se encuentran en una misma superficie esfe rica y están muy alejadas las unas de las otras.

Finalmente, es preciso hacer constar aquí que si el Sol y las estre llas fijas se asemejan en lo que se refiere a su situación, sin embargo no debemos juzgar que todas ellas se encuentren en la superficie de una misma esfera, tal y como algunos suponen que se encuentran, ya que el Sol no puede localizarse junto con ellas en la superficie de la misma esfera; sino que, así como el sol se encuentra rodeado de un vasto espacio en el que no existe estrella fija alguna, de igual modo cada estrella fija está muy distante de las otras y alguna de estas estre llas está más alejada del Sol y de nosotros de lo que lo están otras De suerte que si, de acuerdo con nuestro gráfico, S, por ejemplo, ca el Sol, F y f serán las estrellas fijas; es más, podremos concebir otras en un número cualquiera por encima de ellas, ubicadas a mayor o

En la versión latina se lee *«quod idem de Sole non observatur»* («esto mismo no » observa del Sol»; A-T, 87, 15).

³³ La edición latina explicita «nisi ab aliqua causa externa destruatur» («...a no «1) que sea destruida por alguna causa externa»; A.T. 97, 17).


menor altura y más allá del plano de esta figura, diseminadas por todas las dimensiones del espacio.

24. Los cielos son líquidos.

En tercer lugar, pensamos que la materia del cielo es líquida, al que lo es la materia que compone el Sol y las Estrellas fijas.

Ésta es una opinión que es comúnmente admitida por los astróno mos, puesto que entienden que, de otro modo, es casí imposible ex plicar correctamente los fenómenos 34.

25. Los cielos transportan consigo toda la materia que contienen.

Ahora bien, creo que muchos de los que atribuyen tal propiedad a la materia del cielo, se equivocan al imaginar los cielos como un co pacio enteramente vacio, de modo tal que no opone resistencia al movimiento de los otros cuerpos y en el que no existe fuerza alguna que los mueva y los arrastre consigo. Pienso así, pues no sólo tal va cio no puede existir en la naturaleza, sino que además todos los li quidos tienen esto en común: la razón en virtud de la cual no opo nen resistencia a los movimientos de los otros cuerpos no es el que tengan menos materia que ellos, sino que tienen una agitación igual o superior y sus pequeñas partes pueden ser determinadas fácilmente moverse en cualquier sentido; y cuando sucede que todas ellas son determinadas a moverse a la vez y en un mismo sentido, esto da lu gar a que arrastren consigo todos los cuerpos que abarcan y rodean por todos los lados, siempre que alguna causa externa no impida su arrastre, aunque estos cuerpos se encuentren en completo reposo, sean duros o sólidos, tal como se sigue evidentemente de lo que ha sido dicho anteriormente (15) acerca de la naturaleza de los cuerpos li quidos

26. La Tierra reposa en su cielo, pero es arrastrada por él.

En cuarto lugar, puesto que vemos que la Tierra no está sosteni da por columnas, ni se encuentra suspendida en el aire mediante ca bles, sino que está rodeada por doquier por un cielo muy líquido pensemos que está en reposo y que no tiene propensión al movi miento, ya que no nos percatamos del mismo estando ubicados en ella; pero no juzguemos que esto también pueda impedir que sea

³⁴ La edición latina explicita *«phaenomena Planetarum vix aliter posse explican-* («...de otro modo no cabe explicar los fenómenos relacionados con los planetas»; A 1 89.7).

arrastrada por el curso del cielo y que siga el curso de su movimiento sin, por tanto, moverse. Acontece todo de igual forma que un barto que no es impulsado por el viento ni por las remos, que no está retenido por las anclas, y que permanece en reposo en el medio del mar; el flujo y reflujo de esta gran masa de agua arrastra al barco insenublemente consigo.

27. Lo mismo sucede con todos los planetas.

Y al igual que todos los otros planetas se parecen a la Tierra en tuanto que son opacos y reflejan los rayos de sol, tenemos razón para creer ³⁵ que los planetas también son semejantes a la Tierra por cuanto que permanecen como en reposo en la parte de cielo en que cada uno se encuentra y que todo el cambio que se observa en su situación procede solamente de que siguen el movimiento de la materia del cielo que los circunda.

28. No se puede decir que la Tierra o los planetas, hablando con propiedad, se muevan, aun cuando sean transportados.

Es conveniente recordar lo que se ha expuesto en otro lugar (16) in relación con el movimiento; a saber, que, propiamente hablando 36, el movimiento sólo es el transporte de un cuerpo desde la protunidad de aquellos cuerpos con los que contacta inmediatamente y los que consideramos como en reposo, hacia la proximidad con otros cuerpos; ahora bien, según el uso común, frecuentemente se denomina con el término movimiento toda acción que hace que un cuerpo pase de un lugar a otro. En este sentido, se puede decir que una misma cosa al mismo tiempo se mueve y no se mueve, según se determine su lugar de modo diverso. De donde se sigue 37 que no se podría hallar en la Tierra ni en los otros planetas movimiento alguno,

¹⁶ En la edición latina se afirma: «si propie loquamur et secundum rei veritatem» («...si lublamos con propiedad y de acuerdo con la verdad de la cosa»; A-T, 90, 14).

¹⁵ En la edición latina se lee: «non immerito arbitrabimur» («...no juzgaremos arbitratiamente...»; A-T, 90, 7).

La particula «o» de la edición francesa se corresponde con «unde sequitur» (A. 1. 90, 22).

de acuerdo con la significación propia de esta palabra, porque no son transportados desde la proximidad de las partes del cielo que les son tangentes, en tanto que consideramos estas partes como en reposo; es así, pues para ser transportados de este modo, sería necesario que los planetas se alejasen al mismo tiempo de todas las partes de ese cielo, tomado en su conjunto; esto no sucede. Mas bien, siendo líquida la materia del cielo, y estando muy agitadas todas las partes que componen esa materia, en la misma medida en que algunas de esas partes se alejan del planeta al que son tangenciales, en esa misma medida lo hacen las otras, y lo hacen en virtud de un movimiento que les es propio y que se les debe atribuir y no al planeta del que se distancian; de igual manera que se atribuyen los particulares transportes del aire y del fuego que están sobre la superficie de la tierra al aire o al agua y no a la Tierra.

29. Hablando impropiamente y siguiendo el uso, no se debe atribuir movimiento a la Tierra, sino a los otros planetas.

Si se habla del movimiento siguiendo la forma vulgar de conside rarlo, cabe decir que todos los otros planetas se mueven y que tam bién se mueven el Sol y las estrellas fijas; ahora bien, sólo cabria ha blar de la Tierra en tal forma si se habla con gran impropiedad. El pueblo determina los lugares de las estrellas en virtud de ciertos pun tos de la Tierra que considera como inmóviles; asimismo, piensa que las estrellas se mueven cuando se alejan de los lugares así determina dos. Ello es cómodo si nos atenemos a los usos de la vida; es más, no ha sido imaginado sin razón puesto que hemos juzgado a partir de la infancia que la Tierra era plana y no redonda, que lo alto y lo bajo, así como sus partes principales, a saber, el levante, el poniente, el me diodía y el septentrión, eran siempre y en todas partes los mismos, hemos señalado mediante tales puntos, que no se han detenido sino en nuestro pensamiento, los lugares de los otros cuerpos. Ahora bien, si un filósofo que hace profesión de indagar la verdad, habiendo tomado nou de que la Tierra es un globo que flota en un cielo líquido, cuyas par tes estan altamente agitadas, y habiendo tomado nota de que 38 las

³⁸ La edición latina afirma «...Solem autem et stellas fixas...» («...que el sol y las estre llas fijas»; A·T, 91, 20).

estrellas fijas siempre guardan entre sí una misma situación, se quisiera servir de estas estrellas y considerarlas como inmóviles para determinar el lugar de la Tierra; si, a continuación, deseara concluir a partir de esto que se mueve, se equivocaría y su discurso no estaría apoyado por razón alguna. Pues si se toma el lugar en su verdadero sentido, tal y como deben tomarlo todos los filósofos que conocen el verdadero sentido en que se debe de considerar 39, entonces es preciso determinalo en razón de los cuerpos que tocan inmediatamente al que es movido y no en razón de aquellos que están alejados en extremo, tal y como lo están las estrellas fijas respecto de la l'ierra. Si si se toma el movimiento según el uso corriente, no se posee razón para persuadirse de que las estrellas sean más estables que la Tierra, a no ser que quizás se imagine que no hay otros cuerpos más allá de las estrellas de los que pudiesen separarse y respecto de los cuales se pudiera decir que las estrellas se mueven y que la Tierra permanece en reposo, en el mismo sentido en que se pretende decir que la Tierra se mueve respecto de las estrellas fijas. Imaginar tal cosa carecería de fundamento 40, puesto que nuestro pensamiento, siendo de tal naturaleza que no percibe límites que cierren el universo, cualquiera que tome en consideración la grandeza de Dios y la debilidad de nuestros sentidos, juzgará que es mucho más adecuado creer que quizás más allá de todas las estrellas que vemos haya otros cuerpos respecto de los cuales sería necesario afirmar que la Tierra está en reposo y que las estrellas se mueven; ello seria preferible a suponer que el poder del Creador es tan poco perfecto que no habría tales cuerpos, tal y como deben de suponerlo quienes aseguran en la forma indicada que la Tierra se mueve. Si, sin embargo, para acomodarnos al uso, atribuimos movimiento a la Tierra, será preciso pensar que esto es hablando impropiamente y en el mismo sentido in el que algunas veces afirmamos que quienes duermen y están acostados en un barco, pasan desde Calais a Dover, puesto que el barco les lleva consigo.

40 En la versión latina «...hoc putare a ratione est alienum ...» («...juzgar esto es ajeno

i la razón»; A-T, 92, 2).

³⁹ Hemos consignado como variante siguiendo el criterio que parece utilizarse en oros momentos por A-T; en realidad, la edición latina solamente afirma «...juxta philosophicum sensum» (A-T, 91, 24).


30. Todos los planetas son arrastrados alrededor del sol por el cielo en el que están alojados.

Después de haber anulado en virtud de estos razonamientos todos los escrúpulos que pueden tenerse en relación con el movi miento de la Tierra, pensemos que la materia del cielo en la que es tan ubicados los planetas, gira sin cesar y trazando un círculo, tal y como lo haria un torbellino que tuviera al Sol como centro; pense mos asimismo que las partes del torbellino que están más próximas del Sol se mueven con mayor rapidez que aquellas que están alejadan y a una cierta distancia; pensemos que todos los planetas (entre los cuales nosotros situamos a la Tierra) permanecen siempre suspendi dos entre las mismas partes de esta materia del cielo. En razón sola mente de esto y sin recurrir a postular otros mecanismos, podremos entender todos los fenómenos que se observan como propios de los planetas. Todo aconteceria de igual modo que en los meandros de los ríos, en los que el agua se repliega sobre ella misma y forma círcu los al girar; si algunas briznas u otros cuerpos muy ligeros flotan, se pue de ver que el agua las arrastra y las hace mover en circulo siguiendo su mismo movimiento; incluso entre estas briznas se puede observar que frecuentemente se dan algunas que giran en torno a su propio centro y que aquellos cuerpos, que están más próximos del centro del remolino que los contiene, concluyen su giro después de aquellos que estaban a mayor distancia de su centro; finalmente, aun cuando estos torbellinos de agua siempre giren en redondo, casi nunca des criben círculos enteramente perfectos y se extienden en algunas oca siones más según uno de sus diámetros, de modo que todas las par tes de la circunferencia que describen no están a igual distancia del centro (17). Se puede, pues, imaginar que acontece lo mismo con los planetas y sólo hace falta postular esto para explicar todos los feno menos

31. Cómo los planetas son transportados.

Pensemos, pues, que S es el Sol y que toda la materia del cielo que circunda al Sol gira en la misma dirección que él, es decir, desde el poniente por el mediodía hacia el oriente, o bien desde A por la hacia C, suporiendo que el polo septentrional esté elevado sobre el

plano de esta figura. l'ensemos también que la materia que se encuentra altededor de biturno emplea casi ucinta años en hacerle ocorrer todo el circulo marcado con b, y que la que rodea a Júpiter le arrastra en doce mos junto con todos los otros pequeños planetas que le acompanun alrededor del cirrulo 2: pensemos que Marte cierra el ciclo en


ocho meses, Mercurio en tres, de acuerdo con las representaciomarcadas en los distintos círculos.

32. Cómo también son transportadas las manchas que se observan solue la superficie del Sol.

Pensemos también que los cuerpos opacos que se ven sobre el tol utilizando lentes de largo alcance y que se conocen como sus manchas, se mueven sobre su superficie y emplean veintiséis días en efectuar su recorrido (18).

33. La Tierra es arrastrada en círculo alrededor de su eje y la Luna lo contorno de la Tierra.

Además, pensemos que ubicados en este gran torbellino que forma el cielo y cuyo centro está ocupado por el Sol, hay otros torbellimás pequeños y que son comparables a aquellos que se ven algumás veces en los meandros de los ríos y que siempre siguen el curso y antido del torbellino de mayores dimensiones; pensemos que uno altrestos torbellinos tiene su centro en Júpiter y genera el movimiento de todos los otros cuatro planetas que giran en torno de este astru con una velocidad tan proporcional que el más alejado de los cuatro acaba su circuito aproximadamente en dieciséis días, el que sigue en siete, el tercero en ochenta y cinco horas, y el más próximo al centro en cuarenta y dos horas; pensemos que giran de este modo alrededor de él mientras que su centro se desplaza describiendo un gran círcu lo alrededor del Sol; de igual modo, el torbellino cuyo centro esta ocupado por la Tierra, genera el movimiento de la Luna alrededor de la Tierra en el espacio de un mes y el de la Tierra gira sobre su pro pio eje en el espacio de vienticuatro horas; pensemos que en el tiem po invertido por la Luna y por la Tierra en recorrer este gran círculo, que les es común y produce el año, la Tierra gira sobre su eje tres cientas sesenta y cinco veces y que la Luna gira unas doce veces en torno de la Tierra.

34. Los movimientos de los cielos no son perfectamente circulares.

Finalmente no debemos pensar que los centros de los planetan están todos exactamente en un mismo plano, ni que los círculos que describen son perfectamente redondos, sino que siempre falta algo para que sean exactos y que el tiempo aporta sin cesar cambio, tal y como apreciamos que se produce en todos los otros fenómenos de la naturaleza.

35. Todos los planetas no están siempre sobre un mismo plano 41.

De forma que si esta figura nos representa el plano en el que se encuentra el círculo que el centro de la Tierra describe cada año, de nominado plano de la eclíptica, se debe pensar que cada uno de los restantes planetas desarrolla su curso en otro plano un poco inclina do respecto de éste y que corta por una línea que no pasa lejos del centro del Sol; asimismo, las diversas inclinaciones de estos planos se determinan por medio de las estrellas fijas. Por ejemplo, el plano en el que ahora se encuentra el curso de Saturno corta la eclíptica vis-à-vis por los signos de Cáncer y Capricornio, y se alza hacia el norte inclinado

⁴¹ En la versión latina «De aberratione planetarum in latitudinem» (A-T, 94, margen)

lincia Libra, y hacia el sur hacia Aries; el ángulo que forma con el plano de la eclíptica, al inclinarse de esta forma, es de unos dos graolus y medio aproximadamente. De igual forma, los otros planetas deantrollan sus cursos en planos que cortan al de la eclíptica en otros lugares: ahora bien, la inclinación es menor en los de Júpiter y Marte de lo que lo es en el de Saturno; es aproximadamente un grado mavoi en el de Venus y llega a alcanzar los casi siete grados en el caso Mercurio. Por otra parte, las manchas que aparecen sobre la suparficie del Sol realizan también sus cursos en planos inclinados respretto del de la eclíptica, alcanzando hasta siete grados o más en el de que sean verdaderas las observaciones de P. Scheiner; observaciones realizadas con tanta atención que no creo que sean precisas ulus sobre este tema. La Luna también realiza su curso alrededor de la l'ierra, siendo la inclinación del plano respecto de la eclíptica de rinco grados; finalmente, la Tierra es arrastrada alrededor de su eje aguiendo el plano del ecuador que traslada junto consigo, y cuya ilenviación respecto de la eclíptica es de veintitrés grados y medio. Se innende por latitud de los planetas la cantidad de grados que se mentan entre la eclíptica y los lugares de sus planos en que se enmentran

36. Los planetas no se mantienen siempre a igual distancia de un mismo centro 42.

Se entiende por *longitud* de los planetas el curso que despliegan en torno al Sol; también en esto se registra irregularidad pues, no mando siempre a la misma distancia del Sol, los planetas no parecen moverse siempre respecto de él con la misma velocidad. Así, en miestro siglo, Saturno está más alejado del Sol cuando se encuentra en Sagitario que cuando está en Géminis, esto es, a una distancia que quivale aproximadamente a la vigésima parte de su distancia respecto del Sol; cuando Jupiter se encuentra en Libra aún está a mayor distancia que cuando pasa por Aries; y así, los demás planetas se encuentran en lugares diferentes y no están frente a los mismos signos quando se encuentran en los puntos en que más se aproximan al Sol abien en los puntos en que más se distancian del Sol (19). Pero des-

En la edición latina «De motu in longitudinem» (A-T, 95, margen).

pués de algunos siglos todas estas cosas llegarán a estar dispuestas de otra forma distinta a la que ahora se encuentran y quienes entonces vivan, podrán observar que los planetas y también la Tierra cortaran el plano en que ahora está la eclíptica en puntos distintos de aquellos en que ahora lo cortan; de igual modo, observarán que se distancian un poco más o un poco menos y no estarán frente a los mismos signos frente a los que ahora se encuentran, cuando están más o menos alejados del Sol.

37. Todos los fenómenos pueden ser explicados de acuerdo con la hi pótesis propuesta 43.

Dicho esto no es preciso que, recurriendo a esta hipótesis, desa rrolle la explicación de los días y las noches, los veranos y los inviernos, las fases crecientes y decrecientes de la Luna, los eclipses, las estaciones y las retrogradiaciones de los planetas, el avance de los equinoccios, la variación que se observa en la inclinación de la ecliptica y otras cosas semejantes. Nada hay en todo ello que no sea fácil de entender para quienes sean un poco versados en astronomía.

38. Siguiendo la hipótesis de Tycho, es preciso afirmar que la Tierra w mueve alrededor de su propio centro.

Aun expondré en este lugar y con brevedad cómo mediante la hipótesis de Brahe, aceptada en general por quienes rechazan la de Copérnico, se atribuye más movimiento a la Tierra que mediante la otra hipótesis. En primer lugar, según la hipótesis de Tycho, es preciso que mientras la Tierra permanece inmóvil, el cielo junto con las estrellas gire alrededor de ella cada día; esto no podría ser entendido sin concebir también que todas las partes de la Tierra se separan ¹⁴ de todas las partes del cielo a las que eran tangentes un poco antes,

⁴³ La edición latina precisa que todos los fenómenos, mediante tal hipótesis, «/u cullime intelligi» («pueden ser entendidos muy fácilmente»; A-T, 95, margen).

⁴⁴ Respetamos la traducción de la edición francesa, si bien es claro que difiere de la terminología latina, pues siempre que se introduce el término «separación» se alu de al latino «traslación»: «...quin simul intelligatur fieri translationem omnium partium Terrae» (A-T, 96, 12).

msando a serlo de otras; y puesto que esta separación es recíproca 45. till y como ha sido dicho (20), siendo preciso que hava tanta fuerza o acción en la Tierra como en el cielo, no veo nada que nos obligue a reer que el cielo se mueva más que la Tierra 46. Por el contrario, tenemos más razón para atribuir este movimiento a la Tierra puesto que la separación tiene lugar en toda su superficie y no en toda la superficie del cielo, sino sólo en la superficie cóncava que toca a la Tierra y que es incomparablemente reducida en comparación con la convexa. Nada importa que afirmen que, de acuerdo con su opinión, la superficie convexa del cielo estrellado también se separa del cielo que le rodea, a saber, del cielo cristalino o empíreo 47, al igual que la superficie cóncava del mismo cielo se separa de la Tierra y que, por tul razón, atribuyen el movimiento al Cielo y no a la Tierra; no tienen prueba alguna que muestre esta separación de toda la superficie convexa del Cielo estrellado de aquel otro cielo que rodea a éste; simplemente la postulan gratuitamente 48. De este modo, en virtud de su hipotesis, la razón 49 en virtud de la cual se debe atribuir movimiento al Cielo y reposo a la Tierra, es imaginaria y fruto exclusivo de su lantasía. Por el contrario, la razón en virtud de la cual podrían afirmar que la Tierra se mueve es evidente v cierta.

39. Es más, la Tierra también se mueve alrededor del Sol 50.

Por otra parte, de acuerdo con la hipótesis de Tycho, el Sol al mazar su curso anual alrededor de la Tierra, no sólo arrastra consigo a Mercurio y Venus, sino también a Marte, Júpiter y Saturno, que se

⁴⁵ De acuerdo con la nota anterior «cumque haec traslatio sit reciproca» (A-T, 96,

⁴⁶ En la edición latina «nulla ratio est cur, propter ipsam, coelo potius quam Terrae motum tribuamus» («ninguna razón hay en virtud de la cual debamos atribuir movimiento al cielo y no a la Tierra»; A-T, 96, 16-18).

⁴⁷ Esta distinción en la edición latina es presentada mediante la siguiente afirmanon «Nullum enim haberi potest argumentum, quo probètur fieri talem separationem » - pues no pueden tener argumento alguno en virtud del cual se prueba que...»; A-T, ¹⁶(5, 30).

⁴⁸ En la edición latina «sed plane ex arbitrio illam fingunt» («...sino que la fingen con entera libertad»; A-T, 97, 3).

⁴⁹ En la edición latina «ratio vero, est incerta et sola illorum imaginationes efficia» pero...la razón es...incierta y resultado único de su imaginación»; A-T, 97, 6).

⁵⁰ La edición latina hace explícito «Ac ettam illam moveri circa Solem motu annuo» lambién se mueve alrededor del sol con un movimiento anual»; A-T, 97, margen).

encuentran a mayor distancia del Sol que la Tierra; esto no puede en tenderse postulando ⁵¹ un Cielo líquido, tal y como el que ellos suponen, sin que la materia del Cielo que se encuentra entre el Sol y estos Astros, no sea arrastrada en su totalidad junto con ellos y, entre tanto, la Tierra, en virtud de una fuerza particular y diferente de la que transporta en tal modo el Cielo, se separa de las partes de esta materia que son tangentes a la Tierra, describiendo, a la vez, un círculo en medio de ellas. Pero esta separación que de esta forma se produce de toda la Tierra ⁵², debería ser denominada su movimiento.

40. Aun cuando la Tierra modifique la situación respecto de otros Planetas, sin embargo el cambio de situación respecto a las estrellas fijas no es sensible a causa de la enorme distancia a que se encuentran.

Cabe proponer una dificultad en contra de mi hipótesis: Si el Sol mantiene siempre una misma situación respecto de las Estrellas fijas, es necesario que la Tierra, girando en torno del Sol, se aproxime y distancie de ellas en todo el intervalo comprendido en este gran cir culo que describe al cumplir su giro durante un año; sin embargo, nada se ha podido descubrir en tal sentido en base a las observacio nes realizadas. Ahora bien, fácil es responder a tal objeción que la gran distancia existente entre la Tierra y las estrellas es la causa de ello, pues supongo que tal distancia es tan inmensa que todo el circulo que la Tierra describe alrededor del Sol, siendo comparada con ella, es como un punto. Esto puede parecer increible a quienes no han habituado su espíritu a considerar las maravillas de Dios y pien san que la Tierra es la parte principal del Universo, dado que es el lugar del hombre y en cuyo beneficio todo ha sido hecho; persuadidos de ello sin razones, se distinguen de los Astrónomos, pues estoy seguro de que los astrónomos va saben que la Tierra, comparada con el Cie lo, no ocupa sino un lugar que es como un punto; no entienden, pues, que sea llamativa mi afirmación.

⁵¹ La edición latina enfatiza al decir «.. quod intelligi non potest, praesertim in coelo fluido...» («...lo que no puede ser entendido, sobre todo en un cielo fluido...»; A-T, 97, 12)

⁵² La edición latina reitera «ac peculiarem in ea actionem requerit» («...y que requiere en ella una acción peculiar»; A-T, 97, 17).

41. Los movimientos de los cometas 53 no pueden ser explicados sin pustular esta distancia

La opinión mantenida acerca de la distancia a que se encuentran las eswellas fijas puede ser confirmada en virtud de los movimientos de los Come-En nuestros días nos consta de modo suficiente 54 que no son nicteoros que se generan en el aire próximo a nosotros, tal y como gemetalmente fue defendido 55 en la Escuela, antes de que los astrónomos hubiesen examinado sus paralajes; por mi parte, espero mostrar que los Conictas son Astros que efectúan tan grandes cursos en todas las direcnones del Universo y que son tan distintos, tanto en razón de la estabilidad de las estrellas fijas, como del curso regular que los planetas despliegan en torno del Sol, que sería imposible dar una explicación de ellos conforme a las leves de la naturaleza si no se supusiera un espacio extremadamente vasto entre el Sol y las estrellas fijas y en el qual tales movimientos pudieran tener lugar. Por otra parte, no debe preocuparnos lo que tanto Tycho como los Astrónomos que han esindiado diligentemente sus paralajes, han defendido; esto es, que se ubicaban solamente sobre la Luna, hacia la esfera de Venus o de Mercurio, va que más bien hubieran podido deducir a partir de sus observaciones que se ubicaban sobre Saturno. Ahora bien, dado que disputaban con los antiguos para quienes los Cometas eran considerados como meteoros que se forman en el aire y por debajo de la luna, ne han sentido satisfechos al mostrar que los Cometas se ubican en el Cielo y no se han atrevido a atribuirles la altura que deberían haber uribuido en razón de sus cálculos, pues temían hacer menos creible M propuesta (21).

42. Todo cuanto se ve sobre la Tierra puede ser contado entre los Fenómenos, pero no es preciso atender en este momento a todos.

Además de estas cuestiones más generales, podría considerar en momento y entre los fenómenos no sólo otros fenómenos par-

¹⁴ La edición francesa traduce «on sait maintenant assez» para recoger la afirmation «tam satts constat» (A-T, 98, 4).

⁵⁵ La edición latina incluye «quos tam constat esse in coelo» («...cuya existencia en el ticlo nos consta»; A-T, 98, margen).

¹⁵ La edición francesa omite «ut nimis rudis antiquitas » (A-T, 98, 5).

ticulares relacionados con el Sol, los Planetas, los Cometas y las Es trellas fijas, sino también todos aquellos que vemos sobre la Tierra o bien todas aquellos que vemos sobre su superficie. Cabría hacerlo pues para conocer la verdadera naturaleza de este mundo visible, no basta con hallar algunas causas en virtud de las cuales se pudiera dar razón ⁵⁶ de lo que aparece en el Cielo, a gran distancia de nosotros. también es preciso poder deducir lo que vemos en torno de nosotros y que más sensiblemente nos afecta. Ahora bien, no creo que por ello sea pre ciso que, incialmente, sean todos considerados, sino que sería mejor intentar determinar las causas de los más generales, aquí propuestos, con la finalidad de apreciar con posterioridad si esas mismas causas harían posible deducir todos los otros fenómenos más particulares y a los cuales no habríamos atendido al considerar las causas de los fenómenos más generales. Pues 57 si hallamos que tal es el caso, será un argumento muy valioso para asegurarnos de que nos encontramos en el verdade ro camino.

43. No es verosímil que las causas a partir de las cuales pueden dedu cirse 58 todos los fenómenos, sean falsas.

Ciertamente, si los principios de los que me sirvo son muy evidentes, si las consecuencias que obtengo de ellos están fundamenta das sobre la evidencia de las Matemáticas, y si lo que deduzco de ellos se mantiene en acuerdo perfecto con las experiencias, me pare ce que sería injuriar a Dios el creer que las causas de los efectos que acontecen en la naturaleza y que hemos hallado del modo propuesto, sean falsas; ello sería hacerle culpable de habernos creado tan imperfectos que estuviesemos sometidos a error incluso cuando usamos co rrectamente de la razón de la que nos ha dotado.

⁵⁶ En la versión latina le corresponde «per quas ea ...explicentur» (A·T, 98, 30) w «rendre raison de ce que. ».

⁵⁷ Esta afirmación final constituye una clara variante/adición y debe, pues, el tex to valorarse como si fuera presentado en cursiva, aun cuando la edición de A-T no lo presente.

⁵⁸ La edición latina precisa «...clare deducuntur» («...claramente pueden deducir se...»; A-T, 99, margen).

44. No obstante, no deseo afirmar que las causas que propongo sean verdaderas ⁵⁹.

Ahora bien, considerando la importancia de los temas aquí tratados y que quizás podría ser tachado de excesiva arrogancia si afirmana que he indagado verdades que han sido desconocidas para otros 60, prehero no decidir nada acerca de ello 61 y con el fin de que cada uno sea libre para pensar lo que estime oportuno, deseo que cuanto he de exponer sea solamente considerado como una hipótesis que puede distar mucho de la verdad 62; pero, aunque tal fuera el caso, considero haber realizado una importante aportación si todas las cosas que han de ser deducidas a partir de ella, son enteramente conformes con las experiencias 63. Si tal fuera el caso, mi exposición no será menos útil para la vida que si fuera verdadera, puesto que podremos servirnos de ella para disponer las causas naturales con vistas a producir los efectos que pudiéramos apetecer.

45. Es más, he de suponer algunas causas que creo que son falsas 64.

Lejos estoy de pretender que se deban creer cuantas afirmaciones he de exponer; es más, algunas de mis afirmaciones creo que, absolutamente hablando, son falsas. A saber no dudo en modo alguno que el mundo hava sido creado desde el primer momento de su existencia con tanta perfección como ahora posee 65, de suerte que el Sol, la Tierra, la

⁵⁹ En la edición latina «Me tamen eas, quas bic exponam, pro hypothesibus tantum habri velle» («Sin embargo las que he de exponer deseo que sean consideradas solamente como otras hipótesis»; A-T, 99, margen).

60 La traducción francesa no acentúa lo que parece ser el motivo principal: dado el alcance de la investigación, podría ser estimado como arrogante si afirmara que exeruinam earum veritatem a nobis inventam esse» («...que la verdad genuina de ellas ha sido hallada por mí...»; A-T, 99, 16/17).

⁶¹ Aun cuando la edición A T no considera esta variante, creo que deberia considerarse ya que Descartes toma (prefiere) «. hoc in medio relinquere», entendiendo que ful opción supone proponer cuanto ha de exponer «tamquam hypothesin» (A-T, 99, 18/20)

63 En la versión latina «experimentis consentiant» (A.T., 99, 22).

64 En la versión latina « quas constat falsas esse» (« que es sabido/consta que son lalsas»; A-T, 99, margen).

⁶² En la version latina « quae quamvis falsa esse existimetur» (« que aunque juzguemos que es falsa»; A-T, 99, 20).

⁶⁵ En la versión latina « mundus ab initio fuerit creatus cum omni sua perfectione» (« que el mundo fuera creado desde el inicio con toda su perfección»; A.T., 99, 28).

Luna, las Estrellas, existan desde entonces, al igual que no dudo que la Tierra sólo tuviese las semillas de las plantas, sino que las mismas plantas han cubierto desde entonces una parte de la misma (22); de igual modo que Adán y Eva no fueron creados niños, sino con la edad de hombres perfectos. Así propone la Religión Cristiana que lo creamos y la razón natural nos persuade absolutamente de esta verdad puesto que, considerando la omnipotencia de Dios, debemos juzgar que todo lo que ha hecho tuvo desde sus comienzos toda la perfección que debia de tener; pero, sin embargo, dado que se conoceria mucho me jor cuál ha sido la naturaleza de Adán, así como la de los árboles del Paraiso 66, si se examinara cómo los niños se forman poco a poco en el vientre de su madre, cómo las plantas surgen de sus semillas, que ha biendo considerado solamente lo que fueran cuando Dios los hubie ra creado, de igual modo, lograremos un mejor entendimiento de lo que sea la naturaleza de las cosas que pueblan el mundo, si pudiéra mos imaginar algunos principios que fueran muy inteligibles y muy simples, y a partir de los cuales hiciéramos ver claramente que los as tros y la tierra, al igual que cuanto es visible en el mundo, hubiera podido generarse a partir de ciertas semillas, aun cuando supiéramos que no fue generado de esta forma; ello sería más estimable que si lo describimos solamente como es, o bien como creemos que ha sido creado. Y puesto que estimo haber hallado tales principios, intentaré explicarlos 67

46. Cuáles son estas suposiciones 68.

Hemos afirmado con anterioridad que todos los cuerpos que componen el universo están formados de una misma materia; que tal materia es divisible en infinidad de partes; que está dividida en par tes que se mueven de modo diverso y cuyos movimientos son en

⁶⁶ En la edición latina «ut plantarum vel hominum naturas intelligendas...» (...para que entendamos la naturaleza de las plantas y de los hombre...»; A-T, 100, 8).

⁶⁷ Como texto correlativo a «je tacherai ici de les expliquer», la edición latina aporta «breviter hic exponam» («...los expondré en este momento con brevedad»; A T. 100 19)

⁶⁸ A efectos de definición terminologica, considerar que la edición latina presenta el artículo en los siguientes términos: «Quaenam sint ea, quae hic assumo ad phaena mena omnia explicanda» («Cuáles son todos aquellos que asumo para explicar todos los fenómenos»; A-T, 100, margen).

cierto modo circulares (23); que se mantiene una cantidad igual de movimiento en el mundo: ahora bien, no hemos podido determinar le igual forma 69 las dimensiones de las partes en las que la materia dividida, ni cuál es la velocidad con que tales partes se mueven, in cuales son los circulos que describen al moverse. No ha sido posible esta determinación, pues habiendo podido ser ordenadas por Dios en una infinidad de distintas formas, solo la experiencia v en modo alguno la fuerza del razonamiento, permite conocer cuál de todas estas formas ha sido la elegida 70. Ésta es la razón en virtud de la cual y libremente podemos elegir aquella que deseemos siempre y cuando todo lo que sea deducido sea enteramente acorde con la experiencia. Asi pues, supongamos, si os parece bien, que Dios ha dividido desde Il comienzo toda la materia de la que el mundo que vemos está compuesto; que la ha dividido en partes tan iguales entre sí, como pudieserlo, y de unas dimensiones medias (24), es decir, medias entre todas las diversas dimensiones de las partes que ahora componen los Ciclos y los Astros; finalmente, pensemos que ha dotado a todas ellas y clesde el comienzo de un movimiento 71 y que fuesen movidas con una fuerza igual de dos diversas formas, a saber, cada una de ellas alrededor de su propio centro, por cuyo medio se ha formado un cuerpo liquido, tal y como juzgo que es el Cielo; además de esto, otras mulias alrededor (25) de algunos centros 72...dispuestos en el universo de forma igual a aquella con la que vemos que se disponen en el preacute los centros de las Estrellas fijas, pero cuyo número ha sido muy superior, de modo que ha llegado a equivaler al de los planetas y los connetas; pensemos que la velocidad con la que han sido movidas ha sido media, es decir, que las ha dotado a todas de tanto movimiento como

11 La edición latina hace explícito de nuevo que se las ha dotado de tanto movimiento «quantum iam in mundo reperitur» (A-T, 101, 12). En la edición latina se incor-

pora esta propiedad líneas adelante.

⁶⁹ Esto es, la edición latina hace explicito que « sola ratione determinare» («...determinar por la sola razón»; A-T, 100, 29). Ello está de acuerdo con la alusión a una esposición anteriormente realizada, pues se refiere a la Parte II, arts. 4, 20, 22, 23, 33 v = 40

¹⁰ Como en otros casos estimamos que la contraposición «sola ratione»-«expenentia» se acentua en la edición latina pues el texto indica «...non possumus sola ratiou determinare: quia potuerunt ista innumeris modis diversis a Deo temperari, et quemnam pour caeteris eligerit, sola experientia docere debet» (...no podemos determinarlo por la sola porque pudieron ser organizadas de innumerables modos y cual de ellos fuera el elegido debe enseñarlo únicamente la experiencia»; A-T, 101, 1/3).

⁷² La edición latina incorpora la equidistancia de tales centros al afirmar «...circa alia quaedam puncta aeque a se mutuo remota» (A-T. 101, 17).


ahora hay en el universo. Así pues, cabe pensar, por ejemplo, que Dios ha dividido toda la materia que hay en el espacio AEI (26) en un número muy elevado de pequeñas partes, que las ha dotado de movimiento, no sólo en torno a su propio centro, sino que también las ha dotado de movimiento a todas en torno al centro S; de igual modo, pen semos que ha dotado de movimiento a todas las partes de la materia que llenan el espacio AEV alrededor del centro F, y así sucesivamen te; de suerte tal que de esta forma se ha dado lugar a la formación de tantos torbellinos (me serviré de este término de aquí en adelante para referirme a toda la materia que gira del modo indicado en torno a cada uno de sus centros), como Astros existen ahora en el universo (27).

47. La falsedad de estas suposiciones no impide que lo deducido de ellas sea verdadero 73.

Este reducido número de supuestos me parecen bastar para proveerme de causas o de principios, de los que he de deducir cuantos efectos se presentan en la naturaleza (28) de acuerdo con las leves que han sido explicadas. Es más, no creo que quepa imaginar principios más simples, ni principios más inteligibles 74, ni más verosímiles que éstos. Si bien estas leyes de la naturaleza son tales que, suponiendo incluso el Caos que fingen los Poetas, es decir, una total confusión de todas las partes del universo, siempre se podría demostrar, recurriendo a estas leyes, que el orden vigente en el mundo puede generarse a par tir de la confusión original —propósito al que me he atenido en otro momento (29)—, sin embargo y a causa tanto de que no convie ne tan adecuadamente a la soberana perfección que es propiedad de Dios, el ser autor del caos y no del orden, como a causa de que la noción que tenemos del caos es menos distinta, he creído que aquí de bía preferir la proporción y el orden a la confusión del Caos. Por otra parte, puesto que no existe proporción u orden que sea más simple y más fácil de entender que el que consiste en una perfecta igualdad, he su puesto que, al comienzo, todas las partes de la materia han sido igua les entre si, tanto en movimiento como en dimensiones; asimismo, no

74 Cabria traducir 'más fáciles de entender' («intellectu faciliora», A-T, 102, 1).

⁷³ En la versión latina «vera et certa esse possint» («que lo deducido...pudiera ser cierto y verdadero»; A-T, 102, margen).


he deseado concebir otra desigualdad en el universo que la referida a la situación de las estrellas fijas, tan claramente manifiesta a quienes observan el cielo durante la noche, que no es posible ponerla en duda. Además, poco interés posee la forma en la que supongo que la materia ha sido dispuesta al comienzo, puesto que tal disposición debe posteriormente variar de acuerdo con las leyes de la naturaleza; es más, difícil sería imaginar alguna disposición de la materia a partir

de la cual no se pudiera probar que, en virtud de estas leyes, debr continuamente cambiar hasta que al fin llegue a componer un mundo ente ramente semejante a éste, no obstante, he de reconocer que la explicación podría ser más laboriosa a partir de una suposición que de otra Afirmo tal ya que estas leyes son la causa de que la materia tome su cesivamente todas las formas de las que es capaz y, por tanto, si se considera por orden todas estas formas, se podrá finalmente acceder a aquella que en el presente se da en este mundo. Hago esto explícito, para que se tome nota de que, si bien hablo de suposiciones, sin embargo no realizo alguna cuya falsedad, aunque conocida, pueda dar ocasión para dudar de la verdad de las conclusiones que son obtenidas de ella 75.

48. Todas las partículas del Cielo han adquirido forma esférica; explicación de este fenómeno.

Siendo tales los supuestos y con el fin de que comencemos a tomar conocimiento de los efectos que pueden ser deducidos en vir tud de las leyes de la naturaleza 76, consideremos que, habiendo sido dividida toda la materia que compone el universo en diversas partes iguales, estas partes no han podido ser todas redondas, puesto que varias bolas reunidas no componen un cuerpo 17 enteramente sólido y continuo, tal como es este universo y en el cual he demostrado que no puede darse vacio. Ahora bien, cualquiera que fuera la figura que tales partes tuvieran al inicio, debieron adquirir forma redonda con el paso del tiempo, pues han estado dotadas de diversos movimientos circulares Y puesto que la fuerza de la que estaban inicialmente dotadas era de una magnitud tal que hacía posible la separación de las distintas par tes entre si, esta misma fuerza, al continuar actuando en todo mo mento, ha sido lo suficientemente grande para reducir todos los an gulos de estas partes a medida que chocaban entre si, dado que para producir este efecto no era precisa más fuerza. A partir, pues, de que

⁷⁵ En la edición latina se afirma «...adeo ut nihil hic nihil erroris ex falsa suppositione sit timendum» (A.T. 103, 19-20).

⁷⁷ En la edición latina «spatium continuum non replent» (A-T, 103, 26).

⁷⁶ Considérese que la edición latina se refiere a probar la eficacia de las leyes de la naturaleza en la hipótesis expuesta («ul naturae legum efficacitatem in proposita hypothesi ostendere incipiamus»; «...comencemos a mostrar la eficacia de las leyes de la naturaleza en la hipótesis propuesta»; A-T, 103, 21).

lodos los ángulos son de este modo reducidos, fácil es concebir que llegue a adquirir forma esférica, ya que cualquier forma de este tuerpo que no sea la esférica, está comprendida bajo el término angulo.

49. Deben darse otras partículas más pequeñas 78 con el fin de llenar tixlo el espacio en que se encuentran.

Puesto que no existe vacío en lugar alguno del universo y puesto que las partes de la materia, siendo redondas, no podrían compactarse de forma tal que no dejasen pequeños intervalos o ángulos entre ellas, es preciso que estos espacios sean rellenados con algunas partículas de materia; partículas que deben ser extremadamente pequeñas, con el fin de cambiar de figura en todos los momentos ya que han de acomodarse a los lugares que pasan a ocupar. Por ello debemos pensar que las partes de materia que se desprenden de los relieves de las partes de la materia, a medida que adquieren forma esterica al rozar las unas contra las otras, son tan finas y adquieren una velocidad de dimensión tal que la impetuosidad de su movimiento puede dividirlas en partes innumerables que, no teniendo grosor ni figura alguna determinada, llenen fácilmente todos los pequeños ángulos o espacios a través de los cuales las otras partes de materia pudieran fluir.

50. Estas partículas más pequeñas 79 son fácilmente divisibles.

Es preciso señalar que, en la medida en que lo que se desprende a causa del roce de la materia, a medida que las partes adquieren forma redonda, es más pequeño, puede ser tanto más fácilmente movido y, a su vez, pulido o dividido en partes que aún son más pequeñas, ya que, cuanto más pequeño es un cuerpo (30), más superficie posee (31), en nazón de la cantidad de su materia, y la dimensión de esta superficie

⁷⁹ En la edición latina «huius subtilioris materiae particulas...» (A-T, 104, margen).

⁷⁸ La edición latina introduce el término 'materia sutil' al presentar el artículo: "Circa istas particulas sphaericas aliam esse debere materiam subtilem" («...En torno de estas justiculas esféricas debe haber otra materia sutil»; A-T, 104, margen).

da lugar a que choque con tantos más cuerpos 80, que favorecen su mo vimiento o división, mientras que la poca cantidad de materia da lugar a que oponga una menor resistencia a su fuerza.

51. El movimiento de estas partículas es muy fuerte.

También es preciso señalar que aun cuando lo que se desprende a causa del rozamiento de las partes que adquieren forma esférica no tenga movimiento alguno que no provenga de esas partes, sin embargo ha de moverse mucho más rápidamente, ya que, al desplazarse a traves de caminos abiertos y rectos, obligan al polvo que existe entre las distin tas partes de la materia a discurrir por otros caminos más angostos y si nuosos; acontece todo de igual forma que apreciamos que acontece al cerrar un fuelle aun cuando se cierre lentamente: el aire sale con bastante velocidad puesto que el orificio por el que sale es muy es trecho. Ya he probado anteriormente que debe haber alguna parte de la materia que se desplace con un movimiento extremadamente rápido y que se divida en una infinidad de pequeñas partes para que todos los movimientos circulares y distintos que se producen en el mundo, puedan producirse sin rarefacción ni vacío alguno (32); creo que no cabe imaginar materia alguna más apta para generar este efecto, que la que acabo de describir.

52. Tres son los elementos principales del mundo visible.

Podemos, pues, afirmar que hemos hallado dos diversas formas ⁸¹ de materia, que pueden ser consideradas como las formas de los dos primeros elementos del mundo visible. La primera es la de esta raspadura que se ha separado de las otras partes de la materia cuando están en pro-

⁸⁰ La edición latina no incluye la adición que hemos marcado en cursiva; simple mente afirma *a dividuntur vero secundum molem*» («se dividen seguiendo su masa»; A-T, 104, 26).

Asimismo se comenta en La Entrevista con Burman que « no se debe excluir la super ficie, puesto que la masa no es separable de ella, como tampoco tampoco la superficie sin la masa; pero aquí se hace mención solamente de la razón formal de cada una de ellas» (A-T, V, 171).

⁸¹ En la edición latina se afirma «duo habemus genera materiae valde diversa» («...te-nemos dos géneros de materia muy diversos»; A-T, 105, 11).


ino de adquirir forma redonda, y que es movida con tanta velocidad que la luerza de su agitación es suficiente para hacer que, al chocar con otros cuerpos, llenen siempre y con acoplamiento perfecto cuantos expacios se dan en torno de estos cuerpos. La otra forma es la que posee el resto de la materia, cuyas partes son muy redondas y muy inqueñas si las comparamos con los cuerpos que vemos sobre la Tie-1111 pero, sin embargo, estas partes poseen una determinada cantidad, de modo que pueden subdividirse en otras mucho más pequeñas. Aun identificaremos una tercera forma en algunas partes de la materia: a naber, aquellas que a causa de su grosor y de sus figuras no pueden movidas con tanta facilidad como las precedentes. Intentaré mosuar que todos los cuerpos que conforman el mundo visible están compuestos de estas tres formas que se dan en la materia, tal v como si se initara de tres elementos, a saber, el Sol y las Estrellas fijas poseen la forma propia del primero de estos elementos, los Cielos, la forma del gundo; la Tierra junto con los Planetas y los Cometas poseen la foruna del tercero. Viendo que el Sol y las Estrellas fijas emiten luz, que los Cielos permiten su paso, que la Tierra, así como los Planetas y los cometas la rechazan y la reflejan, me parece que poseo alguna razón 82 inira servirme de estas tres diferencias: ser luminoso, ser transparente y ser apaco u oscuro; éstas son las principales diferencias que pueden referirse al untido de la vista, con el fin de distinguir los tres elementos que integran este mundo visible

53. Tres cielos pueden distinguirse en el Universo.

No será sin razón 83 que considere toda la materia comprendida en el espacio AEI, que da lugar a un torbellino alrededor del centro 5, como el primer cielo; toda la materia que conforma un gran número de otros torbellinos en torno a los centros F, y semejantes, como el segundo; finalmente, toda la que está más allá de estos dos cielos,

La edición latina repite el giro «non male etiam omnem materiam comprehenmi» («no de forma incorrecta tomaremos la materia comprendida...»; A-T, 106. 1).

⁸² El giro latino obliga a considerar como variante a esta zona del texto, pues se altima «triplicem hanc differentiam in aspectum incurrentem, non male ad tria elementa referentes» («...produciéndose esta triple diferencia ante la vista, no de forma incorrecta la arribuimos a los tres elementos»; A-T, 105, 29/31).


como el tercero (33). Asimismo, estoy persuadido que el tercero es inmenso respecto del segundo, al igual que el segundo es inmenso respecto del primero. Ahora bien, no tendré en este lugar oportuni dad de hablar de este tercer cielo, puesto que no constatamos en el cosa alguna que pueda ser vista por nosotros en esta vida y sólo he asumido tratar del mundo visible. De igual modo, considero todos los torbellinos que se generan en torno a los centros F, f como un

considerados por nosotros de igual forma 84. Pero en relación con el torbellino, cuyo centro es denominado S, aun cuando no sea representado en esta figura de forma distinta a los otros, lo considero como un cielo peculiar e incluso como el primero o principal, puesto que es en este cielo en el que encontraremos la Tierra (34) que es muestra sede y, por tal motivo, él sólo dará lugar a muchas más observaciones que los otros dos, pues teniendo necesidad de imponer nombres a las cosas 85 sólo para explicar los pensamientos que tenemos nerca de ellas, debemos por lo general prestar más atención a aquello en lo que nos afectan que a lo que en efecto sean.

54. Cómo el Sol y las Estrellas fijas han podido formarse.

La materia del primer elemento, que ha debido formarse a partir de la reducción de los ángulos de la materia, aumentó poco a poco al estar desde el inicio sometidas a roce las partes del segundo elemento; cuando llegó a existir una cantidad de esta materia superior a la que precisaba para rellenar los espacios que las partes del segundo elemento debían formar necesariamente al ser redondas, comenzó a desplazarse hacia los centros S, F, f, formando allí cuerpos muy sutiles y muy líquidos, a saber, el Sol en el centro S y las estrellas en los otros centros. Así pues, después de que las partículas del segundo elemento redujeron sus relieves y adquirieron forma más esférica, ocuparon menos espacio que antes y no se extendieron hasta los centros, sino que, alejándose de los mismos en todas las direcciones, deparon allí espacios redondos que han de ser rellenados inmediatamente por materia del primer elemento que afluía hacia tales puntos desde los más dispares lugares, puesto 86 que las leyes de la naturaleza

⁸⁴ En la versión latina «.. sub una et eadem ratione a nobis considerantur» (A-T, 107, 9).

⁸⁵ La edición latina afirma «...et nomina rebus, non propter ipsas, sed tantum ad nostras de iis cogitationes explicandas, imponere solemus» («...tenemos el hábito de dar nombres a las cosas, no a causa de ellas mismas, sino solamente para explicar nuestros pensamientos acerca de ellas»; A-T, 107, 14/16).

⁸⁶ El texto que se aduce desde este lugar y hasta el final del artículo en la versión financesa figura en la edición latina en las primeras líneas del art. 55. Por esta señal lo hemos marcado como variante.

son tales que todos los cuerpos que se mueven en círculo, hacen continua mente presión para alejarse 87 de los centros en torno a los cuales se mueven

55. Lo que es la luz.

Intentaré ahora explicar, con la mayor exactitud posible, la fuer za 88 que realizan no sólo las pequeñas bolas que componen el segun do elemento, sino también toda la materia del primero, para alejarse de los centros S, F, f y semejantes, alrededor de los cuales giran. La razón de ello es que pretendo hacer ver (35) que tal fuerza constituye la naturaleza de la luz y el conocimiento de esta verdad podrá hacernos entender otras muchas cosas 89.

56. Cómo se puede afirmar de una cosa inanimada que tiende a producir una fuerza %.

Cuando afirmo que estas pequeñas bolas ejercen una presión o bien que tienen inclinación a distanciarse de los centros alrededor de los cuales giran, no entiendo que se les atribuya algún pensamiento del que pudiera proceder este conato, sino solamente que están de modo tal situadas y que giran de modo tal que, en efecto, se alejarian si no fueran retenidas por alguna otra causa.

⁸⁷ En la versión latina no aparece la afirmación «doiuent continuellement faur quelque effort pour s'eloigner des centres», sino que afirma: «Ea enim est lex naturae ut corpora omnia quae in orbe aguntur, quantum in se est, a centris sui motus recedant» (A.T. 108, 6/9). La versión francesa continúa en los siguientes apartados utilizando el térmi no «effort», en consecuencia, hemos de incorporarlo a nuestra traducción, pero te niendo presente lo que se indica en la siguiente nota; a ella ya se atiene la traducción de esta afirmación que, en realidad, debe respetar el artículo 56. Ver el artículo 39 de la Parte Segunda.


⁸⁸ En la edición latina expone el propósito de explicar tan precisamente como pueda «illam vim, qua sic globuli secundi elementi. recedere conantur ab istis centris» (A T. 108, 7/10). Lo llamativo no es tanto la traducción de 'effort' por cuanto analógica mente se usa en mecánica ('fuerza/presión ejercida por un cuerpo'), cuanto la expresión «recedere conantur». El equivoco que plantea el uso de 'effort' es claramente ha rrido por el artículo 56 y tenía como soporte el uso por analogia de este término.

⁸⁹ La edición latina indica «multa alia dependent ab ipsius cognitione» («mucha» otras verdades dependen del conocimiento de esta misma»; A-T, 108, 12).

⁹⁰ En la versión latina se presenta el artículo del siguiente modo: «Quis conatus ad motum in rebus inanimatis sit intelligendus» (A-T, 108, margen).

57. Cómo un cuerpo puede tender a moverse 91 en varias y diversas hormas al mismo tiempo.

Puesto que frecuentemente acontece que varias y diversas causas, intuando a la vez sobre un mismo cuerpo, impiden sus respectivos electos, se puede afirmar, según diversas consideraciones, que este ruerpo tiende o ejerce presión para desplazarse en un mismo tiempo hacia puntos diversos. Por ejemplo, la piedra A, que gira en la honda IA, tiende en verdad desde A hacia B, si se consideran todas las causes que concurren a determinar su movimiento, puesto que se mueve


rn efecto hacia alli; pero también cabe decir que esta misma piedra tiende hacia C^{92} alcanzado el punto A, si solamente se considera la fuerza de su movimiento y su agitación, suponiendo que AC es una línea recta que toca al círculo en el punto A, pues es cierto que si esta piedra saliera de la honda, en el instante en el que alcanza el punto A, se desplazaría A0 desde A1 hacia A2 y no hacia A3; es más, aunque la

91 En la versión latina «Quomodo in eodem corpore conatus ad diversos motus simul isse possint» (A-T, 108, margen).


93 La edición latina afirma « revera perget ab A versus C...» («...realmente se dirigiria desde A hacia C...»; A·T, 109, 5).

⁹² En la edición latina se explicita «...juxta legem motus supra expositam» («...de muerdo con la ley del movimiento anteriormente expuesta»; A-T, 109, 1). Es claro que se refiere a la Parte Segunda, artículo 39.

honda la retenga, la honda no impide que presione ⁹⁴ hacia *C*. Final mente, si en vez de considerar toda la fuerza de su agitación, presta mos atención solamente a una de sus partes, cuyo efecto es impedido por la honda, y la distinguimos de la otra parte, cuyo efecto no es impedido de esta forma, diremos que esta piedra estando en el punto *A*, tiende solamente hacia *D* o bien que presiona ⁹⁵ E para alejarse del centro *E*, siguiendo la línea recta *EAD*.

58. Cómo tiende a alejarse del centro en torno al cual gira.

Con el fin de entender esto mejor %, comparemos el movimiento en virtud del cual esta piedra se dirigiría hacia C en el supuesto de que nada 97 lo impidiera, con el movimiento en virtud del cual una hormiga, situada en el punto A, se dirigiría hacia C, suponiendo que


⁹⁴ En la version francesa «ne face effort pour aller vers C», corresponde a...«non tamen impedit conatum» («...sin embargo, no impide este conato»; A-T, 109, 7).

⁹⁵ De acuerdo con la explicación que se viene dando, la edición latina afirma «tendere tantum versus D, stve recedere conart a centro E...» (A-T, 109, 12) donde la edición francesa afirma «tend seulement vers D, ou bien qu'elle fait seulement effort pour s'eloigner du centre E».

[%] A esta afirmación le corresponde en la edición latina «...ut clare intelligatur» («...para que se entienda con claridad...»; A-T. 109, 15).

⁹⁷ En la edición latina « nulla alia vi impediretur...» («...no fuera impedido por fuerza alguna»; A-T, 109, 16).

l Y fuese una regla sobre la que esta hormiga caminara en línea recta desde A hacia Y, mientras se hiciera girar esta regla alrededor del punto E, de modo que el punto A describiera el círculo ABF, con un


movimiento proporcionado en forma tal con el de la hormiga que esta se encontraría en el punto marcado con X cuando la regla se encontrara hacia C, después en el punto marcado con Y, cuando la regla se encontrara hacia G, y así sucesivamente, de modo que siempre se encontrara en la línea recta ACG. Comparemos también la fuerza mediante la cual la piedra que gira en esta honda, siguiendo el círculo ABF, presiona para alejarse del centro E siguiendo las líneas AD, BC, FG, con el esfuerzo que haría la hormiga si se encontrara unida a la regla EY, en el punto A, de forma tal que emplease todas las fuerzas para dirigirse hacia Y y alejarse del centro E, siguiendo las líneas rectas EAY, EBY, y otras semejantes, mientras que esta regla la arrastrara en torno del centro E.


59. Cuánta fuerza tiene esta tensión 98.

No dudo que el movimiento de esta hormiga deba ser lentísimo al comienzo y que su esfuerzo no podría parecer grande, si se le refiere

⁹⁸ En la presentación del artículo latino se lee «quanta su vis istius conatus» («cuanta sea la fuerza de este conato»; A-T, 111, margen).

solamente a este primer movimiento; ahora bien, no se puede afirmar que sea totalmente nulo y en tanto que aumenta a medida que pro duce su efecto, la velocidad que causa deviene en poco tiempo bas tante grande. Pero para evitar toda clase de dificultad, aún nos servire mos de otra comparación. Sitúese la pequeña bola A en el tubo EY y atendamos a lo que ha de acontecer. En el primer momento en el que

este tubo sea movido en torno al centro E, esta bola sólo se desplazará lentamente hacia Y; avanzará con velocidad un poco mayor en un segundo momento, puesto que además de la fuerza que retiene y que le había sido comunicada en el primer instante, adquirirá una nueva en virtud del nuevo esfuerzo que hará para alejarse del centro E, ya que este esfuerzo continúa mientras dura el movimiento circular y se renueva en todos los momentos...Es así pues vemos que cuando se hace girar este


tubo EY con suficiente rapidez en torno del centro E, la pequeña bo la alojada en su interior, se desplaza muy rápidamente desde A hacia Y; vemos también que la piedra que se encuentra en una honda provoca la tensión de la cuerda tanto más, cuanto mayor es la velocidad con que se mueve; puesto que lo que tensiona esta cuerda sólo es la fuerza con que la piedra presiona para alejarse del centro en torno al cual es movida, podemos conocer en virtud de esta tensión cuál es la cantidad de esta fuerza.

60. Toda la materia que integra los Cielos tiende en la forma expuesta a alejarse de los centros.


Es fácil aplicar a las partes del segundo elemento lo que acabo de exponer en relación con la piedra que gira alojada en el interior de una honda en torno al centro E, o bien lo que acabo de exponer acerca de la pequeña bola alojada en el tubo EY; a saber, cada una de estas partes emplea una fuerza bastante considerable para alejarse del centro del Cielo alrededor del cual gira, pero es frenada por otras partes que están superpuestas, tal como la piedra es frenada por la honda. Por otra parte, ha de destacarse que la fuerza de estas peque

consessor es muy incrementada ya que son continuamente impulsacho por las fuerzas de otras semejantes que se encuentran entre ellas y el autro que ocupa el centro del torbellino que forman, y también por la macima de este astro. Ahora bien, con el fin de poder explicar esto con miyor distinción, concederé tratamiento independiente al efecto que provocan estas pequeñas bolas sin atender más al que provoca la macima de los astros de lo que lo haría si todos los espacios estuvieran como o llenos de una materia que en nada contribuyese al movimiento de los otros cuerpos y que tampoco lo impidiese, pues atemendonos a lo que ha sido expuesto (36), es tal la forma en que de bemos concebir el vacío.

61. Esta presión 99 es causa de que los cuerpos del Sol y de las Estrellas fijas sean redondos.

En primer lugar, considerando que todas las pequeñas partículas estericas que giran en torno de S en el cielo AEI, ejercen presión para alejarse del centro S, tal y como hemos señalado (37), podemos

roncluir que las bolas que se encuentran ubicadas en la línea recta SA se impulsan umas a otras en la dirección de A y que cuantas se encuentran en la línea recta M se impulsan unas a otras hacia E; y así succivamente. De suerte que si no hubicse bastantes para ocupar todo el espano que se encuentra entre S y la circuntencia AEI, acabarían liberando todo el pucio que no llenaran hacia S; en tanto que, por ejemplo, las bolas que se encuentran en la línea recta SE no giran a la como un bastón, sino que realizan su guro desplazándose unas primero y otras


de ser redondo. Aun cuando imagináramos que la línea SE fuese más buga y alojara mayor cantidad de estas bolas que la línea SA o bien

En la versión latina sigue manteniéndose el término «conatus» tendencia y en la liancesa «effort/tension».

SI, de suerte que aquellas que se encontraran en la extremidad de la línea SE estuvieran más próximas al centro S que las que se encontraran en la extremidad de SI, sin embargo las que estuvieran más próximas habrían concluido su giro antes que las que se encontraran más alejadas del mismo centro. De este modo, algunas de ellas se unirían a las ubicadas en la extremidad de SI a fin de mantenerse equidistantes del centro S. Tal es la razón por la que debemos mantener que están dispuestas de la forma expuesta, que todas las que se encuentran en las extremidades de estas líneas son equidistantes del centro S y que, en consecuencia, el espacio BCD, que configuran en torno de este centro, es esférico.

62. La materia celeste tiende a alejarse de todos los puntos de la circunferencia de cada estrella o del Sol.

Además debe señalarse que todas las pequeñas bolas situadas en la línea recta SE se impulsan no sólo hacia E; también ha de señalar se que cada una de ellas es impulsada por todas las otras que estan comprendidas entre las líneas rectas que, siendo trazadas desde una


de estas pequeñas bolas sobre la circunferencia BCD, alcanzarían esta circunferencia. Así, por ejemplo, la bola F es presinada por todas aquellas que estan comprendidas entre las líneas BF y Dl; in bien en el triángulo BFD, y no es impulsada por alguna de las que no están comprendidas en este triángulo. De suem que si el lugar señalado con F estuviera vacío, todas aquellas que se encuentran en el espacio BDF avanzarían tanto cuan to se pudiera hasta llenarlo; pero no la harían las otras. Pues así como ventos que el peso de una piedra, estando en el


aire, la conduce en línea recta hacia el centro de la tierra y, sin con bargo, la hace rodar cuando cae por la pendiente de una montaña, de igual forma debemos pensar que la fuerza que hace que las pequenas bolas que se encuentran en el espacio BFD, tiendan a alejarse del centro S siguiendo líneas rectas trazadas desde el centro, tambien

puede dar lugar a que se alejen del mismo centro siguiendo líneas que se separan un poco de él.

63. Las partes de esta materia no anulan las unas a las otras este co-

La comparación establecida con el peso permitirá conocer muy charamente esto; considérense unas bolas de plomo dispuestas tal y como lo están las que se recogen en el vaso BFD. Estas bolas se apoque las unas sobre las otras de forma tal que, realizada una abertura


un el fondo del vaso, la bola marcada con el número 1 ha de salir, unto en razón de su peso como en razón del peso de las otras bolas que se nu uentran sobre ella. En el mismo instante en que esta bola salga, se podrá apreciar que las bolas marcadas con el número 2, así como las nuns tres marcadas con el número 3, avanzarán; asimismo, las otras la harán a continuación. También se podrá apreciar que en el mismo insunte en el que la más baja comience a moverse, todas aquellas bolas que istuvieran comprendidas en el triángulo BDF avanzarán y ni una de la que no estuvieran comprendidas en este triángulo se moverá con ul dirección. Verdad es que en el ejemplo propuesto las bolas marcalas con el número 2 chocan después de haber realizado un pequeño descenso y que esto les impide continuar el descenso; ahora bien, no mucde lo mismo en el caso de las pequeñas partículas esféricas que integran el segundo elemento, pues aun cuando en alguna ocasión se incuentren dispuestas tal y como lo están las que hemos representadu en esta figura, sin embargo no se detienen nunca sino durante esa prequeña cantidad de tiempo que se denomina un instante, puesto pie están en movimiento sin cesar y ello es la causa de que contimuen su movimiento sin interrupción. Además, es preciso señalar que luerza de la luz, en razón de cuya explicación escribo todo esto, no consiste en la duración de algún movimiento, sino sólo en que estas pequeñas bolas son presionadas (39) y tienden a moverse hacia algun punto, aun cuando actualmente no se muevan 100.

64. Esto 101 basta para explicar todas las propiedades de la luz y puni hacer parecer los astros luminosos aunque nada 102 en ellos contribuya a ello

De este modo no tendremos dificultad alguna 103 para conocri por qué esta acción que considero como la luz, se extiende en círcu lo 104 y en todas las direcciones alrededor del Sol y de las Estrellus fijas; tampoco tendremos dificultad para entender por qué alcanza en un instante cualquier distancia siguiendo líneas rectas que no proceden solamente del centro del cuerpo luminoso, sino de todos lun puntos de su superficie; esto contiene las principales propiedades de la luz, a cuva continuación también se pueden conocer las otras propiedades de la luz 105. Es más, se puede hacer notar en este momento una verdad que, quizás, parecerá muy paradójica a muchos, a sabri, que estas mismas propiedades no dejarían de hallarse en la materia del Cielo, aunque el Sol o los otros Astros alrededor de los cuales gira, no contribuyesen a ello en forma alguna 106; de suerte que si el curi po del Sol no fuese otra cosa que un espacio vacío, no dejaríamos de verlo con la misma luz que estimamos procede de él y alcanza nuca tros ojos, exceptuando solamente que sería menos intensa. Sin em bargo, esto no debe entenderse sino de la luz que se extiende alrede dor del Sol, en el sentido que gira la materia del Cielo en el que se

¹⁰⁰ En la edición latina «etsi forte ex ea motus ipse non sequatur» («...aun cuando qui zas el mismo movimiento no se siga de ella; A-T, 115, 14).

¹⁰¹ Es claro que, como indica la edición latina, el pronombre supone el término «conatus». «Omnes lucis propietates in isto conatu inveniri » («Todas las propiedades il la luz se hallan en este conato»; A-T, 115, margen).


¹⁰² Segun la edición latina «etsi nulla vis esset in ipsis stellis» (A.T., 115, margen).

pas de peine à connaître'), la afirmación «ex quibus clare percipitur » («A partir de lu expuesto claramente se percibe...»; A-T, 115, 15).

¹⁰⁴ En la versión latina se lee «aequaliter» (A-T, 115, 18).

¹⁰³ En la versión latina expuestas las principales propiedades se afirma: «Unde n liquae omnes lucis propietates deduci possunt» («...de donde las restantes propiedades de la luz pueden ser deducidas»; A-T, 115, 21). La traducción se atiene a la expresión «ensuite desquelles on peut connaître aussi les autres».

¹⁰⁶ En el texto latino «...etiamsi nulla plane esset vis in Sole, aliove astro circa quod gi ratur» («...aunque ninguna fuese la fuerza en el Sol o en otro astro alrededor de cual...»; A-T, 115, 24).


encuentra, es decir, hacia el círculo de la Eclíptica, ya que no considero en este momento la otra dimensión de la esfera que se extiende hacia los potos. Pero con el fin de que también pueda explicar aquello en lo que la materia del Sol y de las estrellas puede contribuir a la producción de esta luz y como se extiende no sólo hacia la Eclíptica, sino también hacia los polos y en cualquier otra dirección de la esfera, es preciso exponer alguna cuestión relacionada con el movimiento de los cielos.

65. Los Cielos están divididos en distintos torbellinos y los polos de algunos de estos torbellinos tocan las partes más alejadas de los polos de los otros torbellinos.


Cualquiera que haya sido la forma 107 de acuerdo con la cual la materia hubiera sido puesta en movimiento al comienzo, los torba llinos en los que está integrada, deben estar dispuestos entre si de forma tal que cada uno de ellos gire en la dirección en la que le sea más fácil proseguir su movimiento, pues según las leyes de la natu raleza (40), un cuerpo que se mueve, fácilmente es desviado por el choque con otro cuerpo. Así, suponiendo que el primer torbellino, que tiene a S por centro, sea arrastrado desde A por E hacia V, el otro torbellino, colindante con éste y que tiene a F por centro, gira rá desde A por E hacia V si los otros torbellinos que le rodean no impiden sus movimientos, ya que sus movimientos se armonizan muy bien en la forma descrita. Asimismo, el tercer torbellino, que en preciso imaginar que tiene su centro fuera del plano SAFE y que forma un triángulo con los centros S y F, uniéndose a los dos torbe llinos AEI y AEV en la línea recta AE, girará desde A por E hacia lo alto. Esto supuesto, el cuarto torbellino, cuyo centro es f 108, no gira rá desde E hacia I, va que si su movimiento se adecuara con el del torbellino primero, habría de ser contrario al de los torbellinos se gundo y tercero; asimismo, tampoco girará al igual que el segundo, a saber, desde E hacia V, a causa de que el primero y el tercero lu impedirían; tampoco como el tercero, pues el primero y el segundo le serían contrarios; girará sobre su eje, señalado como EB, desde I hacia V. estando uno de sus polos hacia E y el otro hacia B, en la parte opuesta.


66. Los movimientos de estos torbellinos se deben desviar un para para no ser contrarios entre sí.

Además, debe notarse que se daría una cierta contrariedad en estos movimientos si las Eclípticas, es decir, los círculos que están más alejados de los polos de estos tres primeros torbellinos,

¹⁰⁷ En la versión latina «Quacumque ratione moti fuerint ab initio...» (A-T, 116, 6).
108 En la edición princes existe una errata, pues se marca con F y no con f.

encontrasen directamente sobre el punto E, donde sitúo el polo del cuarto torbellino. Pues si, por ejemplo, IVX es la parte (41)


que se encuentra hacia el polo E y gira siguiendo el orden representado en el gráfico como IVX, el primer torbellino se frota contra ella siguiendo la línea recta EI y las otras líneas que son paralelas a ésta; el segundo torbellino, frotándose también contra ella siguiendo la línea recta EV, y el tercero siguiendo la línea EX; siendo esto así, impedirían su movimiento circular. Pero la naturaleza evita esto muy fácilmente en virtud de las leyes del movimiento, desviando un poco las Eclípticas de estos tres torbellinos hacia el lugar en el que gira el cuarto IVX: de suerte que, no rozándole de acuerdo con las líneas rectas EI, EV, EX, sino siguiendo

lis lineas curvas 11, 2V, 3X, armonizan muy bien con su movi-

67. Los torbellinos no pueden contactar por sus polos.

No creo que pueda pensarse nada mejor para ajustar los movimientos de varios torbellinos, ya que si se supone que existan dos que se tocan por sus polos, o bien girarían los dos hacia el mismo lulo, o bien uno tomará su curso hacia un lado y el otro hacia el otro, lo cual impediría sus movimientos en forma extrema. Por esta tazon, aun cuando no asuma 109 la tarea de determinar cómo se entuentran situados todos los torbellinos que componen el cielo, ni cómo se mueven, pienso, sin embargo, que puedo afirmar en general que cada torbellino tiene sus polos más alejados de los polos de aquellos que son los más próximos a él que de sus Eclípticas. Creo que esto ya lo he demostrado suficientemente.

¹⁰⁹ La edición latina matiza «ausım determinare...» («...ose determinar...»; A-T, 118, 26).

68. Todos los torbellinos no pueden tener las mismas dimensiones

También estimo que esta incomprensible variedad que se pom de relieve en la situación de las Estrellas fijas, muestra 110 suficiente mente que los torbellinos que giran en torno a ellas no poseen todos unas mismas dimensiones (42). Es más, tengo por manifiesto, en in zón de la luz que nos envían, que cada Estrella es el centro de un torbellino y no puede estar ubicada en otro punto. Pienso así, pues al se admite esta suposición, es fácil conocer cómo su luz llega hasta nom tros a través de inmensos espacios, tal como ha de aparecer evidente, cu parte fundándonos en lo que ha sido dicho (43) y, en parte, fundan donos en lo que sigue (44). Sin tal suposición no es posible dar una razon válida. Ahora bien, en tanto que nada percibimos en las estrellas lijus por medio de los sentidos, que no sea su luz y la situación en que las vemos, sólo debemos suponer lo que sea absolutamente necesario para dar razón de estos dos efectos. Y puesto que no se pudria conocer la naturaleza de la luz, si no se supone que cada torbellimi gira en torno a una Estrella con toda la materia que contiene, y qui no se puede dar razón de la situación en que nos aparecen si no w supone que estos torbellinos son diferentes en razón de sus dimen siones, creo que es igualmente necesario que sean admitidas estas dos supun ciones. Pero si es verdad III que no son iguales, será preciso que las partes alejadas de los polos de algunos torbellinos toquen las otras en los lugares que se encuentran próximos a los polos, a causa de qui no es posible que las partes semejantes de los cuerpos que son de ili mensiones distintas, convengan entre ellas.


69. La materia del primer elemento penetra por los polos de cada tor bellino dirigiéndose hacia su centro, y sale por los puntos más alejados de los polos.

Se puede inferir de lo expuesto que la materia del primer elemento fluye sin cesar desde cada uno de estos torbellinos por aque llos puntos que están más alejados de sus polos y, a la vez, que fluye

¹¹⁰ La edición latina ofrece un matiz, pues afirma «plane ostendere videtur» (« patre ce mostrar suficientemente»; A-T, 119, 4).

¹¹¹ Creo que la edición latina introduce un matiz por cuanto afirma «sed sum sint inequales» («Pero si es razonable que sean desiguales»; A.T., 119, 18).

hacia el centro de cada torbellino, desde los otros que son próximos, por los puntos próximos a sus polos. Pues si suponemos, por ejemplo,


que el primer cielo AYBM, en cuyo centro se encuentra el Sol, gira todo él sobre sus polos, siendo A el polo austral y B el septentrional;

y si, además, suponemos que los cuatro torbellinos marcados en el gráfico con K, O, L, C, situados en torno de AYBM, giran sobre suejes TT, YY, ZZ, MM, y, finalmente, si suponemos que AYBM es tan gente a los dos marcados con O y con C hacia sus polos y que es tan gente a los otros dos, K y L, a la altura de los puntos que están man alejados de los polos, entonces es evidente, en razón de lo que ha si do dicho, que toda la materia de la que AYBM está compuesto, ten diendo a alejarse del eje AB, tenderá con más fuerza hacia los puntos marcados con Y o con M que hacia aquellos que están marcados con A y con B. Dado que hacia Y o hacia M se encuentran los polos de los torbellinos O y C, que poseen poca fuerza para oponer resistencia a la materia; además, puesto que la materia de la que está compuesto alcanza hacia A y B los torbellinos K y L, haciéndolo, pues, a la altu ra de los puntos que son los más alejados de sus polos y que, por tanto, tienen más fuerza para avanzar desde K y desde L hacia S que la que poseen las partes que están hacia los polos del Cielo S tienen para avanzar hacia L y K, es evidente también que la materia que se encuentra en los puntos K y L debe avanzar hacia S y que la materia que se encuentra en S debe avanzar hacia O y C.

70. No acontece lo mismo con la materia del segundo elemento.

Lo expuesto debería entenderse no sólo de la materia del primer elemento, sino también de la materia del segundo elemento si algunas causas particulares no lo impidiesen. Pero puesto que la agitacion del primer elemento es mucho mayor que la agitación del segundo, y puesto que es siempre más fácil a la materia de este primer elemento discurrir a través de los pequeños espacios que, al ser redondos siempre forman las partes del segundo elemento en torno suyo, aun cuando se supusiera que toda la materia, tanto la del primer elemen to como la del segundo elemento, que está comprendida en el torba llino L, hubiera comenzado a moverse al mismo tiempo desde L lui cia S, seria preciso, sin embargo, que la materia del primer elemento accediera al centro de S antes de que lo hiciera la del segundo ele mento. Y esta materia del primer elemento, habiendo accedido al interior del espacio S, empuja con tal impetuosidad las partes de la ma teria del segundo elemento, no sólo hacia la eclíptica eg o MY, sino también hacia los polos fd o AB, como pasaré a explicar (45), que im


pide 112 que las pequeñas bolas que proceden del torbellino L avancen hacia S y sólo lo hagan hasta un cierto espacio que está marcado en el gráfico con la letra B. Lo mismo se debe entender del torbellino L y de todos los otros.

¹¹² La edición latina explicita «hac ratione» (A-T, 122, 1).


71. Cuál es la causa de esta diversidad.

Además, conviene considerar que las partes del segundo elemento que giran en torno del centro L. no sólo tienen la fuerza para alc jarse de este centro, sino también la fuerza para mantener la veloci dad de su movimiento; efectos éstos que son, en cierto modo, contrarios entre si, puesto que mientras giran en el interior del torbe llino L, tienen limitado el espacio en el que pueden extenderse (seun cuales sueren los puntos de la circunserencia que describan) por los otros torbellinos que es preciso imaginar sobre el plano de esta figura y bajo el plano de la misma. De forma que las partes no pueden alejar se más de este centro hacia el punto B. donde su espacio no está limitado de esta forma, a no ser que su velocidad sea menor entre L y B que entre L y la superficie de estos otros torbellinos 113. Así, aunque la fuerza que tienen las partes del segundo elemento para alejarse del punto L. sea la causa de que se alejen hacia B antes de hacerlo hacia otros puntos, ya que allí encuentran los polos del torbellino S, que no les opone gran resistencia, sin embargo la fuerza que tienen para retener su velocidad es la causa de que no se alejen sin fin y de que no avancen hasta alcanzar S. No acontece lo mismo con la materia del primer elemento; si bien la materia del primer elemento tiene un común con las partes del segundo elemento el que giran en el interior de los torbellinos y, al hacerlo, tienden a alejarse de sus centros, sin embargo existe una 114 diferencia: puede alejarse de sus centros sin perder nada de su velocidad puesto que, por doquier, encuentia pasos entre las partes del segundo elemento que son casi iguales en tre si. Esto da lugar 115 a que esta materia discurra sin cesar hacia el centro S por los puntos que están próximos a los polos A y B, no sólo de los torbellinos marcados con K y L, sino también de otros va rios que no han podido ser cómodamente representados en esta figu

⁽A-T, 123, 10). A su vez, la edición explica la disminución de la velocidad tanto cuan to mayor sea el espacio LB en los siguientes términos: Al moverse circularmente no pueden emplear más tiempo en discurrir entre L y la superficie de estos otros torba llinos que en circular entre L y B, donde el espacio es más grande y donde por coma guiente la materia debe girar con menor velocidad («Nam. cum circulariter moveantum non possunt plus tempores impendere in transeundo inter L et istos alsos vortices, quam inter l et B», A-T, 123, 112/14).

¹¹⁴ La edición latina acentúa esta diferencia al afirmar «in eo tamen maxime dissentit» (A-T. 123, 24).

¹¹⁵ En la edición latina «quamobrem non dubium est...» («...por lo que no es dudo so»; A.T., 123, 29).


141, puesto que no deben ser todos imaginados en un mismo plano y, por otra parte, no puedo determinar su situación, sus dimensiones o 141 número. Esto mismo da lugar 116 a que fluya desde el centro S ha-

¹¹⁶ En la edición latina «Non ettam dubium est...» («...tampoco es dudoso»; A-T, 124/(125).

cia los torbellinos O y C y hacia otros semejantes, de los que tampo co abordo la determinación ni de su situación, ni de la dimensión, ni del número, ni si esta misma materia retorna inmediatamente desde O y C hacia K y L, o bien si, antes de cerrar el círculo de su movi miento, pasa por muchos otros torbellinos más alejados de S que éstos.

72. Cómo se mueve la materia que compone el Sol.

Intentaré explicar 117 la fuerza mediante la cual esa materia se mueve en el espacio desg. Aquella parte de la misma que procede de A con dirección hacia la ha de continuar su movimiento en línea recta hasta d, puesto que nada hay entre estos puntos que lo impida; pero hacia d encuentra particulas esféricas del segundo elemento a las que impulsa hacia B y, asimismo, esa materia es rechazada por las partículas del segundo elemento y obligada a retornar al interior, desde el polo d hacia todos los lados de la Eclíptica eg. De igual modo, la materia que procede de B. continúa su movimiento en línea recta hasta f. donde alcanza las partes del segundo elemento que impulsa hacia A y, asimismo, es rechazada por ellas desde el polo f hacia la mismu eclíptica eg: circulando de este modo desde los dos polos d, f, bacia todos los puntos de la eclíptica eg impulsa por igual todas las partes del segundo elemento que encuentra en la superficie de la esfera desg y fluye hacia M e Y por los pequeños espacios que se forman entre las partes del se gundo elemento cerca de la eclíptica eg. Además, mientras la materia del primer elemento se mueve en línea recta por su propia agitacion desde los polos del Cielo A y B hasta los polos del Sol d y f, también en arrastrada en circulo en torno del eje A B por el movimiento circu lar de este cielo: de este modo, cada una de sus partículas describe una linea espiral o trazo en forma de caracol y estas espirales avan zan desde A hacia d, y desde B hasta f, pero habiendo alcanzado d y f se ii pliegan por ambos puntos hacia la ecliptica eg. Y puesto que hay más espacio en la esfera desg del que podría ocupar la materia del pu mer elemento que fluye por entre las partes del segundo elemento, si no cesase de penetrar y de salir formando tales espirales, siempre ha

En la versión latina se matiza «...paulo delegenteus est considerandum...» (« » debe de considerar con mayor cuidado»; A-T, 125, 8).


loria de alojarse allí alguna parte de materia, dando lugar a la formation de un cuerpo muy fluido, que gira sin cesar en torno de su eje f .l, a saber, el cuerpo del Sol.

73. Hay muchas desigualdades en lo que se refiere a la situación del vol en medio del torbellino que lo circunda.

Es preciso hacer notar que este cuerpo ha de ser esférico; pues. unque la desigualdad de los torbellinos que rodean el cielo AMBY, sca la causa de que no debamos pensar que la materia del primer elemento fluya tan abundantemente hacia el Sol por uno de los polos ile este Cielo como por el otro; aunque esta desigualdad de los torbellinos impida juzgar que estos polos sean directamente opuestos, de vuerte que la línea ASB sea exactamente recta, o bien que haya algún circulo perfecto que pueda tomarse por su Eclíptica y con el que se corespondan tan exactamente todos los torbellinos que lo rodean, que la materia del primer elemento, procedente del Sol, pueda salir de este cielo con facilidad parecida por todos los puntos de esta eclíptiia, sin embargo no se puede inferir 118 de esto que exista alguna notable desigualdad en la figura del Sol, sino solamente que la haya in su situación, en su movimiento y en su dimensión, comparada con la de los otros astros. Pues, por ejemplo, si la materia del primer elemento, que procede de A en dirección a S, tiene más fuerza que la que procede del polo B, alcanzará una mayor distancia antes de que sus partes desvien su curso en razón del choque, haciendo, de este modo, que el Sol se encuentre más próximo del polo B que del polo A Pero las pequeñas partículas del segundo elemento no serán impulsadas con fuerza mayor en el lugar de la circunferencia marcado con d que en el otro marcado con f, que es directamente opuesto a él, y por tanto esta circunferencia no dejará de ser redonda. De igual modo, si la materia del primer elemento fluve más fácilmente desde S Inicia O que hacia C (en razón de que allí encuentra mayor espacio), sto será la causa de que el cuerpo del Sol se aproxime un poco más (1) que a C, y que reduciendo de esta forma el espacio que existe entre O y S, se detenga al fin en el punto en el que la fuerza de esta

En la edición latina se afirma «non tamen inde ullae inaequalitates in figura solis argui possunt» («...sin embargo no pueden argüirse a partir de ello ...»; A.T. 127, 7).

materia se equilibre. De este modo, aun cuando no consideremos si no los cuatro torbellinos L, C, K, O, puesto que los suponemos den


iguales, esto basta para obligarnos a concluir que el sol no está situa do en el medio justo de la línea OC, ni tampoco en el medio de la li


nea LK, pudiendo concebirse otras muchas desigualdades en su situación si se atiende a la existencia de otros torbellinos que lo circundan.

74. Son muchas también las desigualdades en lo que se refiere al movimiento de su materia.

Por otra parte, si la materia del primer elemento que procede de los torbellinos K y L, no está tan dispuesta a moverse 119 en dirección de S como hacia otros puntos próximos a S; por ejemplo, si la materia del primer elemento que procede de K está más dispuesun a moverse hacia e, y si la materia que procede de L lo está a moverse hacia g, esto será causa de que los polos f, d, en torno a los cuales gira cuando compone el cuerpo del Sol, no se encuentren en las líneas rectas trazadas desde K y desde L hacia S, sino que el polo austral f se adelantará en dirección hacia e y el polo septentrional, esto es d, lo hará hacia g. De igual modo, si la línea recta SM, siguiendo la cual supongo que la materia del primer elemento se desplaza más fácilmente desde S hacia C que en cualquier otra dirección, pasa por un punto de la circunferencia fed, que se encuentre más próximo del punto d que del punto f, y de igual forma, que la línea SY siguiendo la cual supongo que esta materia tiende desde S hasta O, pasa por un punto de la circunferencia fed, que sea más próximo al punto f que al punto d, esto será la causa de que gSe, que aqui representa la eclíptica del Sol, es decir, el plano en el cual se mueve la parte de su materia que describe el mayor círculo, haya de tener su parte Se más inclinada hacia el polo d que hacia el polo f, pero nunca tanto como llega a estarlo la linea recta SM (46); además, su otra parte Sg estará más inclinada hacia f que hacia d pero no tanto como la línea recta SY. De donde se sigue que el eje, alrededor del cual gira toda la materia de la que está compuesta el Sol y cuyo polos son d, f, no es exactamente recto, sino que se encuentra un poco curvado hacia ambos lados; asimismo, se sigue que esta materia gira a una velocidad un poco mayor entre e y d o

¹¹⁹ En la versión latina se explicita «non secundum lineas rectas feratur versus S» (« no se desplaza en línea recta hacia S»; A·T, 128).


bien entre f y g de lo que gira entre e y f o bien entre d y k; ti nalmente, puede ser que también que la velocidad con que gira


entre e y d no sea enteramente igual a aquella con la que gira entre f y g.

75 Esto no impide que su figura sea redonda.

Sin embargo, lo expuesto no impide que el cuerpo del Sol sea bastante redondo, puesto que su materia posee otro movimiento, esto es, desde sus polos hacia su eclíptica, corrigiendo de este modo


estas desigualdades. Y así como se aprecia que una botella de vidrio se hace redonda, en virtud solamente de introducir aire mediante un tubo de hierro cuando su materia se encuentra licuada por la acción del fuego, ya que este fuego no tiene mayor fuerza para impul sar las partes de esta materia enfrentadas al extremo del tubo por el que se introduce el aire, de la que posee para impulsar otras partes de la misma situadas en otros puntos hacia los cuales el aire es rechazado en virtud de la resistencia que tal materia le presenta; de igual forma, la materia del primer elemento que penetra en el interior del cuerpo del Sol por sus polos, debe impulsar en todos los sentidos y de forma igual las partes del segundo elemento, bien al cancen a estas partes del segundo elemento oblicuamente o bien las alcancen de frente.


76. Sobre el movimiento de la materia del primer elemento que se ulu ca entre las partes del segundo elemento en el Cielo.

En relación con la materia del primer elemento también es preci so notar que, mientras se encuentra entre las pequeñas bolas que componen el cielo AMBY, no sólo tiene dos movimientos: uno de ellos arrastra en línea recta la materia desde los polos A y B hacia el Sol y después desde el Sol hacia la eclíptica YM, y el otro movimiento la arrastra en circulo alrededor de los polos y es común con el que posee el resto del Cielo. Además de estos dos movimientos, emplea la mayor 120 parte de su agitación en moverse en todas las otras for mas que son requeridas para modificar continuamente las figuras de sus pequeñas partes y, de este modo, llenar exactamente todos los es pacios existentes en torno de esas pequeñas bolas entre las cuales discurre. Ésta es la causa, siendo así dividida, tanto de que su fuerza sea más débil, como de que esta poca materia que hay en cada uno de los espacios a través de los cuales discurre, siempre esté dispuesta a salir de los mismos 121 y a ceder al movimiento de estas bolas para continuar su movimiento en línea recta hacia cualquier punto. Ahora bien, la materia que se ubica hacia S. formando el cuerpo del Sol, tic

121 La edición latina incorpora «in quibus ad tan obliquos motus coguntur» («...en lo cuales son obligadas a movimientos tan oblicuos»; A-T, 131, 16).

¹²⁰ En la edición latina «...maximam et praecipuam partem suae agitationis» («...la m.a. yor y principal parte de su agitación»; A.T., 131, 8).

ne una fuerza que es muy apreciable y muy grande, a causa de que todas sus partes se mueven en un mismo sentido, y emplea esta fuerza en impulsar las pequeñas bolas del segundo elemento que rodean al Sol.


77. El Sol no sólo envía su luz hacia la eclíptica, sino también hacia sus polos.

A partir de lo expuesto es fácil entender ¹²², por una parte, en qué medida la materia del primer elemento contribuye a la acción que yo creo que debe ser tomada por la luz y, por otra parte, cómo esta acción se extiende hacia todos los puntos, tanto hacia los polos como hacia la eclíptica. Pues si suponemos que hay en algún lugar del Cielo hacia la eclíptica, cual es el lugar marcado en el gráfico con H, un espacio repleto de materia del primer elemento y, sin embargo, de dimensiones tales como para poder recibir las partículas esféricas del segundo elemento (47), fácilmente podremos notar ¹²³ que las pe queñas bolas esféricas que se encuentran en el cono dHf, que tiene por base el hemisferio def, deben avanzar todas al mismo tiempo ha cia este espacio para llenarlo.

78. Cómo envía la luz hacia la eclíptica.

Ya he aportado (48) la prueba de esto en relación con las peque ñas bolas contenidas en el triángulo que tiene por base la eclíptica del Sol, aun cuando no considerase todavía que la materia del primer elemento contribuve a ello. Pero lo mismo puede ser explicado aho ra, todavía mejor 124, en virtud de la acción del primer elemento, no solamente en relación con las pequeñas bolas que están comprendi das en este triángulo, sino en relación con las que están comprendi das en el cono dHf. Afirmo tal, pues en tanto que la materia del pri mer elemento compone el cuerpo del Sol, impulsa también aquellas partes esféricas del segundo elemento que están en el semicírculo del y, en general, todas aquellas que están en el cono dHf, al igual que aquellas que están en el semicirculo que corte def formando ángulos rectos en el punto e, en la medida en que no se mueve con más fuer za hacia la ecliptica e que hacia los polos d, f, y hacia todas las otras partes de la superficie esférica defg. Por otra parte, en la medida en que suponemos que llena el espacio H está dispuesta a salir del lu

123 En la versión latina se mantiene la característica expresión «non dubium est

(«...no es dudoso»; A-T, 132, 1).

¹²² La edición latina solamente afirma «atque ex his potest intelligo» («...y a partir de esto puede entenderse»; A-T, 131, 23).

¹²⁴ En la versión latina «clarius. » (A-T. 133, 6).

gar en el que se encuentra para dirigirse hacia C, y desde allí, atravesando los torbellinos L y K y otros semejantes, retornar hacia S. Por esto no impide en forma alguna que todas las pequeñas bolas comprendidas en el cono dHf avancen hacia H y que, al mismo tiempo que avanzan, penetre tanta materia del primer elemento, en la masa solar, procedente de los torbellinos K y L y semejantes, como materia del segundo elemento se desplaza al interior del espacio H.

79. Cuán fácil es para los cuerpos que se mueven, extender extremadamente lejos su acción.

Lejos estoy de afirmar que la materia del primer elemento les impida avanzar hacia H, o que, más bien disponga las partes del segundo elemento a ello. Es así, puesto que todo cuerpo que se mueve, tiende a continuar su movimiento en linea recta, tal como he probado anteriormente (48); esta materia del primer elemento que se ubica en el espacio H, estando extremadamente agitada, tiene más facilidad 125 para acceder en línea recta hasta C que para girar dentro del lugar en el que está; no hahiendo vacío en la naturaleza, es necesario que haya siempre todo un círculo de materia que se mueva todo él al mismo tiempo, tal como he probado (50). Pero cuanto mayor sea el círculo de la materia que se mueve conjuntamente, tanto más libre es el movimiento de cada una de las partes, puesto que tiene lugar siguiendo una linea menos curva o menos diferente de la recta. Esto puede servir para impedir que se encuentre extraño que frecuentemente el movimiento de los más pequeños cuerpos extienda su acción hasta las más grandes distancias y que, de esta forma, la luz del Sol y de las estrellas más alejadas alcance en un momento 126 la Tierra.

80. Cómo el Sol envía su luz hacia los polos 127.

Ya hemos visto cómo el Sol obra en dirección a la eclíptica; podemos analizar cómo obra en dirección a los polos, si suponemos que hay un es-


126 En la edición latina «in minimo temporis momento» (« ... en la mínima cantidad

de tiempo»; A-T, 133, 29).

¹²⁵ En la versión latina «magis propondet» (A-T, 131, 21). La razón viene explicitada en la versión latina al afirmar «—quo enim spatium in quo versatur es angustius, eo ma—gis inflectere cogitur suos motus» («...pues cuanto más angosto es el espacio en el que se desplaza, tanto más se ve obligada a modificar sus movimientos»; A-T, 133, 22).

¹²⁷ En la edición latina se presenta indicando «quomodo lumen Solis tendat versus polos» (A.T., 134, margen). La traducción mecánica tanto de «tendere» como de «agir» es clara.

pacio, como, por ejemplo, en el punto N, que sólo contiene materia del primer elemento, aun cuando este espacio sea lo suficientemente gran


de como para alojar algunas partes del segundo elemento. Puesto que la materia que compone el cuerpo del Sol, presiona con gran fuerza la su

perficie del Cielo que lo rodea, es evidente que debe hacer avanzar hacia N todas las partes del segundo elemento que están comprendidas en el cono eNg y ello aunque estas partes no posean disposición alguna en si mismas para moverse hacia N, ya que no poseen tampoco disposición alguna que les haga resistir a la acción que las impulsa hacia alli. La materia del primer elemento de la que está repleto el espacio N, tampoco impide su penetración en el mismo, pues está enteramente dispuesta a salir de él y a dirigirse hacia S para ocupar el lugar que dejan tras si en la superficie del Sol efg. a medida que avanzan hacia N. Para tal efecto es preciso que mientras toda la materia del segundo elemento que está ubicada en el cono eNg. avance en linea recta desde S hacia N, la materia del primer elemento se mueva al contrario, esto es, desde N hacia S; en ello no hay dificultad alguna, pues la materia del primer elemento, circulando fácilmente entre las partículas de materia del segundo elemento, no ve impedido su movimiento por estas partículas de materia del segundo elemento ni por sus movimientos. Acontece, pues, tal y como se ve en un reloj de arena: todo el aire contenido en el vaso inferior no ve obstaculizada su ubicación en el superior en razón de los pequeños granos de arena que descienden, aun cuando debe ascender a través de ellos.

81. Sobre si posee la misma fuerza en los polos que en la eclíptica.

Cabe plantear en este momento una cuestión, a saber, si las pequeñas partes esféricas alojadas en el cono eNg son empujadas con tanta fuerza hacia N por la sola materia del Sol, como las del cono dHf lo son hacia H por la misma materia del Sol y por su propio movimiento, que hace que tiendan a alejarse del centro S. Y hay una gran apariencia de que esta fuerza no es igual si se supone que H y N estan igualmente alejadas del punto S. Pero, dado que ya he hecho notar que la distancia que existe entre el Sol y la circunferencia del Cielo que lo rodea, es menor hacia sus polos que hacia su Eclíptica, me parece que se debe juzgar que para que sean golpeadas con igual luerza hacia N que hacia H, es preciso que la línea recta SH sea, al menos, de iguales dimensiones, respecto de la línea SN, que la línea SM respecto de SA. Sobre esto sólo un fenómeno natural puede ha-

cernos saber la verdad 128 por experiencia, a saber, cuando alguna vez acontece que un Cometa atraviesa una gran parte de nuestro Cie-


¹²⁸ En la edición latina se afirma: «Unumque tantum habemus in natura phaenomenum ex quo eius rei experimentum capi possito («Y solamente contamos con un fenómeno natural a partir del cual se puede obtener un experimento de esta cosa»; A-T, 135, 30).

lo, siendo visto primero hacia la Eclíptica, después hacia uno de sus polos y, de nuevo, hacia la eclíptica. En tal caso se puede conocer, habiendo atendido a la diversidad de su distancia, si su luz —procedente del Sol, tal como he de exponer (51)— es más fuerte, en proporción, hacia la Eclíptica que hacia los polos o bien si su fuerza es la misma.


82. Sobre la diversidad existente entre las dimensiones y movimientos de las partes del segundo elemento que componen los Cielos.

Aún debe de dejarse constancia en este momento de que las partes de la materia del segundo elemento que están más próximas al centro de cada torbellino, son más pequeñas y se mueven con mayor velocidad que aquellas otras partes que están un poco alejadas del centro; esto es válido hasta que se alcanza un cierto lugar, pues más allá de él, las que están a mayor altura se mueven con mayor velocidad que aquellas que están ubicadas a menor altura. En lo que a su urosor se refiere, son iguales. Por ejemplo, se puede pensar que, en el primer Cielo, las más pequeñas partes del segundo elemento son aquellas que tocan la superficie del Sol y que aquellas que están más alejadas son de mayor grosor, según los diversos niveles en que se encuentran, hasta alcanzar la superficie irregular HNOR. Pero aquellas que están más allá de la esfera, son de igual grosor, y aquellas que se mueven con mayor lentitud se encuentran en la superficie IINQR. De suerte que las partes del segundo elemento que están hacia HQ, emplean una treintena de años o aún más en describir un circulo alrededor de los polos AB; por el contrario, aquellas que estan a mayor altura, esto es, hacia M e Y, como aquellas que están a menor altura hacia e y g, se mueven a una velocidad tal que sólo invierten algunas semanas en completar un giro.

83. Por qué las partes más alejadas del Sol en el primer Cielo se mueven a mayor velocidad que aquellas que están un poco menos alejadas.

En primer lugar, es fácil probar que aquellas partes que se encuentran hacia M y hacia Y deben moverse más rápidamente que aquellas que están hacia H y hacia Q. Pues a partir de lo que hemos

supuesto, que todas al principio fueron iguales en magnitud (lo cual creo suponer con razón, pues no tenía razón alguna para suponer que fueran desiguales), y a partir de que el Cielo que contiene estas partes esféricas y que las lleva consigo en un movimiento circular, al modo de un torbellino, no es exactamente redondo a causa de que los otros torbellinos que son tangentes, no son iguales entre sí, y tam bién a partir de que el Cielo debe estar más contraído hacia los cen-


tros de los torbellinos (52) que ha cia otras partes de los mismos, es necesario que algunas de sus partes se muevan alguna vez a mayor velocidad que otras, a saber, cuan do aquéllas deben modificar su disposición para discurrir desde un camino más ancho a otro mas estrecho. Así, por ejemplo, se pue de ver que las partes esféricas que se encuentran entre los puntos A y

B no pueden discurrir entre los otros dos puntos C y D, que sitúo a menor distancia el uno del otro, si una de estas partes esféricas no se adelanta y, por tanto, se mueve con mayor velocidad. Así pues, en tanto que todas las partes del segundo elemento que componen el primer Cielo, tienden a alejarse del centro S, tan pronto como hay al guna que se desplaza a mayor velocidad que aquellas que estan mas alejadas, esta velocidad les confiere mayor fuerza y da lugar a que pa se sobre ellas; de forma tal que siempre son las que se mueven a ma vor velocidad, las que deben de estar más alejadas. No determino la cantidad de su velocidad, pues sólo podemos determinarla experi mentalmente: es más, la experiencia no se puede hacer sino por me dio de los Cometas que, como haré ver (53), pasan de un Cielo al otro y siguen, poco más o menos, el curso de aquel en el que se encuentran Tampoco determino la lentitud del movimiento del circulo HQ, pues no lo conocemos sino en tanto que nos lo muestra el curso de Satur no que sólo se concluye en treinta años (54), y debe ser comprendido en este círculo 129, como se mostrará a partir de lo que sigue.

La edición latina incluye «...vel infra illum esse demostrabo» («...o bajo él...»; A l. 138, 25).

84. Por qué también las partes que están un poco más próximas al Sol ve mueven más de prisa que aquellas que están un poco más alejadas.

También es fácil probar 130 que entre las partes del segundo elemento que están ubicadas en el interior del círculo HQ, aquellas que


¹³⁰ En la edición latina sólo se afirma «...probatur ex circunvolutione materiae solaris» («...se prueba a partir del movimiento de la materia solar»; A-T, 139, 1).


están más próximas del centro S, deben realizar su giro en menor cantidad de tiempo que aquellas que están más alejadas de S. puesto que el movimiento que posee el Sol en torno de su centro, aumenta su velocidad. Pues 131 en tanto que se mueve más deprisa que ellas y en tanto que continuamente fluven desde la masa solar algunas par tes de su materia que discurren entre las partes del segundo elemen to hacia la eclíptica, mientras que otras penetran por los polos, es evi dente que debe arrastrar consigo toda la materia del cielo que esta en torno de él hasta una cierta distancia. Los límites de esta distancia están representados aquí mediante la elipse HNOR más bien que mediante un circulo, pues aunque el Sol sea redondo y aunque no presione con menor fuerza las partes del Cielo que están hacia los polos que aquellas otras que están hacia la eclíptica, en razón de la acción que he dicho (55), que debía ser considerada como la luz, sin embargo no ha de entenderse lo mismo de esta otra acción en virtual de la cual arrastra consigo aquellas partes que están más próximas a él, puesto que sólo depende del movimiento circular que realiza en torno de su eje; movimiento que tiene menor fuerza hacia los polos que hacia la eclíptica. Ésta es la razón por la que H y Q deben de estar más alejadas del centro S que N y R. Esto nos servirá para dan razón (56) de que las colas de los cometas nos parezcan en unas ocasiones rectas v. en algunas otras, curvadas.

85. Por qué las partes más próximas al Sol son más pequeñas que aquellas que están más alejadas de él.

A partir de que las partes del segundo elemento que están mas próximas al Sol, se mueven más deprisa que aquellas que están un poco más alejadas, hasta el punto del cielo marcado como HNQR, u puede probar que también deben ser más pequeñas. Pues si fuesen de mayor o de igual dimensión, avanzarían sobre las otras, ya que su mayor velocidad les conferiría mayor fuerza. Pero cuando acontece que alguna de estas partes llega a ser tan pequeña en proporción com aquellas que están sobre ella, que la velocidad en que las excede, a

¹³¹ En la edición latina esta segunda parte se abre con la expresión « neque enim potest dubitari, cum ipsa sit celerrime agitata» («...pues ni puede dudarse, estando tan alia mente agitada...»; A-T, 139, 3). Tal giro viene a sustituir a «il est évident que...» de la versión francesa

nagnitud en que las otras la sobrepasan, aumenta la suya, es evidente


que siempre debe permanecer por debajo de ellas hacia el Sol, aunque mueva más deprisa. Y aunque he supuesto que todas estas partes del

segundo elemento en sus comienzos han sido iguales 132, algunas de ellas, con el discurrir del tiempo, han llegado a ser más pequeñas que las otras, pues los lugares a través de los cuales eran presionadas a discurrir, no siendo iguales, ha debido surgir alguna desigualdad en su movimiento, tal v como he probado; asimismo, ha debido seguirse de ello la desigualdad de grosor, ya que las que han tenido mayor veloci dad han chocado entre sí con más fuerza y, por tal razón, han perdido parte de su materia. Y la cantidad de partículas que, con el discurrir del tiem po, han reducido notablemente sus dimensiones, no pueden haber si do tan poco numerosas que no sea fácil creer que hayan bastado para llenar el espacio HNOR, va que es extremadamente pequeño si se le compara con todo el cielo AYBM, aunque sea de grandes dimensio nes, al ser comparado con el Sol. La proporción que existe entre ellos no ha podido ser representada en nuestra figura, pues hubicia sido necesario construirla de grandes dimensiones. Existen aún otras desigualdades que deben ser notadas en relación con el movimiento de las partes del Cielo, principalmente de aquellas que están en el es pacio HNOR: pero podremos explicarlas más cómodamente a conti nuación

86. Las partes del segundo elemento adquieren la forma esférica en virtud de sus distintos movimientos.

Finalmente, no debe descuidarse el notar que, aunque la materia del primer elemento que procede de los torbellinos K, L, y semejantes, dirija su curso principalmente hacia el Sol, sin embargo no cesa de discurrir también desde diversos lados hacia los otros puntos del Cielo AYBM, así como de fluir desde allí hacia los otros torbellinos, tales como K, O y semejantes, sin haber alcanzado el Sol; asimismo, no debe descuidarse notar que discurriendo de este modo desde diversos lados entre las pequeñas partes del segundo elemento, da lugar a que cada una de ellas se mueva no sólo en torno de su centro, sino también de otras formas diferentes. A partir de ello es evidente que, cualesquiera que hayan sido las figuras de estas partes del segundo

133 En la edición latina le corresponde «hinc clare percipitur...» (A-T, 142, 19).

¹³² En la edición latina ... in principio quam accuratissime aequales a Deo factos furni supponamus» (A-T, 140, 25).

elemento al principio, han debido, con el devenir del tiempo, adquitur la forma redonda, cual si de bolas se tratara, y no han debido adquitur la forma de cilindros o de otros sólidos que solo son redondos por uno de sus lados.

87. Los grados de agitación de las partes del primer elemento son di-

Después de haber adquirido una noción aproximada de la naturaleza de los dos primeros elementos, es preciso que también intentemos conocer la naturaleza del tercer elemento. A tal efecto, es necemino considerar que las partículas que integran la materia del regundo elemento no están agitadas por igual y que, frecuentemente, uma pequeña cantidad de esta materia posee tan diversos grados de relocidad que sería imposible enumerarlos. Esto puede ser fácilmente demostrado, tanto en razón de la forma en que he supuesto con anterioridad (57) que esta materia ha sido producida, como por el

puesto que la materia del primer elemento ha sido penerada puesto que, mientras las partes del segundo elemento no eran todavía redondas ¹³⁴ y llenaban completamente el espacio que las contenía, no ham podido moverse sin romper las aristas de sus angulos y sin que lo que de esta forma se ha sepando de ellas, a medida que adquirían forma redonda, haya modificado de forma diversa sus figuras para


rellenar exactamente todos los pequeños recodos que las partes del segundo elemento han formado en torno de ellas; por este medio ha tomado la toma del primer elemento. Creo que su función sigue siendo la de rellenar de esta forma todos los recodos que se encuentran entre todos los cuerpos, cualesquiera que fueran: de donde se sigue que es vidente que cada una de las partes de las que este primer elemento está impuesto, no ha podido ser al inicio de mayores dimensiones que las prequeñas aristas de los ángulos que debían perder las partes del segundo elemento con el fin de que pudieran moverse, o bien, como máximo, de mayores dimensiones que el espacio existente entre las pequeñas par-

¹³⁴ La edición latina precisa «sed angulosae» (A-T, 143, 2).

tes del segundo elemento tangentes entre sí, después de haber adquirido forma esférica; y algunas han podido mantener las mismas dimensio nes, pero ha sido preciso que las otras se hayan dividido en una infi nidad de partes más pequeñas que no tienen grosor ni figura determinada con el fin de que puedan acomodarse a las dimensiones de los pequeños espu cios que se hallan entre las partes del segundo elemento mientras están en movimiento. Si, por ejemplo, pensamos que las tres bolas A, B, C, son tres partes del segundo elemento, y si pensamos que las dos primeras A y B, que son tangentes en el punto G, no se mueven cada una sino en torno de su propio centro, mientras que la tercera de ellas C, tangen te a la primera en el punto E, rueda sobre la superficie de la primera desde E hacia I, hasta que su punto D haya alcanzado el punto I de la segunda, entonces es evidente que la materia del primer elemento, ubicada en el espacio triangular FIG, puede permanecer allí sin pu seer movimiento alguno y estar integrada por una sola particula (aun cuando puede alojar diversas partes), pero que la materia que ocupa el espacio FIED no puede dejar de moverse e incluso que no podria determinarse parte alguna tan reducida entre los puntos F y D, qui no sea más grande que la que debe salir en cada momento fuera de la línea FD, puesto que, cada momento que la bola C se aproxima a !! acorta esta línea FD y la hace adquirir sucesivamente diferentes lon gitudes que no podrían ser expresadas por número alguno.

88. Aquellas partes del primer elemento que tienen menor velocidad pierden fácilmente una parte de la misma y se unen entre sí.

Se ve, pues, que debe haber algunas partes, integrantes de la materia del primer elemento, que sean de menores dimensiones y dimenor agitación que otras; y puesto que suponemos que están forma das a partir de las raspaduras de los ángulos de las partes del segun do elemento, mientras están sometidas al proceso de adquirir forma esférica, sus figuras deben tener muchos ángulos e impedir en altrogrado el movimiento; esto es la causa de que se unan fácilmente la unas a las otras y de que transfieran una gran parte de su agitación a aquellas que son las más pequeñas y las más agitadas. Pues, de acuer do con las leyes de la naturaleza, cuando cuerpos de distintas dimensiones se mueven a la vez, el movimiento de unos es frecuentemente comunica do al de los otros; pero, hay muchas más ocasiones en las que el

movimiento de las partes más grandes se transfiere a las más pequenas que, a la inversa, las de dimensiones más reducidas lo transfieran a las de muyores dimensiones. De forma que puede asegurarse que estas partes más juqueñas son las más agitadas.

89. Estas partículas se localizan principalmente en la materia que disurre desde los polos hacia el centro de cada torbellino.

Las partes que se unen en la forma indicada las unas a las otras y que retuenen una agitación menor se hallan principalmente en la materia del primer elemento, que fluye en línea recta desde los polos de cada torbellino hacia su centro, pues tales partículas no tienen necesidad de estar tan agitadas para desarrollar sólo este movimiento recto como tienen para desarrollar otros más tortuosos y diversos que acontecen en otros lugares; de forma que, cuando se encuentran ubicadas en otros lugares, suelen ser rechazadas hacia tal lugar y, al unirse varias entre sí, dan lugar a la formación de unos pequeños cuerpos 135 de los que intentaré explicar muy especialmente su figura, pues esto es lo que merece ser destacado.

90. Cuál es la figura de estas partículas, a las que denominaremos estrudas.

En primer lugar, deben tener la figura triangular, puesto que discutren a través de estos pequeños espacios triangulares que se forman en medio de las tres partículas esféricas del segundo elemento, tangentes entre sí. En lo relacionado con su longitud, no es de fácil determinación, puesto que no parece que dependa de alguna otra causa que de la abundancia de materia ubicada en los lugares en que se forman estos pequeños corpúsculos; pero basta que los concibamos como pequeñas columnas estriadas, con tres estrías o canales que se despliegan en espiral, tal y como una concha de caracol, de manera

¹¹⁵ En la edición latina se lee «...ibi congregantur in exiguas massas» (A-T, 144, 24). No obstante, recogemos el término de la edición francesa («corps»), ya que la masa pusó, en la mecánica cartesiana, totalmente inadvertida como clave de desarrollo de la mecánica.

tal que, girando, puedan pasar a través de los pequeños intervalos que tienen la figura del triángulo curvilíneao FIG y que se forman infaliblemente entre tres bolas del segundo elemento, cuando se mantienen en contacto. Puesto que estas partículas estriadas pueden ser mucho más largas que anchas y puesto que pasan muy rápidamente entre las partes del segundo elemento, mientras siguen el curso del torbellino que las arrastra en torno de su eje, fácilmente se concibe u que los tres canales que están en la superficie de cada una, deben tener la forma de la concha del caracol; asimismo, estos tres canales deben estar más o menos cerrados en proporción a que pasen por lugares que están más o menos alejados de este eje, a causa de que las partes del segundo elemento rotan más rápidamente en los lugares más alejados del eje del torbellino que en los más proximos (58).

91. Las partículas estriadas, procedentes de polos opuestos, despliegan sus canales en sentido inverso.


Y puesto que se dirigen hacia el centro del Cielo, desde dos pun tos que son contrarios el uno al otro, a saber, unas desde el polo Austral y las otras desde el Septentrional, mientras que todo el Cielo gira en el mismo sentido sobre su eje, es manifiesto que aquellas que proceden del polo austral deben desplegar la espiral en un sentido distinto al sentido en el que lo despliegan las que proceden del Septentrional. Y esta particularidad me parece muy destacable, puesto que de ella dependen principalmente las fuerzas del imán, que habre de explicar (59).

92. Sólo hay tres estrías sobre la superficie de cada una.

Pero con el fin de que no se crea que afirmo sin razones qui estas partes del primer elemento sólo tienen tres canales en su superficie, aunque *las partes* del segundo elemento al contactar entre sí no siempre den lugar a la formación de espacios triangulares, quisiera hacer notar en este momento que las otras figuras que tienen los en

¹³⁶ En la versión latina «clare intelligitur» (A-T, 145, 11).

pucios que se localizan entre las partes del segundo elemento que contacun entre sí, siempre tienen sus ángulos totalmente iguales a los del trangulo FGI, y que, además, se mueven incesantemente; ello da lugar a que las partículas estriadas que discurren por estos intervalos, deban tomar la figura que ya he descrito. Por ejemplo, las cuatro bolas 1 B, C, H, que son tangentes en los puntos K, L, G, E, dejan en mela de ellas un espacio que tiene cuatro ángulos, cada uno de los


cuales es igual a cada ángulo del triángulo FG I; y puesto que estas tres pequeñas esferas, al moverse, modifican sin cesar la figura de este espacio, de suerte que unas veces es cuadrado, otras es más largo que ancho y también, en algunos ocasiones, se divide en otros dos espacios que tienen cada uno de ellos la figura de un triángulo, esto da lugar a que la

materia del primer elemento, que está menos agitada y que se enmentra alli, se vea obligada a retirarse hacia uno o dos de estos ángulos y, a la vez, a abandonar el resto del espacio a la materia más agitadu, la cual puede modificar su figura en cada momento con el fin de acomodarse a todos los movimientos de estas pequeñas partículas estricas. Y si por azar alguna parte de esta materia del primer elemen-10, así retirada hacia uno de estos ángulos, se extiende hacia el lugar opuesto a este ángulo más allá de un espacio igual al triángulo FGI, será expulsada de allí y dividida en virtud del choque de la tercera hola, cuando avance para tocar las otras dos que forman el ángulo al que esta materia se ha retirado. Por ejemplo, si la materia con menor agitación, después de haberse ubicado en el ángulo G, se extiende bacia D más allá de la línea F I, la bola C, rodando hacia B, la expulsará fuera de este ángulo o bien la dividirá restándola cuanto impide cerrar el triángulo FG I. Y puesto que las partes del primer elemen-10, que son las mayores y las que están menos agitadas, deben muy l'ecuentemente, mientras discurren de uno hacia otro lado de los cielos, ubicarse entre las tres bolas que avanzan en la forma expuesta, no parece que puedan tener alguna figura determinada y que esta figura sea permanente durante algún tiempo, si exceptuamos la que acabo de describir

93. Entre las partes estriadas y las más pequeñas del primer elemento existe una infinidad de otras con magnitudes diversas.

Aunque estas partículas estriadas sean muy diferentes de las mai pequeñas partes del primer elemento, no dejo de comprenderlas todas bajo el mismo nombre de primer elemento mientras que están alrededor de las partes del segundo, tanto a causa de que no observo que producan algunos efectos diferentes, como a causa de que juzgo que entre estas partes estriadas y las más pequeñas, existen otras de una infinidad de dimensiones, tal como es fácil probar en razón de la diversidad de los lugares por donde ellas pasan y que ellas llenan.

94. Cómo producen manchas sobre el Sol o sobre las Estrellas.

Pero cuando la materia del primer elemento llega a componer el cuerpo del Sol o de alguna Estrella, todas sus partes más sutiles al mo ser impedidas en su movimiento por el choque con las partes del se gundo elemento, se mueven a la vez muy rapidamente; esto da lugar a que las partes estriadas y muchas otras de un grosor un poco me nor que, a causa de la irregularidad de sus figuras, no pueden recibil un movimiento tan repentino, sean rechazadas por las más sutilen fuera del astro que componen y, además, da lugar a que fácilmente se vinculen las unas a las otras, flotando sobre su superficie o bien, al pender la forma del primer elemento, adquiriendo la forma de las del tercer elemen to; y cuando llegan a estar en una gran cantidad, impiden la acción de la luz y dan lugar a la formación de manchas semejantes a las que w han observado en el Sol. Esto se produce y tiene lugar por la misma razón que ordinariamente surge espuma de los líquidos a los cuales se hace hervir sobre el fuego, cuando estos líquidos no son puros y con tienen partes que, no pudiendo ser agitadas por la acción de un fuego tan in tenso como el que agita las otras, se separan y fácilmente se unen dando lugar a la composición de esta espuma 137.

¹³⁷ La edición latina presenta un texto con variaciones que, no obstante, mantinen la analogía sobre la que se argumenta la formación de las manchas solares. Il artículo latino se cierra, con la afirmación de acuerdo con la cual la materia del sol debe expulsar, siguiendo la analogía expuesta, las partículas estriadas, todas las que se adhieren a ellas con facilidad y que dificilmente se adecuan los movimientos comunes de la materia que integra el Sol («...ta perspicuum est materia).

95. Cuál es la causa de las principales propiedades de estas manchas.

A partir de ello fácil es comprender por qué estas manchas aparecen generalmente sobre el Sol hacia su eclíptica y no hacia sus polos, también es fácil comprender por qué tienen figuras muy irregulares y cambiantes; finalmente, por qué se desplazan en círculo en torno del Sol y con una velocidad que si bien no es igual a la velocidad con que se desplaza la materia que lo compone, sí que lo es, al menos, con la velocidad del Cielo que lo rodea. Acontece, pues, tal y tomo se aprecia que acontece con la espuma que flota sobre algún líquido, sique su curso y recibe varias y diversas figuras.

96. Cómo son destruidas estas manchas y cómo surgen otras nuevas.

Así como hay muchos líquidos que, al mantener la ebullición, dispan la espuma que previamente han generado, de igual modo se debe pensar que las manchas que están sobre la superficie del Sol se destruyen y que lo hacen con la misma facilidad con que se generan 138. Es así, pues estas manchas se componen no de toda la materia que está en el Sol, sino solamente de aquella materia que acaba de penetrar. Y mientras que las partes más sutiles de esta nueva materia se reparan y se vinculan las unas a las otras, produciendo continuamente nueras manchas o bien aumentando las dimensiones de aquellas que ya se han producido, la otra materia que ha estado durante más largo tiempo en I Sol, donde ha sido enteramente purificada y sutilizada, gira allí con tanta violencia que arrastra sin cesar consigo alguna parte de las manchas que se forman en su superficie 139 y de este modo se deshacen o disuelven a medida que se generan otras manchas nuevas. Y la experiencia hace

m Solis, utrimque ex eius polis versus eclipticam ebullientem, debere particulas suas striatas, aluxque omnes quae facile sibi mutuo adherent, ad difficulter communi ipsius motui obseiuentur, ex se tamquam spumam expellere», A.T. 148, 8/13).

La edición francesa omite la afirmación de acuerdo con la cual la materia que utegra las manchas y que se acumula sobre la superficie solar, disminuye y, en parte, asía a formar parte de la materia que integra el astro o bien, en parte, pasa a dispersuac a través del cielo próximo («...ta putandum est, eadem facilitate... paulo post imminui partim in eius substantiam refundi, partimque per coelum vicinum dispergi», A-T, 148, 23/

La edición latina aclara que « unde fit ut non omnes in iisdem locis appareant» dandose lugar a que no aparezcan todas en los mismos lugares»; A-T, 149, 5).

ver que toda la superficie del Sol, exceptuando aquella que se ubica hacia sus polos, está ordinariamente cubierta de la materia que compone estas manchas, aunque no se dé propiamente el nombre de manchas sino a aquella que se encuentra en los lugares en los que la materia se ha espesado hasta tal punto que oscurece notablemente la luz que procede del Sol y que se alcanza nuestros ojos.

97. De qué procede que sus extremidades aparezcan en ocasiones con los mismos colores que los del arco iris.

Puede fácilmente suceder que, habiendo alcanzado estas man chas un determinado grado de espesor y de condensación, la materia del Sol, fluyendo bajo ellas, disuelva poco a poco estas manchas hacia el exterior de su circunferencia y no hacia el centro de las mismas, y que, de esta forma, sus extremidades lleguen a ser transparentes, lo que da lugar a que la luz que pasa a su través sufra refracción. De donde se sigue que estos extremos deben presentarse con los colores del arco iris en virtud de las mismas razones que he expuesto en el capítulo octavo de Los Meteoros, al hablar de un prisma o un triángulo de cristal; estos colores han sido frecuentemente 140 observados en estas manchas.

98. Cómo estas manchas se transforman en fáculas y cómo acontece el proceso inverso.

También puede acontecer frecuentemente que la materia del Sol al discurrir bajo estas manchas, dé lugar a que sus extremidades lleguen a ser tan finas que, finalmente, también puede discurrir sobre ellas y la superficie del Cielo próximo, ha de moverse a mayor velocidad de lo que se mueve ordinariamente; del mismo modo que el agua de los ríos discurre con mayor rapidez en aquellos parajes en los que su le cho es muy estrecho, llegando a elevar a la superficie de sus aguas los

¹⁴⁰ En la edición latina «...aliquando colores in illis observantur» («...se observan en algunas ocasiones colores en ellas»; A-T, 149, 18).

bancos de arena que se encuentra, que en aquellos otros lugares en los que su cauce es más profundo y ancho. Y puesto que se mueve a mayor velocidad, es evidente que la luz debe aparecer allí más viva que en otros lugares de la superficie del Sol; esto está en perfecto acuerdo con la experiencia, pues se observan frecuentemente pequeñas llamas que surgen donde anteriormente se habían observado manchas; pero algunas veces también se observan, por el contrario, manchas en aquellos puntos en que habían surgido llamas; esto acontece cuando las manchas que habían precedido a estas llamas, estando sumergidas en la materia solar sólo por uno de sus lados, accede y se acumula nueva materia de las manchas que el Sol expulsa continuamente fuera de sí, por otro de sus lados.

99. En qué partículas se disuelven las manchas solares.

Por lo demás, cuando estas manchas se deshacen, las partes en que estas manchas se dividen no son enteramente semejantes a aquellas partes de las que estas manchas estuvieron formadas, sino que algunas son más pequeñas y más compactas o sólidas, a causa de que sus uristas se han pulido, por tal razón, fácilmente circulan entre las partes del segundo elemento dirigiéndose hacia los centros de los torbellinos rircundantes. Algunas otras partes que estas manchas liberan al deslincerse, aun son más pequeñas; a saber, aquellas partículas que se forman a partir de las pequeñas aristas que se han desgajado; las particulas que son de este segundo tipo también pueden moverse en todas direcciones en el Cielo, al igual que pueden verse rechazadas un dirección al Sol y contribuir a la constitución de su substancia mas pura. Finalmente, otras son de mayor grosor por cuanto están compuestas de varias partículas estriadas o de otras partículas unidas. I stas, no pudiendo discurrir a través de los espacios triangulares que un hallan en torno a las pequeñas partículas esféricas del segundo elemento en el Cielo, pasan a ocupar los lugares de algunas de estas paruculas esféricas del segundo elemento. Pero puesto que tienen figumuy irregulares y que dificultan el movimiento, no pueden moverse con igual velocidad que las partículas esféricas del segundo lemento.

Uniendose las unas a los otras sin presionarse en modo alguno, com ponen un cuerpo 142 muy raro, semejante al aire 143 que circunda la tierra, al menos semejante al aire más puro que fluye sobre las nubes. Y este cuerpo al que denominaré Aire rodea el Sol por todas partes, extendien dose desde su superficie hasta la esfera de Mercurio y quizás aún man allá. Pero este aire 144 aunque reciba sin cesar nuevas partes de la ma teria procedentes de las manchas que se deshacen, no puede por ello aumentar hasta el infinito, porque la agitación que poseen las particulas del segundo elemento que fluye alrededor de esta mole de any o bien a través de ella, disipa tantas partes como partes nuevas recibe y dividiéndolas en diversas partículas, pasan a tomar la forma del primei elemento. Pero mientras componen este aire o estas manchas, bien alrededor del Sol o bien alrededor de los otros astros, siendo en esto to talmente semejantes, tienen la forma que atribuyo al tercer elemento, a causa de que son más gruesas y menos adecuadas para moverse qui las partes de los dos primeros elementos 145.

101. Las causas que generan o disipan estas manchas son muy inciertai

Es preciso tan poco 146 para dar lugar a la formación de manchas sobre un astro o para impedir su formación, que no hay razón para admirarse si en ocasiones no aparecen sobre el Sol y si otras veces, por el contrario, hay tantas que su luz deviene notablemente menos in tensa 147. Porque no es preciso sino que dos o tres partes del primer

¹⁴¹ En la presentación latina se lee «Quomodo ex spsis aether circa Solem et stellas gineretur Huncque aetherem et istas maculas ad terssum elementum referri». («Cómo a passis de las mismas se genera el éter en torno del Sol y de las estrellas. Éter y manchas qui deben ser referidas al tercer elemento»; A-T, 150, margen).

¹⁴² En la edición latina « magnam quandam molem, rarissimam » (A-T, 150, 22)

En la edicion latina «... sive potius aetheri» (A.T, 150, 22).

¹⁴⁴ En la edición latina «aether tste » (A.T., 150, 26). Esta terminología («auteter») se mantiene en ambas ediciones a partir de este momento.

¹⁴⁵ En la edición latina « quontam etus partes ad motum minus aptae sunt quam glubult secundi elementi, ad tertium elementum referimus» («...porque sus partes son metur aptas para el movimiento que los glóbulos del segundo elemento, los referimos al 111 cer elemento», A-T, 151, 1/3).

¹⁴⁶ En la version latina «...a tam minutis et tam incertis causis dependent» («...dependen de causas tan inciertas y tan variadas»; A.T. 151, 6).

¹⁴⁷ En la edición latina llega a admitirse « ut totum eius lumen obscurent» (« पाम llegan a ocultar toda su luz», A.T. 151, 9).

rlemento se unan entre sí, para dar lugar al inicio de una mancha, pues cantidad de partes se reúnen contra éstas y no se hubieran reunido si no hubieran encontrado ese primer núcleo puesto que este primer choque disminuye la fuerza de su agitación.

102. Cómo algunas veces una sola mancha cubre toda la superficie de un astro.

Es preciso notar que estas manchas, al iniciarse su formación, son muy tenues y muy poco consistentes; por ello, pueden disminuir la agitation de las partes del primer elemento con las que chocan e integrarlas. l'ero la materia del Sol que discurre bajo ellas con gran fuerza, presionundo la superficie de estas manchas por el lado por el que la materia solar se mantiene en contacto con ellas, no sólo las hace iguales y pulilas por este lado, sino que también y poco a poco las compacta y endurece, aun cuando sigan siendo tenues y poco consistentes por el otro lado que mira al cielo. Así, no pueden ser fácilmente disueltas por la materia del Sol que discurre bajo ellas a no ser que esta materia solar también fluya en torno de sus bordes, llegando poco a poco a hacerlos tan finos que la materia solar pueda llegar a fluir sobre la superficie exterior de estas manchas. Pues mientras sus bordes estan tan elevados sobre la superficie del Sol que, en modo alguno, están presionados por su materia, pueden aumentar en vez de disminuir, puesto que no cesan de unirse nuevas partículas contra sus bordes. Ésta es la razón por la que puede acontecer que una mancha llegue a ser de una dimensión tal que fivalmente acabe cubriendo toda la superficie del astro que la ha produrido, manteniendose sobre el mismo hasta que pueda ser disipada.

103. Explicación de que el sol en algunas ocasiones parezca más oscumy las estrellas no siempre parezcan tener las mismas dimensiones.

Los historiadores (60) nos dan cuenta de que el Sol ha aparecido mas pálido que de costumbre por espacio de algunos días e incluso por espacio de todo un año, emitiendo una luz muy débil y sin rayos, como la de la luna. También cabe notar que hay estrellas que nos porecen de dimensiones más reducidas o bien que hay otras que nos porecen ser de mayores dimensiones de las que parecen haber tenido al ser observadas por astrónomos que nos han dejado constancia de

ello en sus escritos. De ello no pienso que se pueda dar otra razon, sino que, estando más o menos cubiertas de manchas de lo que en otros momentos pudieron estar, su luz nos ha de parecer de mayor o me nor intensidad.


104. Por qué algunas estrellas fijas desaparecen o bien vuelven a apu recer.

También puede suceder que las manchas que cubren algún astro lleguen a ser con el tiempo de un espesor tal que lleguen a ocultarnois enteramente su visión. Así, en otra época, han llegado a contarse sieu Plévades, cuando ahora solamente vemos seis. Por el contrario, tam bién puede suceder que un astro que no ha sido visto con anteriori dad, aparezca de repente y nos sorprenda por el brillo de su luz; a su ber, si habiendo sido cubierto todo el cuerpo de este astro hasta el presente por una mancha de un espesor tal como para impedirnos un visión, acontece que la materia del primer elemento, afluyendo alla más abundantemente de lo que ordinariamente afluye, se expande sobre la superficie exterior de esta mancha. Aconteciendo esto, delu cubrir la totalidad de esta superficie en poco tiempo y dar lugar a que este astro nos parezca con tanta luz como si no estuviera cubar to por mancha alguna. Y puede continuar durante largo tiempo con esta misma luz o bien puede perderla poco a poco. Así acontecio en los últimos días del año 1572 que una Estrella que no había sido vin ta con anterioridad, apareció bajo el signo de Casiopea emitiendo una luz muy intensa y muy viva; progresivamente se fue oscureciendo poco a poco hasta que llegó a desaparecer totalmente en los primero días del año 1574. Asimismo, nosotros podemos observar algunaotras estrellas en el cielo que los antiguos astrónomos no han obser vado y que no desaparecen en tan breve lapso de tiempo. De todo ello in tentaré dar razón.

105. Las manchas solares poseen múltiples canales a través de los cua les fluyen las partículas estrudas.

Sea, por ejemplo, que el astro I está enteramente cubierto pur la mancha defg; a la vez, consideremos que esta mancha no puede tener espesor tal que no existan en la misma diversos poros pur

donde la materia del primer elemento, incluso las partículas estriadas, puedan circular. Hacemos tal supuesto, pues, habiendo sido en sus comienzos muy tenue y muy poco densa, debieron existir en ella una gran cantidad de tales poros. Y si bien sus partes se han compactado


unas contra otras con posterioridad, *llegando a ser más dura*, sin embargo las partículas estriadas y otras partículas del primer elemento, fluvendo continuamente por el interior de estos poros, no han permitido que estos poros se cierren totalmente, sino que sólo se han estrechado en modo tal *que sólo se ha mantenido el espacio necesario* para permitir el flujo de las partículas estriadas que son las de mayor grosor del primer elemento; incluso, *se han cerrado tales poros tanto nanto es preciso para permitir el paso de estas partículas desde aquel lado desde el que suelen fluir.* De suerte que los poros a través de los cuales han de fluir aquellas partículas que proceden de uno de los polos hama l, no serían adecuados para permitir este flujo de partículas si renormaran desde l hacia el mismo polo, ni para permitir el paso de aquellas partículas que procedieran del otro polo, porque girarían en opiral, pero ésta sería de sentido contrario.

106. Por qué las partículas estriadas no pueden retornar por los mis mos poros por los que han penetrado.

Es preciso pensar que las partículas estriadas que discurren sin cesar desde A hacia I, es decir, desde cualquier punto del Cielo qui está en torno del polo A hacia la parte del Cielo HIO 148, for man 149 ciertos poros dentro de la mancha delg, siguiendo línean rectas que son paralelas al eje fd (o bien estas líneas pueden sei más próximas entre sí 150 hacia d que hacia f, a causa de que el espacio que se localiza hacia A, de donde ellas proceden, es más amplio que aquel en torno al que ellas van a reunirse, esto es, hacia I); asimismo, las entru das de estos poros se dispersan en toda la mitad de la superficir efg y sus salidas en la otra mitad edg. De suerte tal que las parten estriadas que proceden de A, pueden fácilmente penetrar por ese y salir por edg; ahora bien, no pueden retornar por edg, ni salir por efg. La razón de ello es que esta mancha, al estar compuesta sola mente por partes del primer elemento, que son de muy reducidan dimensiones y que tienen figuras muy irregulares, se han unido las unas a las otras, tal y como pequeñas ramas de arbustos unidas en tre si, y las partes estriadas procedentes de A con dirección hacia d. pasando a través de, han debido plegar y hacer que se inclinen des de f hacia d todas las extremidades de estas pequeñas ramas qui han encontrado al pasar por los poros que ellas han formado. De suerte que si volvieran a circular desde d hacia f por esos mismon poros, estas particulas alcanzarían al moverse en dirección contraria las extremidades de estas pequeñas ramas que han plegado de este modo, y mi paso se obstruiría. De igual modo, las partes estriadas que proceden del polo B, formaron otros poros en esta mancha, defg, cuya en trada se ubica en la mitad de esta mancha edg, y cuya salida se ubica en la otra mitad efg.

¹⁴⁸ La edición latina aclara « non versus unicum punctum I, sed versus totum medium HIQ» («...no hacia el único punto I, sino hacia todo el centro HIQ»; A ! 154, 5/6).

La traducción de «se sont formé» con valor activo se funda en la edición latina «...formant sibi meatus in macula...» (A.T., 154, 7). De igual modo al razonar en la parte final del parrafo la trayectoria de las partículas que provienen de B, a la expressión francesa («se sont formé») corresponde la latina «meatus alios sibi excavaruni» (A I 154, 23/24).


¹⁵⁰ Entiéndase de acuerdo con la edición latina «convergentes».

107. Por qué las partículas que proceden de un polo, deben discurrir por otros poros distintos a aquellos por los que discurren las partículas procedentes del otro polo.

Es preciso señalar que estos poros están interiormente conformados tal y como lo está la tuerca de un tornillo, en el sentido que deben estarlo para dar paso libre a las partes estriadas que acostumbran a recibir; esto es la causa de que aquellos poros por donde patan las partes estriadas que proceden de un polo, no podrían recibir las que proceden de otro, puesto que sus canales se despliegan en espital, pero con un sentido contrario.

108. Cómo la materia del primer elemento toma su curso a través de estos poros.

Así pues, la materia del primer elemento, procedente de una y utra parte de los polos, puede circular por estos poros hasta alcanzar el astro I. Y puesto que las partículas estriadas del primer elemento


son las de mayor grosor y, por tanto, son las que poseen mayor fuer za para continuar su movimiento en línea recta, no se detienen en l sino que las partículas que penetran por f salen por d. alcanzando el interior del cielo, donde encuentran las partes del segundo elemento o bien la materia del primer elemento procedente de B. Esta materia del primer elemento al impedir que tanto las partículas del segundo elemento como la materia procedente de B avancen en línea rectu. da lugar a que tomen su curso en todas las direcciones a través del aire señalado en el gráfico con xx hacia e/g, hemisferio de la mancha a través del cual han penetrado en este astro. Y todas aquellas de entre las partes estriadas que pueden hallar lugar en el interior de los poros de esta mancha o de otras manchas —dado que pueden existir varias que u encuentren superpuestas, tal y como mostraré (61), penetran por ellos cu el interior del astro I. A continuación, volviendo a salir por el hemisferm edg, y retornando desde allí a través del aire por todos los lados bucu el hemisferio esg, componen una especie de torbellino alrededor de este astro. Pero aquellas partículas que no hallan lugar en estos poros, son rotas y dispersadas al producirse el choque con las partes de este ant o bien son proyectadas hacia los puntos del cielo que están próximon a la ecliptica HO o bien hacia MY. Es así, pues es preciso notar que las partículas estriadas que proceden de A hacia I, no son tan numeroma que puedan ocupar de modo continuo todos los poros que pueden permitir su paso a través de la mancha ese, dado que estas partículas estriadas no llenan todos los intervalos del cielo que están en torno de las pequeñas bolas del segundo elemento y dado que debe halvi alli entre ellas mucha más materia sutil con el fin de rellenar todos estos intervalos, a pesar del movimiento de estas partículas esféricas. Esta materia más sutil, procediendo de A y dirigiéndose hacia I junto con lus partículas estriadas, penetraria con ellas en los poros de la mancha ele si las otras particulas estriadas, que han salido de esta mancha a través de su hemisferio edg y han tornado desde allí a través del aire xx hacia f, no tu vieran más fuerza que la materia sutil para ocupar esos poros. Final mente, lo que acabo de afirmar de las pequeñas partículas estriadas que proceden del polo A y penetran por el hemisferio esg, se debe en tender en igual medida de aquellas partículas estriadas que proceden del polo B y penetran por el hemisferio edg. a saber, que han abicitu pasos, desplegados en espiral, por los cuales circulan a través del astro I desde d hacia f, retornando desde allí por el aire xx, formando de esta forma una especie de torbellino en torno de este astro, no obstante, luis

mempre tantas partes estriadas que se rompen o bien que discurren en el interior del cielo hacia la eclíptica MY como partes nuevas que proceden del polo B.

109. Hay otros poros en estas manchas que cruzan los precedentes.

El resto de la materia del primer elemento que compone el astro l, girando alrededor del eje fd, se aleja constantemente de este eje dirigiéndose hacia la eclíptica MY. Ésta es la razón en virtud de la cual y desde el comienzo se han formado otros poros que han sido conservados en la mancha defg y que son secantes con aquellos por los que


Iluyen las partículas estriadas. Siempre existen algunas partes de la materia del primer elemento que fluyen a través de estos otros poros, a causa de que también alguna partícula de la materia del primer elemento penetra de modo constante por los otros poros junto con las partículas estriadas. Y las partículas de esta mancha están de modo tal unidas entre sí que el astro I que ellas rodean, no puede llegar a ser de mayores dimensiones ni de menores dimensiones. Ésta es la razón

por la que siempre debe salir del astro I tanta materia del primer elemento como penetra.

110. Estas manchas impiden el paso de la luz de los astros que cubren

Por la misma razón, la fuerza en que, tal como hemos dicho (62), consiste la luz de los astros, debe apagarse o, al menos, debilitarse Pues en tanto que su materia se mueve alrededor del eje fd, toda la fuerza con que su materia tiende a aleiarse de este eje, se amortigua al chocar con la mancha y no impulsa las partes del segundo elemento que están más allá. Asimismo, la fuerza con que las partes estriadas, procedentes de un polo, tienden directamente hacia el otro polo al salir de este astro, no puede tener efecto alguno en él mismo; es así, no sólo a causa de que sus partes estriadas se mueven con una velocidad menor que la velocidad con que se mueve el resto de la materia del primer elemento y, a la vez, son de dimensiones muy pequeñas M se comparan con las dimensiones de las partes del segundo elemento. las cuales sería preciso que impulsasen para excitar la luz; además y princi palmente no tienen efecto alguno a causa de que las partículas que salen de este astro, no tienen más fuerza para impulsar la materia del cielo hacua los polos, que tienen aquellas que proceden de los polos para rechazarla al mismo tiempo hacia este astro 151.

111. Cómo puede acontecer que una nueva estrella aparezca súbita mente en el cielo.


Pero lo expuesto no impide que la materia 152 del segundo elemento que se encuentra en torno de este astro y que compone el torbello no AYBM, no retenga la fuerza mediante la cual presiona en todas los puntos de los otros torbellinos que la rodean; incluso puede ser que esta

132 Para la lectura del presente parrafo debe tenerse presente que materia del u gundo elemento se corresponde con «materia coelestis»; en consecuencia, pequeñas partir

del segundo elemento se corresponde con «globuli coelestes».

¹⁵¹ En la edición latina se afirma que aquellas que proceden de un polo no un nen más fuerza para impulsar las pequeñas partículas esféricas que proceden de un lado, que la que tienen las otras pequeñas partículas que proceden del otro polo pura impulsarlas en sentido inverso («...illae quae ab uno polo ventunt, non magis istos globulos in unam partem propellunt, quam aliae, ex alio polo veientes, in adversam» A.T., 158, 4).

fuerza sea muy pequeña para hacer sentir la luz a nuestros ojos que supongo que están muy distantes de este torbellino. Sin embargo, puede ser lo bastante grande como para prevalecer sobre la fuerza de los otros torbellinos próximos a éste, de suerte que les presiona más de lo que es presionado por ellos. De acuerdo con ello, sería preciso que el astro I llegara a tener mayores dimensiones de las que tiene si expansión no se encontrara limitada por todos lados por la manha defg. Pues si pensamos que AYBM es la circunferencia del torbellino I, debemos también pensar que la fuerza con que las partes de su materia que se ubican en esta circunferencia, tienden a avanzar más


vor ni menor, sino exactamente igual a la fuerza con que la materia de estos otros torbellinos tiende a avanzar hacia I, porque allí no hay nusa, con excepción de la igualdad de estas fuerzas, que dé lugar a que esta circunferencia se encuentre donde se encuentra y no más próxima o más alejada del punto I. Ahora bien, si pensamos, por ejemplo, que la luerza con la que la materia del torbellino O presiona la del torbellino I, disminuye sin que nada haya cambiado en la de los otros (puriendo acontecer esto por diversas causas, tal y como si, por ejemplo,

su materia fluyese en alguno de los torbellinos que son tangentes o bien tal y como si llegase a estar cubierto por manchas), es preciso, si guiendo las leyes de la naturaleza, que la circunferencia del torbelli no I se expanda desde Y hasta P; a continuación, también seria preciso que la circunferencia del astro I llegara a ser de mayores dimensiones de las que es si no se encontrara limitada por la mancha dese, puesto que toda la materia de este torbellino se aleja tanto cuanto puede del centro I. Pero puesto que la mancha defg no permite que la dimensión de este astro aumente, no puede suceder otra cosa sino que las pequeñas partes del segundo elemento, ubicadas en torno de esta man cha, se distancien entre si con el fin de ocupar más espacio que el que un teriormente ocupaban. De este modo pueden distanciarse un poco sin llegar a separarse totalmente ni dejar de estar unidas a esta mancha; ello no producira en la misma ningún cambio destacable, puesto que la materia del primer elemento que ha de llenar todos los intervalos que se encuentran alre dedor de las pequeñas partes del segundo elemento, será dividida de modo tal que no tendrá mucha fuerza. Ahora bien, si llega a suceder que w separan tanto las unas de las otras que la materia del primer elemento que las impulsa al ser expulsadas de la mancha, o bien si por alguna otra causa, sea cual fuere, tiene fuerza para hacer que algunas de las partes del segundo elemento cesen de tocar la superficie de esta mancha, la materia del primer elemento que llenará todo el espacio intermedio, tendrá allí fuerza bastante para separar aún más algunas otras partes del segundo elemento. Puesto que, por otra parte, la fuerza aumentará tanto más, cuanto más se haya separado de la superficie de este mancha; y siendo, además, su acción extremadamente rápida separará casi en un instante toda la superficie de esta mancha de la del Cielo y, tomando su curso entre las dos, girará de igual forma que la qui compone el astro I, presionando de esta forma y por todos los pun tos la materia del Cielo que la rodea. Y lo hará con tanta fuerza como lo haría este astro si no estuviera cubierto con alguna mancha; de este modo aparecerá, de repente, con una luz muy brillante.

112. Cómo una estrella puede desaparecer poco a poco.

Ahora bien, si aconteciera que esta mancha fuera tan fina y tan poco densa que la materia del primer elemento, tomando curso su bre su superficie exterior, la pudiera disolver y disipar, entonces el as

tro I no desaparecerá fácilmente y de golpe, porque sería preciso que, a tal efecto, se formase una nueva mancha que cubriese toda su superficie. Pero si la mancha es tan densa que la agitación de la materia del primer elemento no la disipa, dará lugar al fluir sobre su superficie exterior, por el contrario, a que se endurezca y a que se compacte aún más la superficie exterior de esta mancha. Y si acontece entre tanto que las causas que anteriormente han hecho que la materia del torbellino O se haya desplazado desde Y hacia P, se modifican, de suerte que, por el contrario, la materia del torbellino avance poco a poco desde P hacia Y, en tal caso disminuirá la materia del primer elemen-


to ubicada entre la mancha defg y el Cielo, y se cubrirá de otras manchas que poco a poco oscurecerán su luz. Si tales causas se mantienen, podrán finalmente apagarla totalmente, y ocupar totalmente el espacio que ha llenado el primer elemento entre la mancha defg y el Cielo x. Pues las partes del segundo elemento que componen el torbellino O, avanzan desde P hacia Y, y al hacerlo presionarán todas las del torbellino I que se encuentran en la circunferencia exterior APBM y, a continuación, todas las de su circunferencia interior xx que, siendo presionadas y arrastradas de esta forma dentro de los poros del aire, que he

afirmado (63) que se encuentra en torno de cada astro, darán lugar a que las partes estriadas y otras partes menos sutiles del primer elemento, que salen del astro I, no penetren tan fácilmente como suelen ha cerlo en el Cielo xx. Por esta razón se reunirán las unas con las otras y formarán manchas, las cuales, ocupando finalmente todo el espacio que existe entre defg y xx, formarán como una nueva capa que se desplaza sobre la primera que cubre el astro I.

113. Las partículas estriadas abren múltiples pasos en todas las man chas.

Se pueden formar con el paso del tiempo y de igual forma otras varini capas en torno del mismo astro. En relación con ellas se puede hacer notar en este momento que las particulas estriadas excavan pasos cu todas ellas por donde pueden seguir su curso sin interrupción a traven de todas estas manchas, tal y como lo hacían a través de una sola Pues al no estar formadas las manchas sino de la materia del primer elemento, en sus inicios son muy tenues y fácilmente son atravesadas por estas partículas estriadas que, manteniendo siempre el mismo curso, mientras que estas manchas adquieren mayor dureza, impiden que los cami nos que han sido abiertos, se cieguen. Pero no cabe afirmar lo mismo del aire 153 que rodea los astros: si bien este aire sólo está formado pun los residuos de estas manchas cuyas partes más gruesas retienen algunos de los pasos que las partículas estriadas formaron en las mismas, sin em bargo y puesto que sólo obedecen a los movimientos de la materia del cielo que está mezclada con ellas, y no siempre se encuentran en una misma situación, las entradas y las salidas de estos pasos no se corresponden los unos con los otros, de esta forma las partículas estriadas que tien den a seguir su curso en línea recta no pueden encontrar tales pason sino dificilmente.

114. Una misma estrella puede aparecer y desaparecer varias veces.

Puede fácilmente acontecer que una misma estrella 154 aparezon y desaparezca varias veces en razón de la explicación expuesta, y que cuda

¹⁵³ En la edición latina «aethere» (A-T, 161, 26).

¹³⁴ La edición latina precisa «stella fixa» (A-T, 162, 4).

vez que la estrella desaparezca se forme una nueva capa de manchas que circunde a la estrella. Estos cambios alternativos que acontecen a los cuerpos que se mueven, son muy frecuentes en la naturaleza, y cuando un cuerpo es impulsado hacia un punto por alguna causa, en vez de deternerse en ese punto cuando ya ha accedido al mismo, prosique su curso más allá hasta que es rechazado por alguna otra causa lucia el punto del que procede. Así, mientras un peso, atado a una cuerda, es arrastrado por la fuerza de su peso siguiendo la línea que une el centro de la tierra con el punto del cual pende esta cuerda, adquiere otra fuerza 155 que le hace continuar el movimiento más allá de esta linea y hacia el lado opuesto a aquel a partir del cual ha comenzado a moierse, hasta que su peso, habiendo sobrepasado esta otra fuerza, le haga retornar; al retornar, adquiere otra fuerza que le hace avanzar más allá de esta línea. Asimismo, después de que se ha movido el líquido conrenido en un vaso, aunque solamente lo hayamos impulsado hacia un lado, el líquido se mueve varias veces hacia uno y otro lado de los hordes de este vaso, antes de que se detenga. De igual modo, puesto que todos los torbellinos que componen los cielos son de una fuerza casi igual y se encuentran sometidos a estos movimientos, si la materia de alguno rompe este equilibrio, tal como aquí he supuesto que es el caso en los torbellinos O e I, puede avanzar y puede volver hacia atrás varias veces, desde P hacia Y y desde Y hacia P, antes de que este movimiento concluya.


115. Algunas veces todo un torbellino 156 puede ser destruido.

También puede acontecer que todo un torbellino sea destruido por los otros torbellinos que lo circundan y que la estrella que estaba atuada en su centro, al pasar a ubicarse en otro torbellino, se convierta en un Cometa o en un Planeta. Es así pues sólo hemos identificado (64) dos causas que impidan a estos torbellinos destruirse los unos a los otros. De acuerdo con la primera, la materia de un torbellino tiene impedida su expansión por la materia de los otros torbellinos más próximos; ahora bien, esta causa no puede operar en todos

En la edición latina «impetum acquirit» (A-T, 162, 13).

¹⁵⁶ En la latina se explicita «in cuius centro est stella» («...en cuyo centro se ubica una estrella»; A-T, 162, margen).

puesto que si, por ejemplo, la materia del torbellino S está de tal mo do presionada por una y por otra parte por la materia de los torbellinos L y N, que la materia del torbellino S no puede avanzar hacia D


más de lo que avanza, sin embargo, no puede verse impedida de la misma forma para avanzar hacia L o hacia N por la del D ni por la de otros si no están más próximos a él de lo que están de L y de N. Así esta causa no opera en aquellos que están más próximos. En cuanto a la


otra causa, es decir, que la materia del astro que se encuentra en el centro del torbellino empuja constantemente la materia del torbellino hacia los otros torbellinos que lo rodean, opera en todos los torbellinos cuyos astros no son cegados por las manchas; pero es cierto que cesa en aquellos torbellinos cuyos astros están enteramente cubiertos por manchas, principalmente cuando hay varias capas que vienen a ser como otras tantas láminas situadas una sobre la otra.

116. Cómo puede sobrevenir la destrucción de un torbellino antes de que las manchas que cubren su astro sean muy espesas.

Así se puede ver que cada torbellino no está en peligro de ser destruido 157, mientras que el astro que ocupa su centro está libre de manchas; ahora bien, cuando está enteramente recubierto por manchas, sólo la forma en que este torbellino se encuentra situado entre los otros, da lugar a que más tarde o más temprano sea destruido. A saber, si está situado de tal modo que opone una gran dificultad al curso de la materia de los otros torbellinos, podrá ser destruido por ellos antes de que las manchas que cubren su astro lleguen a ser más densas; ahora bien, si la ubicación del torbellino no ofrece tanta dificultad, le harán disminuir poco a poco, atrayendo hacia sí algunas partes de su materia, y las manchas que cubren el astro que ocupa el centro del torbellino, se espesarán cada vez más y se acumulará continuamente nueva materia, no solamente sobre su superficie exterior, tal como ha sido explicado, sino también sobre la superficie interior de las mismas. Por ejemplo, en esta figura, el torbellino N está de modo tal situado que manifiestamente impide el curso del torbellino S; y lo impide más que ninguno de los otros que lo rodean. Por esta razón, será fácilmente arrastrado por él, tan pronto como el astro que tiene en su centro, estando cubierto por manchas, no tenga fuerza para oponerle resistencia. En este caso la circunferencia del torbellino S, que ahora aparece constreñida por la línea curva OPO, se extenderá hasta la línea ORQ porque arrastrará consigo toda la materia que está contenida entre estas dos líneas OPO, ORD, y hará que siga su curso, mientras que el resto de la materia que componía el torbellino N, a saber la que se encuentra entre las líneas ORQ, OMQ, también será arrastrada

¹³⁷ Se precisa «ab aliis vicinis ...» («...por los que le rodean»; A-T, 164, 15).


por los torbellinos próximos. Pues nada podría conservar el torbelli no N en la situación en la que supongo que se encuentra en el presente, sino la fuerza del *astro* que está en su centro y que, empujando


de todos los lados *la materia* del segundo elemento *que le rodea*, la obliga a seguir su curso más que a la de los torbellinos de alrededor Y esta fuerza se debilita y finalmente se llega a perder, a medida que este astro se cubre de manchas.

117. Cómo estas manchas pueden en algunas oportunidades llegar a ser muy espesas antes de que el torbellino que las contiene llegue a ser destruido 158.

Pero si atendemos a esta otra figura, vemos que el torbellino C está de modo tal situado entre los cuatro S, F, G, H y los otros dos M y N, a


los que debo concebir situados sobre estos cuatro, que, aun cuando se formen manchas muy espesas en torno del astro que este torbellino tiene en su centro, sin embargo no podrá ser enteramente destruido mientras que las fuerzas de los seis torbellinos, que rodean al torbellino C, sean iguales. Afirmo esto, pues supongo que los dos torbellinos S, F, Y, el tercero, denominado M, situado sobre ellos hacia el punto D, se mueven cada uno alrededor de su

propio centro, desde D hacia C; asimismo supongo que los otros tres, denominados G, H, y el sexto N que se encuentra ubicado sobre ellos, se mueven también cada uno alrededor de su centro, desde E hacia C; finalmente supongo que el torbellino C está de tal modo rodeado de estos seis que no es tangente a ninguno de los otros y que su centro es equidistante de todos los otros centros de los torbellinos, siendo el eje alrededor del cual se mueve, la línea ED. Tal es la razón de que, los movimientos de estos siete torbellinos se adecuen muy bien y cualquiera que pueda ser la cantidad de manchas que pudiera existir en torno del astro C, de modo que sólo le falte un poco o nada de fuerza para hacer girar consigo la materia del torbellino que lo rodea, no hay razón alguna por la cual los otros seis torbellinos pudieran expulsar este astro fuera de su lugar, mientras todos ellos posean una fuerza igual.

118. En qué forma se producen las manchas.

Pero con el fin de conocer en qué forma ha podido generarse tan grande cantidad de manchas en torno de una estrella, pensemos que

El artículo latino se presenta con el siguiente texto: «Quomodo permultae maculae una aliquam stellam esse possint, antequam eius vortex destruatur» («Como muchas manchas pueden situarse en torno de alguna estrella antes de que su torbellino sea destruido»; A T, 166, margen).


su torbellino ha sido, al inicio, tan grande como cualquiera de los otros seis que rodean a este torbellino. Asimismo, pensemos que hubiese te nido un astro 159 de grandes dimensiones en su centro puesto que se componía de la materia del primer elemento que, penetrando por D procedente de los tres torbellinos S, F, M, y penetrando por E, procedente de los otros tres G, H, N, directamente se dirigia a C y desde tal punto, a través de la eclíptica, enfrentada a los puntos K y L, volvia a penetrar en los mismos torbellinos; de suerte que este astro tenia la fuerza para hacer girar junto consigo toda la materia del cielo compren dida en la circunferencia 1234, dando lugar de este modo a la formación de su torbellino. Ahora bien, a causa de la desigualdad e inconmensurabili dad de las figuras y de las dimensiones que tienen las otras partes del universo, no habiendo podido permitir 160 que las fuerzas de estos sututorbellinos hayan permanecido siempre iguales, tal como nosotros las supo nemos que han sido desde el principio, cuando ha acontecido que el torbe llino C ha pasado a tener menos fuerza que los otros torbellinos próxi mos (aun cuando sea muy pequeña la diferencia), parte de su materia ha pasado a ellos y esto se ha producido con una impetuosidad tal que se transfirió más cantidad de materia que la que correspondía a la dife rencia de fuerza existente entre los torbellinos; y, por ello, es por lo que ha debido retornar al mismo un poco más tarde parte de la mate ria de los otros y, de este modo y a intervalos, pasar de nuevo de ellos a el y de él a ellos reiteradas veces. Y puesto que cada vez que ha salido del torhe llino alguna materia, su astro ha debido de cubrirse de una nueva capa de manchas en la forma que hemos explicado (65), las fuerzas de las parti culas que integran el torbellino han disminuido cada vez más; esto ha sido causa de que haya salido de él un poco más de materia de la que en él había penetrado, hasta que finalmente ha llegado a ser de muy re ducidas dimensiones o incluso no ha llegado a quedar nada de él, con excepción del astro que el torbellino tuvo en su centro; este astro, siendo envuelto por muchas manchas, no puede mezclarse con la materia de otros torbellinos ni ser expulsado por ellos fuera de su lugar mientras

160 Entiéndase tal expresión de la versión francesa en el sentido de «nihil in perpetuo equilibrio stare potest» («...nada puede permanecer en perpetuo equilibrio-

A-T, 167, 13).

es de una claridad muy superior (A-T, 167, 3/10), ya que sienta inicialmente el otro su puesto («fidusque permagnum in centro suo habuisse») y la relación de tal atribución (per magnum) con el resto de estas lineas (utpote).

que estos torbellinos mantienen entre ellos una fuerza casi igual. Pero las manchas que lo envuelven deben espesarse cada vez más y,


finalmente, si alguno de los torbellinos próximos llega a ser de dimensión y de fuerza superiores a las de los otros torbellinos, como, por ejemplo, si el torbellino H aumenta tanto que extiende su superficie hasta la línea 567, entonces fácilmente arrastrará consigo todo este astro C, que no será más líquido ni luminoso, sino duro y opaco u oscuro, tal como un Cometa o un Planeta.

119. Cómo una estrella fija puede devenir Cometa o Planeta.

Ahora es preciso que consideremos la razón en virtud de la cual 161 se debe mover este astro cuando comienza a ser arrastrado por el curso de alguno de los torbellinos próximos a él. Este astro no sólo debe de girar junto con la materia de este torbellino, sino que también debe de ser impulsado por ella hacia el centro de este movimiento circular, mientras que ese astro mantiene una menor agitación que las partes de la materia que le son tangentes. Y puesto que todas las pequeñas partes de la materia que componen un torbellino no son iguales ni en agitación ni en dimensiones, y puesto que el movimiento de estas partículas es más lento a medida que estén más alejadas de la circunferencia hasta un cierto punto por debajo del cual se mueven a mayor velocidad y son más pequeñas, según que estén más próximas del centro, tal como ha sido expuesto (66); si este astro es tan sólido que antes de descender hasta el punto en el que se encuentran las partes del torbellino que se mueven más lentamente, ha adquirido tanta agitación como poseen aquellas entre las que se encuentra, no descenderá más bacia el centro del torbellino, sino que, por el contrario, ascenderá hacia su circunlerencia y, después, desde alli se desplazará a otros: de este modo, se

¹⁶¹ De acuerdo con la edición latina la expresión «de quelle façon» tiene como quivalente «qua ratione». A ello, pues, se atiene la traducción (A-T, 168, 8).


transformará en un Cometa. Por el contrario, si no es bastante sólido para adquirir tanta agitación y por tal razón llega a descender más abajo del punto en el que las partes del torbellino se mueven a menor velocidad, llegará hasta algún otro punto entre éste y el centro. Habiendo llega do al mismo, seguirá el curso de la materia que gira en torno del centro, sin ascender ni descender más, y en tal caso se transformará en un Planeta.

120. Cómo se mueve esta estrella cuando comienza a no ser una estre lla fija.

Pensemos, por ejemplo, que la materia del torbellino A E I () comienza a arrastrar consigo el astro N; veamos hacia dónde dela conducirlo. Puesto que toda esta materia se mueve en torno del centro S, es cierto que tiende a alejarse de este centro, siguiendo lo que ha sido anteriormente expuesto (67). Y, en consecuencia, la materia que en el momento presente está ubicada hacia O, girando por R hacia Q, debe 162 empujar este astro en línea recta desde N hacia S, y por tal medio hacerle descender hacia allí. Afirmo tal, puen considerando la naturaleza del peso 163, se conocerá que cuando un cuerpo es empujado de esta forma hacia el centro del torbellino en cuyo interior se encuentra, se puede decir propiamente que des ciende. Así pues, esta materia del cielo que se encuentra hacia O tam bién debe provocar el descenso de este astro al inicio, cuando aun no concebimos que le transmite todavía agitación alguna. Pero puesto que, rodeándole por todas partes, también lo arrastra circu larmente consigo desde N hacia A, este mismo movimiento le transmite inmediatamente alguna fuerza para apartarse del centro S. Y, siendo estas dos fuerzas contrarias, según sea más o menos sólido, una de ellas tendrá más efecto que la otra. De suerte que si tiene muy pon u solidez debe de descender muy bajo hacia S y si tiene mucha soli dez, sólo descenderá un poco al principio para después volver a ascender y aleiarse del centro S.

163 Véase la Parte IV, el artículo 23.


¹⁶² En la edición latina «non dubium est» («...no es dudoso que...»; A-T, 169, 5).


121. Lo que entiendo por solidez y por agitación de un cuerpo.

Entiendo aquí por solidez de este astro la cantidad de materia del tercer elemento de la que se componen tanto las manchas como el aire que rodean a este astro, en tanto que esa cantidad de materia es

comparada con *la extensión* ¹⁶⁴ de su superficie y la dimensión del es pacio que ocupa este astro. Pues la fuerza mediante la cual la materia del torbellino A E I O arrastra circularmente al astro en torno del


¹⁶⁴ En la edición latina «cum esus mole et superficie comparatam» (A-T, 170, 16) Como en otros casos la edición francesa no recoge en su traducción el término «mole», ya que la noción de masa no tiene función alguna en la física cartesiana. Por ello el traductor incorpora el termino extensión que sí define a la materia.

centro S, debe de ser estimada por la magnitud de las superficies que encuentra en el aire o manchas de este astro, pues cuanto mayor sea la magnitud de estas superficies, tanto mayor es la cantidad de materia que obra contra el. Pero la fuerza con que esta misma materia le hace descender hacia S, debe de ser medida por la dimensión del espacio que el astro ocupa a causa de que, si bien toda la materia que se encuentra en el torbellino A E I O tiende a alejarse de S. no es sin embargo toda ella la que actúa contra él, sino que actúan contra él sólo aquellas partes que ascienden en el lugar del astro N, cuando él destiende, y que, en consecuencia, son iguales en magnitud al espacio que abandona. Finalmente, la fuerza que este astro adquiere por ser transportado circularmente en torno del centro S por la materia del cielo que lo contiene, esta fuerza, afirmo, que adquiere para continuar su transporte o bien para moverse, es a lo que denomino su agitación; y, no debe de ser medida por la dimensión de su superficie ni por la cantidad de toda la materia de la cual está compuesto, sino solamente por aquella cantidad de materia del tercer elemento que hay en él o bien en torno de él, cuyas partes se vinculan y permanecen unidas las unas n las otras. Pues en relación con la materia que del primero o bien del segundo elemento que hay en él, en tanto que sale continuamente de este astro, penetrando otra en su lugar, esta nueva materia no puede retener la fuerza de agitación que ha sido impresa a aquella materia a la que viene a sustituir; es más, quizás ninguna nueva agitación ha sido dada, sino que sólo el movimiento que por otra causa tenía, ha sido solamente determinado a realizarse hacia un cierto punto más bien que hacia otros, esta determinación puede ser continuamente modificada por causas diversas.

122. La solidez de un cuerpo no solamente depende de la materia de la que está compuesto, sino también de su magnitud y figura.

Así vemos sobre esta tierra que piezas de oro, de plomo o de cualquier otro metal, conservan mejor su agitación y poseen mucha más fuerza para continuar su movimiento, una vez que sus partes lo lian recibido, que conservan y mantienen el movimiento piezas de madera o piedras de la misma dimensión y figura. Esto da lugar a que juzguemos que son más sólidas; es decir, da lugar a que juzguemos que estos metales contienen en sí más materia del tercer elemento y menos poros que pudieran llenarse de materia del primero o se-

gundo elementos. Pero una bola, aunque fuera de oro, podría ser tan pequeña que tuviera menos fuerza para continuar su movimiento que otra mucho más gruesa que sólo fuese de madera o de piedra. Y podría darse una figura tal a un lingote de oro, que una bola de ma dera más pequeña que ese lingote, sería capaz de una agitación ma yor: a saber, si se trazara en filamentos muy delgados o bien si se diseñara en láminas muy delgadas, o bien si se llenara de infinidad de orificios a la manera de una esponja o bien si, en cualquiera otra forma que fuera, se le permitiera tener mayor superficie en razón de la cantidad de materia 165 que la que tendría esta bola de madera.

123. Cómo las pequeñas partículas esféricas del segundo elemento pueden ser más sólidas que todo el cuerpo de un astro.

Y de igual forma puede acontecer que el astro N, a pesar de su grosor 166 y de que se encuentre cubierto por varias capas de man chas, tenga menos solidez o menos fuerza para continuar su movi miento que las pequeñas bolas del segundo elemento que rodean il este astro. Así pudiera ser, pues estas pequeñas bolas son tan sólidas como pudiera serlo cualquier otro cuerpo en tanto que no suponemos que haya en ellas poros algunos que deban llenarse de alguna otra materia y que su figura es esférica, forma ésta que contiene la mayor cantidad de materia en la menor superficie, tal como los geómetras conocen. Además, aunque exista una gran desigualdad entre su pe queñez y la dimensión de un astro, esto está compensado porque 161 no es una sola de las bolas la que debe de ser comparada con el astro, sino una cantidad tal de las mismas que ocupe un espacio equivalente al del astro De suerte que mientras las partículas esféricas del segundo elemento giran con el astro N en torno del centro S y este movimiento circular les da, tanto a ellas como a este astro, alguna fuerza para alejarse de este centro, si acontece que esta fuerza es más grande en este astro

166 En la edición latina « quamvis mole permagnum» (A-T, 172, 24).

¹⁶⁵ En la edición latina «pro ratione suae materiae et molis» (A-T, 172, 22). La edición francesa no traduce, de nuevo, el término «molis».

¹⁶⁷ En el texto latino y frente a la variante que consignamos a continuación se les que esto se encuentra compensado en parte por el hecho de que no es la fuerza de cada una de estas partículas esféricas, sino la de varias de ellas a la vez, la que se opo ne a la fuerza de este astro («...haec tamen ex parte compensatur, eo quod non vires singulo rum ex istis globulis, sed plurium simul, istius sideris viribus opponantur») (A-T, 173, 6/9)

olo que en todas las pequeñas bolas unidas que deben ocupar su lugar, en caso de que lo abandone, entonces el astro debe alejarse de este centro; pero si, por el contrario, posee menos fuerza que estas partíulas esféricas, debe aproximarse a este centro.

124. Cómo las pequeñas partes esféricas del segundo elemento pueden ver menos sólidas.

Y así como puede acontecer que el astro N tenga menos fuerza, tumbién puede acontecer que tenga mucha más fuerza 168..., aunque este astro no contenga quizás tanta materia del tercer elemento, en la cual consiste esta fuerza, como del segundo elemento en otras tantas de esas pequeñas bolas que se precisan para ocupar un espacio igual al suvo. Porque estando separadas las unas de las otras y teniendo diversos movimientos, aunque todas unidas obren contra él, no llegarán a numar sus fuerzas de modo tal 169 que no exista siempre alguna parte de su fuerza que se pierda y, por tanto, permanezca inútil. Pero, al contrario, todas las partes de la materia del tercer elemento que componen el aire y las manchas de este astro no forman unidas sino un nolo cuerpo que se mueve todo él con un mismo movimiento y, de esta forma, emplea toda su fuerza en continuar su movimiento hacia un mismo punto. Y es por esta misma razón por la que las piezas de mudera y los témpanos que son arrastrados por la corriente de un río menen mucha más fuerza que el agua para continuar su movimiento in linea recta; esto da lugar a que choquen con mayor impetuosidad contra los recodos y los otros obstáculos con que se encuentran.

Las expresiones de la versión francesa («quoiqu'elles conspirent tous ensemble contre lui» o bien «elles ne sauraient être si bien d'accord»), han de traducirse en intimos propios del mecanicismo, tal como lo hace la edición latina a la que recurrimos (« quamvis junctis viribus in illud agant», o bien «non possunt tamen omnes suas vires

da umul sungere»; A.T. 173, 24/25).

Tal como aparece en la edición A-T la variante del texto, forma en la que lo recogemos, no indica la diferencia existente pues la edición latina abre el artículo asumiendo que «facilmente puede acontecer que el astro N tenga mucha más fuerza para mantener su movimiento según lineas rectas que las pequeñas partículas esférins de la materia celeste situadas en torno del mismo aun cuando contenga menos materia del tercer elemento que del segundo» («Fieri enim etiam facile potest, ut sidus N multo plus habeat virium ad perseverandum in suo motu secundum lineas rectas, quam globuli materiae caelestis ipsum circumiacentes, etiamsi minus materiae tertii elementi in eo contineatur, quam secundu...», A-T, 173, 18/21).

Todo ello a pesar de que exista menor cantidad de materia del tercer elemento de la que hay en una cantidad de agua que fuera igual en grosor.

125. Cómo algunas pueden ser más y otras menos sólidas respecto de un mismo astro.


Finalmente, puede acontecer que un mismo astro sea menos soli do que algunas partes de la materia del cielo, y también puede acontecer que algún astro sea más sólido que algunas otras partículas que seam un poco más pequeñas. Y ello tanto por la razón que acabo de exponer, a saber que las fuerzas de varias pequeñas partículas esféricas no estan tan unidas como las de una esfera más gruesa que las iguala, como tambiem a causa de que, aunque exista tanta materia del segundo elemento en todas las bolas que ocupan un espacio igual al que ocupa este astro, tanto cuando son muy pequeñas, como cuando son de mayores di mensiones, sin embargo las más pequeñas tienen menos fuerza a causa de que su superficie es mayor en razón de la cantidad de su materia. Por tal razón estas partículas pueden ser más fácilmente desviadas de su cur so que las de mayor grosor, bien por la materia del primer elemento que se ubica en los recodos que se forman en torno de las partículas esféricas, bien por los otros cuerpos con los que chocan.

126. Cómo un cometa puede comenzar a moverse.

Si, pues, suponemos ahora que el astro N es más sólido que las partes esféricas del segundo elemento que están bastante alejadas del centro del torbellino S, y que estas partes esféricas son iguales entre sí, es verdad 170 que el astro N podrá, en primer lugar, ser empujado hacia diversos lugares y aproximarse más o menos directamente ha cia S, de acuerdo con la diversa disposición de los otros torbellinos de los que acabará distanciándose, pues pueden retenerlo o alejado

¹⁷⁰ Hemos marcado como variante «es verdad» que se corresponde con «il « i vrai», ya que la edición latina afirma «poterit quidem initio in varias partes ferri» («. jui drá al menos ser arrastrado hacia partes diversas»; A-T, 174, 24). Entendemos, pui que «quidem» introduce una limitación en este uso y no una oposición en cuyo cami tendría sentido traducirlo por «ciertamente, es verdad».

en formas diversas. A ello también contribuirá su solidez (68) pues quanto mayor es, tanto más puede resistir a las causas que lo separan del primer camino que ha tomado. Pero, sin embargo, los torbellinos


los que es próximo no lo pueden impulsar al comienzo con mucha hierza, puesto que suponemos que ha permanecido un poco antes en medio de ellos sin modificar su lugar ni, en consecuencia, ser impulando por ellos en alguna dirección; de ello se sigue que no puede comenzar a moverse contra el curso del torbellino A E I O O; es decir, que no puede abandonar el lugar en el que está en dirección hacia las partes del torbelli no que se encuentran entre el lado de su circunferencia IO y el centro S. si no solamente hacia otro punto, entre S y AQ. Hacia tal punto debe li nalmente alcanzar algún lugar en el que la línea que describe su movimiento, sea recta, sea curva, sea tangente a una de las líneas circula res que describen las partes del segundo elemento en torno del centro S. alcanzado este punto, continuará su curso de forma tal que se alejara siempre y cada vez más del punto S hasta que salga totalmente del tot bellino A E I O y pase a estar dentro de los límites de otro torbellino Por ejemplo, si al comienzo se mueve siguiendo la línea N C, cuando haya accedido al punto C, en el que esta línea curva N C toca el circulo que describen en este lugar las partes del segundo elemento que giran en torno de S, comenzará a alejarse de este centro S siguiendo la línea curva C 2, que pasa entre este circulo y la línea recta que es tangente en el punto C. Es así, pues habiendo sido conducido hasta C por la ma teria del segundo elemento, más alejada de S que la que se encuentra hacia C v que, en consecuencia, se movia más deprisa, v junto con esto siendo más solida que ella, tal como suponemos, no puede dejar de te ner más fuerza para continuar su movimiento siguiendo la línea recin que toca este circulo. Pero puesto que, tan pronto como se encuentia más allá del punto C, encuentra otra materia del segundo elemento que se mueve un poco más rápida que la que está hacia C, y que gira en torno del centro S, el movimiento circular de esta materia da lugar a que este astro se desvie algo de la linea recta que alcanza el circulo en el punto C; por otra parte, la mayor velocidad que posee, es causa de que ascienda y que siga la línea curva C 2, la cual se apartará tanto menos de la recta que es tangente al círculo, cuanto más sólido sea este astro y con cuan ta mayor velocidad se hava desplazado desde N hacia C.


127. Cómo los cometas continúan su movimiento 171.

Mientras que prosigue de este modo 172 su curso hacia la circun ferencia del torbellino A E I O, adquiere la agitación suficiente como

¹⁷¹ La edición latina explícita «per diversos vortices» («... a través de diversos totl» llinos»; A.T., 176, margen).

¹⁷² La edición latina es más fiel por cuanto el término «ainsi» que hemos traduct do viene a sustituir «hac ratione» («...de acuerdo con esta explicación»; A-T, 176, 23)

para tener fuerza para avanzar más allá y penetrar en otro torbellino, pasando desde allí a otro; y, de este modo, continúa su movimiento. Dos son las observaciones a realizar sobre esta cuestión. De acuerdo con la


primera, cuando un astro abandona un torbellino y accede al interior de otro, suempre impulsa ante sí una cantidad de materia de aquel torbellino del que sale y no puede aislarse totalmente del mismo hasta que no ha penetrado bastante dentro de los límites de otro torbellino. Por ejemplo, cuando sale del

torbellino A E I O y se encuentra hacia el punto 2, todavía se encuen tra rodeado de la materia de este torbellino que gira en torno de el; no puede estar enteramente libre de esta materia hasta que no alcan za el punto 3 dentro del torbellino A E V 173. La otra cosa que es preciso hacer notar es que el curso de este astro describe una línea diversa mente curvada según los diversos movimientos de los distintos torbellinos que atraviesa, tal como se ve en el gráfico que la parte de esta linea 2 3 4 está curvada de forma distinta a como lo está la precedente N C 2 puesto que la materia del torbellino A E V gira desde A por E hacia V; por otra parte, la del torbellino A E I O, gira desde A por E hacia I y la parte de esta línea 5 6 7 8 es casi recta, puesto que la materia del torbellino en que se encuentra, gira sobre su eje X X. Los astros que circulan de este modo pasando de un torbe llino a otro, son aquellos a los que se denomina Cometas. Intentaré ex plicar todos los fenómenos relacionados con ellos.

128. Cuáles son los principales fenómenos.

Los principales fenómenos observados son los siguientes: los cometas pasan por distintos lugares del cielo; uno posee una trayectoria, otro posee otra, sin seguir regla alguna que nos sea conocida. Asimismo, no vemos un cometa sino durante pocos meses y, en ocasiones, durante pocos días. Por otra parte, durante este tiempo nunca atraviesan más o apenas más que la mitad de nuestro cielo; en algunos casos, la distancia cubierta es menor. En tercer lugar, cuando comienzan a ser vistos parecen bastante gruesos; de suerte que el grosor que se percibe apenas aumenta con posterioridad, sino cuando atraviesan una gran dimensión del cielo. Y cuando se acercan a su fin, se les ve disminuir poco a poco hasta que dejan de ser vistos. Asimismo, su movimiento tiene su fuerza mayor al comienzo, o en los primeros momentos de su aparición; posteriormente y poco a poco se atenúa hasta el fin. Y no recuerdo haber leído sino sólo de uno

¹⁷³ En la edición latina el texto indica a continuación: «...nempe donec pervenirit al 3. Eodemque modo ducit secum materiam huius secundi vorticis versus 4 in fines tertii, el huius tertii versus 8 in fines quarti sicque semper idem facit, quoties ex uno vortice in alium migrat» («...a saber, hasta que hubiera accedido al punto 3. Y de la misma formularrastra consigo la materia de este segundo torbellino hacia 4 en los límites del terciro; y desde aquí hacia 8, en los límites del cuarto. Y así acontece siempre lo mismo, cada vez que pasa de uno a otro torbellino»; A-T, 176, 30).

que haya sido visto atravesar la mitad de nuestro cielo, a saber, en el libro de Lotarius Sarsius o bien de Horatius Sarsius, titulado Libra Astronomica, donde se habla como de dos cometas; juzgo, no obstante, que se trata solamente de un cometa cuya historia ha sido descrita por dos autores, Regiomontanus y Pontanus, que lo han explicado en terminos diferentes. Debió ser visto hacia el año 1475 entre las estrellas de la Virgen, habiendo sido al comienzo bastante pequeño y lento en su movimiento para adquirir con posterioridad una maravillosa dimensión y tanta velocidad que al atravesar por el Septentrión recorrió en un día treinta o cuarenta grados de uno de estos grandes circulos que se imaginan en la esfera, llegando a desaparecer posteriormente cerca de las estrellas del Piscis Septentrional o bien hacia el signo de Aries.

129. Cuáles son las causas de estos fenómenos.

Facilmente podemos comprender, alcanzado este momento de la exposición, las causas de estos fenómenos, pues vemos que el cometa que hemos descrito atraviesa el torbellino F siguiendo una trayectoria distinta 174 a la que sigue al atravesar el torbellino Y, y no hay punto uluuno en el cielo por el cual no pudiera desplazarse. Asimismo, es preciso pensar que retiene la misma velocidad, a saber, la que adquiere al pasar por las extremidades de los torbellinos, donde la maicria del cielo está tan fuertemente agitada que realiza su paso en poco menos de un mes, como ha sido dicho anteriormente (69). De donde se sigue que este cometa que no realiza sino la mitad de tal giro en el torbellino F y apenas puede cumplir más en ningún otro. nolo puede permanecer en el mismo torbellino durante pocos meses. Y si consideramos que el cometa no podría ser visto por nosotros sino mientras permanece en el primer cielo, es decir, dentro del torbellino hacia cuyo centro nosotros habitamos, e incluso que no podemos percibirlo en tal lugar sino cuando ya no está rodeado y seguido por la materia del torbellino de donde procede, podremos conocer por qué, a pesar de que un mismo cometa se mueve siempre poco


¹⁷⁴ La expresión «traverse le tourbillon F... d'autre façon» podría ser equívoca; traducimos, pues, interpretando de acuerdo con la latina, pues se lee en la misma valiam coeli partem in vortice F, aliamque in vortice Y permeare» (A-T, 179, 4).

más o menos a la misma velocidad y mantiene una misma dimensión, debe, sin embargo, parecer que es de mayores dimensiones y que se mueve más rápido al comienzo de su aparición que al fin de la mis ma y también que, algunas veces, es aún mayor y se mueve a mayor velocidad entre esos dos momentos que al inicio de su aparición Pues si pensamos que el ojo de quien observa al cometa está hacia el centro del torbellino F, le parecerá más grande, y con un movimiento más veloz, estando hacia 3, donde comenzará a verlo, que hacia 4. donde cesará de verlo porque la línea recta F3 es mucho más aguda que el ángulo F34. Ahora bien, si el espectador se encuentra hacia hacia Y este cometa le parecerá sin duda alguna ser de mayores di mensiones y dotado de mayor velocidad cuando se encuentre hacia 5, punto en el que comenzará a ser visto, que cuando se encuentre hacia 8, lugar en el que será perdido de vista. Pero aún parecerá ser mucho más grande y estar dotado de mayor velocidad que hacia cuando se desplace desde 6 hacia 7, porque estará más próximo a nuestros ojos. De suerte que si nosotros tomamos este torbellino por el primer cielo, en el que nos encontramos, podrá aparecer entre las estre llas de la Virgen, cuando se encuentra hacia 5, y próximo al polo Bo real al pasar desde 6 hasta 7 y recorrer en un solo día treinta o cua renta grados de uno de los más grandes círculos de la esfera, finalmente, se ocultará hacia 8, próximo a las estrellas de Piscis. Todo, pues acontecería de igual forma que lo observado en relación con este ad mirable cometa aparecido en el año 1475 y del que se dice que fur observado por Regiomontano.

130. Cómo la luz de las estrellas fijas puede alcanzar la Tierra.

Es verdad que cabe preguntarse por qué cesamos de ver los cometas tan pronto como salen de nuestro cielo y, sin embargo, no de jamos de ver las estrellas fijas, aun cuando estén ubicadas mucho más allá de nuestro cielo. Pero ha de notarse que hay diferencia, puesto que la luz de las estrellas procediendo de ellas mismas es mas viva y más fuerte de lo que lo es la luz de los cometas, pues reflejan la que reciben del Sol. Y si se presta atención a que la luz de cada es trella consiste en la acción mediante la cual toda la materia del torbe llino en el cual se encuentra, se aleja de ella siguiendo las líneas rectas que se pueden trazar desde todos los puntos de la superficie de la estrella y que de esta manera presiona la materia de todos los otros

torbellinos que la rodean, siguiendo las mismas líneas rectas (o siguiendo aquellas que las leyes de refracción les hacen producir cuando atraviesan oblicuamente de un cuerpo al otro, tal como he explicado en *La Dioptrica*), no se tendrá dificultad para creer 175 que


En la versión latina «facile credi potest» («...fácilmente puede ser creido/admitidu»; A-T, 180, 27).

la luz de las estrellas, no solamente de aquellas que, como fFLD, estan próximas a la Tierra y que supongo que se encuentra hacia S, sino también la luz de aquellas que están mucho más alejadas, como es el caso de Y y de otras semejantes, puede llegar hasta nuestron ojos. Pues en tanto que las fuerzas de todas estas estrellas (entre las cuales cuento al Sol) unidas a las fuerzas de los torbellinos que circun dan las estrellas, son siempre iguales entre ellas 176, sin embargo la fuerza mediante la cual los ravos de luz que proceden de F tienden hacia es verdaderamente disminuida a medida que penetran en el torbellino AEIO en virtud de la resistencia que encuentran; ahora bien, su fuci za no puede ser enteramente anulada sino cuando los rayos alcanzan el centro S. Esto es por lo que cuando llegan a la Tierra, que está un poco alejada de este centro, aún poseen fuerza bastante para obran contra nuestros ojos. Asimismo, los rayos que proceden de Y pueden extender su acción hasta la Tierra, porque la interposición del torbe llino AEV no disminuve en nada la fuerza de estos rayos, sino en tan to que esta interposición les hace más distantes 177, ya que no es mayor la ne sistencia que presenta la materia de este torbellino, en cuanto que des de F tiende hacia Y, que la ayuda, en tanto que su materia también tiende desde F hacia S. Y lo mismo se debe de entender de otras estrellas.

131. Probablemente las estrellas fijas no se ubican en los mismos lu gares en que las vemos. Lo que es el Firmamento.

También cabe observar en este momento que los rayos que den de Y alcanzan la tierra, inciden oblicuamente sobre las líneas Al: y sobre VX. Estas líneas representan las superficies que separan los torbellinos S, F, Y, entre sí; por tanto, deben sufrir en tal punto re fracción y curvarse. De ello se sigue que todas las estrellas no se ven desde la Tierra tal y como estando en los lugares en los que verdade ramente están, sino que se ven tal y como si las estrellas estuvieran en las líneas rectas trazadas hacia la Tierra desde los puntos de la superficie de nuestro cielo AEIO, por donde pasan aquellos rayos que alcanzan nuestros ojos. Es más, puede ser también que se vea una misma

177 En la edición latina «nisi ratione distantiae» («sino en razón de la distancia»

A-T, 182, 3).

¹⁷⁶ Igualdad que ha de entenderse tal y como indica con mayor claridad la edición latina, pues afirma «in perpetuo equilibrio versentur» («se mantienen en un perpetuo equilibrio»; A.T. 181, 1).

estrella, tal y como si se encontrara en dos o varios lugares, y que de este modo pasemos a contarla como si de varias se tratara. Pues, por ejemplo, los rayos procedentes de la estrella Y también pueden dirigirse hacia S, pasando oblicuamente por las superficies del torbellino f al igual que pasando por la superficie del marcado mediante F; de esta forma, se debe de ver esta estrella en dos lugares, a saber, entre E e I y entre A y E. Pero, en tanto que los lugares en los que se ven las estrellas permanecen fijos y no parecen haber cambiado de acuerdo con las observaciones de los Astronomos, me parece que el firmamento no es otra cosa que la superficie que separa estos torbellinos entre sí; superficie que no puede ser cambiada sin que también cambien los lugares en que aparecen las estrellas.

132. Por qué no vemos los cometas cuando están fuera de nuestro Cielo 178.

En relación con la luz de los cometas, al ser su luz mucho más débil que la de las estrellas fijas, no tiene fuerza bastante para actuar contra nuestros ojos a no ser que los veamos bajo un ángulo bastante grande: de forma que sólo su distancia puede explicar que no lleguemos a verlos al estar muy alejados de nuestro cielo; es así, pues es conocido que vemos un mismo cuerpo bajo un ángulo tanto más pequeño, cuanto más alejado de nosotros se encuentra. Pero cuando están más próximos, fácil es imaginar diversas causas que pueden impedirnos su visión antes de que hayan penetrado en nuestro cielo, jun cuando no sea fácil conocer las causas que verdaderamente nos impiden su visión 179. Por ejemplo, si el ojo de un espectador se encuentra en el punto F, no comenzará a ver el cometa aquí representado más que cuando el cometa se encuentre hacia 3 y aún no lo verá cuando se encuentre hacia 2 porque no estará totalmente libre de la materia del torbellino de dónde sale, de acuerdo con lo que ha sido expuesto. Sin embargo, podrá ser observado cuando se encuentre hacia 4, aun

178 La presentación del apartado en la ed. latina incluye, a su vez, la explicación de pasada») del color de las cenizas y de los carbones («et obster cur carbones sint negri et cineres albi»; A-T, 182, margen).

¹⁷⁹ El matiz respecto de la edición latina es claro: admitiendo que «variae esse posjunt rationes», sin embargo «quarum quaenam sit praecipua, non facile est definire» («...pueden ser varias las explicaciones y... no es fácil determinar cuál de ellas pueda ser la principal»; A-T, 182, 30 ss.).


cuando haya más distancia entre F y 4 que entre F y 2. Esto puede ser causado por la forma en que los rayos de la Estrella F, que tiende ha cia 2, sufren refracción en la superficie convexa de la materia del Cirlo AEIO que aun se encuentra en torno del Cometa. Pues esta refrac ción los aparta de la perpendicular, de acuerdo con lo que en La Dióptrica ha sido demostrado (70) ya que estos rayos atraviesan con mucha mayor dificultad la materia del cielo AEIO que la materia del torbellino AEVX: esto hace que lleguen muchos menos rayos hasta el cometa de los que llegarían si esta refracción no hubiera tenido lugar. de modo que recibiendo pocos rayos, aquellos que refleja hacia el ojo del espectador no son lo suficientemente intensos para hacer visi ble el cometa 180. El mismo efecto puede ser explicado 181 al considerar que así como siempre la misma cara de la Luna se enfrenta a la Tierra, así cada Cometa quizás tenga un mismo lado que siempre se enfrenta al centro del torbellino en el cual está alojado y sólo sea este lado el que es apto para reflejar los ravos que recibe. Así, el Cometa que esta hacia 2, tiene el lado que es adecuado para reflejar la luz vuelta hacia S, y de este modo no puede ser visto por quienes se encuentran hacia F. Pero estando hacia 3, lo ha vuelto hacia F y, de este modo, ha po dido comenzar a ser visto. Pues tenemos gran razón para pensar 111 en primer lugar, que mientras que el Cometa se ha desplazado desde N por C hacia 2, la superficie que estaba enfrentada al astro S, ha ad quirido mayor calor que la otra, o bien que su materia ha adquirido mayor agitación y se ha rarificado más a causa de la luz de este astro En segundo lugar, tenemos razón para pensar que las más pequenas o, por así decir, las partes más blandas del tercer elemento que se cu contraban sobre esta superficie del Cometa, han llegado a separarse de la misma a causa de esta agitación. Esto ha hecho que sea más an ta para reflejar los rayos de la luz por este lado que por el otro. Tal como se podrá conocer en razon de lo que se ha de exponer (71) acerca de la naturaleza del fuego, la razón por la que los cuerpos que mados, convirtiéndose en carbones, sean todos negros, y al convertirse en

182 En la edición latina «Nam rationi valde consentaneum est. » (A-T. 184, 19).

¹⁸⁰ En la edición latina queda más claramente expuesta la explicación mecanicis ta de la visión, pues se lee «...inde... possunt esse nimis debiles ad eum (oculum) moven dum» («...de donde... se sigue que pueden ser demasiado débiles para mover el ojo del observador»; A-T, 184, 9).

¹⁸¹ La variante francesa sí creo que recoge el sentido claramente explicitado en la latina; no obstante, téngase en cuenta que el texto latino afirma «Alia vero ratio en quod valde sit credibile...» («...Hay otra razón que es muy creíble...»; A-T, 184, 8/9).

las partículas del tercer elemento que son las más pequeñas y las más blandas de los cuerpos que quema, da lugar a que estas pequeñas partes vengan a cubrir en primer lugar todas las superficies, tanto exteriores como in-


teriores que se encuentran dentro de los poros de estos cuerpos y que se disspen posteriormente y no permanezcan sino las más gruesas que no han podido ser agitadas de esta forma; de ello resulta que si el fuego es apagado mientras estas pequeñas partes cubren todavía las superficies del cuerpo que-

mado, este cuerpo siga pareciendo todavía negro y sea convertido en carbón: ahora bien, si llega a apagarse por sí mismo, después de haber separado de este cuerpo todas las pequeñas partes que pueden separar se del mismo, entonces no permanecen sino las más groseras, que son las cenizas, y estas cenizas son blancas, a causa de que, habiendo podido resistir a la acción del fuego, también resisten a la de la luz y provo can que se refleie. Pues los cuerpos blancos son los más adecuados para refleiar la luz v los cuerpos negros son los menos adecuados para ello. Además, tenemos razón para pensar que la superficie del Cometa que ha sido más rarificada, es menos adecuada para moverse que la otra, a causa de que es la menos sólida, y, en consecuencia, siguiendo las leyes de la mecánica, siempre debe volverse hacia los centros de los torbellinos dentro de los cuales circula el cometa. Acontecería, pues, esto tal como se ve que las flechas giran en el aire y que siempre es la más ligera de sus superli cies la que mira hacia la parte inferior cuando ascienden; lo contrario acontece cuando descienden. La razón de ello es que, de esta forma, la línea que describe la superficie más enrarecida del Cometa y la superficie más ligera de la flecha, es un poco más corta que la descrita por la otra superficie del come ta o de la flecha, así, en nuestro gráfico, la parte concava del camino del cometa señalado como NC2, que está vuelto hacia S, es un poco más cor to que el convexo y la línea del camino 234, que está vuelta hacia F, es la más corta y así en otros casos. Aún se podrían imaginar otras razones que nos impiden ver los cometas mientras que están fuera de nuestro cielo. a causa de que no es preciso sino muy poco para hacer que la superío cie de un cuerpo sea adecuada para remitir los rayos de luz o bien para impedirlos. Y en lo tocante a estos efectos particulares, de los cuales no tenemos suficientes experiencias para determinar cuáles son las causas ver daderas que los producen, debemos contentarnos con saber algunas cau sas en virtud de las cuales puede ser que se produzcan 183.

133. Sobre la cola de los cometas y sobre otras observaciones relacionadas con ellos.

Además de las propiedades que acabo de explicar, aún hay otra muy destacable; a saber, esa luz que alcanza una gran extensión, en

¹⁸³ En la versión latina «...sufficere debent verosimiles causae, licet ea forte non uni verae» («...deben bastar causas verosimiles, aunque quizas no sean verdaderas»; A 1 185, 26).

forma de cola o de cabellera que generalmente acompaña a los cometas y de la que han tomado nombre. Se observa en relación con este fenómeno que siempre aparece hacia el lado más alejado del Sol; de suerre que si la Tierra se encuentra precisamente en la línea recta entre el Cometa y el Sol, entonces se observa que esta luz se expande por doquier en torno del cometa; pero, cuando la Tierra se halla fuera de esta línea recta, la luz aparece del mismo lado en que se encuentra la Tierra, denominándose a la misma la cabellera del cometa, pues le precede respecto del movimiento que se observa: se la denomina cola, cuando esa luz sique al cometa. Así se observó en el cometa aparecido el año 1475: al principio de su aparición tenía una cabellera que le precedía y al final de su aparición poseía una cola, pues entonces estaba en la parte del cielo opuesta a la que había sido observado al principio. También se observa une esta cola o cabellera es más grande o más pequeña no sólo en razon de la dimensión aparente de los cometas, de suerte que no se ve ulguna en ellos si son de dimensiones reducidas: además, se la ve disminuir en todos los otros no sólo a medida que, aproximándose a su fin, parecen ser de menores dimensiones, sino también en razón del lugar en que se encuentran; de suerte que, suponiendo el resto igual, la cabellera del cometa parecía tanto más larga cuanto más alejada se encontraba la l'ierra del trayecto que se situa en la línea recta que se puede trazar de este cometa hacia el Sol. Y de igual forma, cuando esta tan alejado que el cuerpo del cometa no puede ser visto a causa de que es ocultado por los rayos del Sol, la extremidad de su cola o su cabellera no dein momento alguno de aparecer, denominándose entonces barra o cabrio de fuego, puesto que tal es la figura que toma. Finalmente, se observa que esta cola o cabellera de los cometas es en algunas ocasiones un poco más larga o bien un poco más estrecha que de costumbre; que ulgunas veces es recta y que en otras ocasiones se encuentra un poco curvada; que, en ocasiones, aparece exactamente en el mismo círculo que imaginamos pasa por el centro del Sol y del Cometa y que, otras veces, parece apartase un poco. De todo ello intentaré dar razón.


134. Sobre la refracción de la que depende la aparición de la cola de los Cometas.

A tal efecto, es preciso que explique un nuevo género de refracción; éste no ha sido tratado en La Dióptrica, puesto que no se da en los cuerpos terrestres. Consiste en que las partes del segundo elemento que componen el cielo no siendo todas iguales, sino más pequeñas por debajo de la esfera de Saturno que por encima de esta esfera, los rayos de luz que proceden de los Cometas y se dirigen a la Tierra son de tal forma transmitidos por las partes más gruesas a las partes más pequeñas que no sólo siguen siempre su curso en línea recta, sino que ademas se apartan también un poco hacia uno y otro lado a causa de estas par tes más pequeñas, produciéndose de este modo alguna refracción y dispersión.

135. Explicación de esta refracción.

Consideremos, por ejemplo, esta figura en la que partículas este ricas bastante gruesas se encuentran superpuestas sobre otras de di mensiones mucho más reducidas; es más, pensemos que estas particulas se encuentran en constante movimiento, tal y como las partes

esféricas del segundo elemento han sido descritas con anterioridad: de modo que si una de ellas es impulsada hacia cierto lado, por ejemplo, si la partícula A es impulsada hacia B, impulsa al mismo tiempo a todas las otras que se encuentran hacia ese mismo lado, a saber, a todas aquellas que se encuentran en la linea recta AB, y les comunica de este modo esta acción. En relación con esta acción


es preciso señalar que pasa toda ella en línea recta desde A hasta (, pero que una parte puede comunicarse en línea recta desde C hasta B y que el resto se desvía y se extiende en derredor hasta D y hasta I, pues la bola C no puede impulsar hacia B la pequeña bola marcada con el número 2 sin que, a su vez, impulse las otras dos, marcadas con el número 1 y 3 hacia D y hacia E. Por tal razón debe impulsar tam

bién todas aquellas que están en el triángulo DCE. Y no acontece lo mismo con la bola A cuando presiona a las otras dos bolas marcadas con el número 4 y 5 hacia C, pues aunque la acción que las impulsa sea de modo tal recibida por estas dos bolas que parezca ser desviada por ellas hacia D y hacia E, sin embargo pasa toda ella hacia C. Ello es así, tanto a causa de que estas dos bolas, marcadas con los numeros 4 y 5, siendo igualmente soportadas por aquellas otras particulas que las rodean, transfieren toda la acción a la bola marcada con el número 6; además pasa toda ella hacia C, a causa de que su continuo movimiento hace que esta acción no pueda ser siempre recibida conjuntamente por dos bolas, durante un espacio de tiempo; así pues, si abora está siendo recibida por una que está dispuesta para desviarla hacia un punto, será inmediatamente después recibida por otra que está dispuesta para desviarla hacia el lado contrario, por medio de lo cual sigue viempre la misma línea recta. Pero cuando la bola C impulsa todas las otras partes más pequeñas, marcadas con los números 1, 2, 3, hacia B, su acción no puede ser de este modo trasladada toda ella por tales partes hacia aquel lado; es así, pues aunque se mueven, siempre hay varias partes que reciben oblicuamente el movimiento y lo desvían hacia diversos lados al mismo tiempo. Ésta es la razón por la que, aunque la principal fuerza o el rayo principal de esta acción sea siempre el que se encuentra en la línea recta CB, sin embargo se divide en una infinidad de otros más débiles que se dispersan por doquier desde D v desde E. De igual modo, si la bola F es impulsada hacia G, su acción se transmite en línea recta desde F hasta H; alcanzado este punto, se comunica a las pequeñas partículas esféricas 7, 8, 9, que la dividen en varios rayos, siendo el principal el que va desde G y los otros desviándose hacia D. Pero es preciso aquí hacer notar que, puesto que supongo que la línea HC, de acuerdo con la cual las partículas esféricas de mayor grosor se disponen sobre las de menor grosor, es un círculo, los rayos de la acción mediante la cual son impulsadas, deben desviarse de modo diverso en razón de la distinta forma en que inciden sobre este círculo. De nuerte que la acción que procediendo de A hacia C. envía su principal rayo hacia B, distribuye los otros hacia los dos lados D y E, porque la linea AC alcanza este círculo formando ángulos rectos. Y la acción que procede de F dirigiéndose hacia H 184, también envía su principal rayo hacia G; pero suponiendo que la línea FH alcanzara el circulo lo

¹⁸⁴ La edición latina explicita «quae in eundem oblique incidet» (A-T, 188, 13).

más oblicuamente que pudiera ser, los otros rayos no se desvían mas que hacia un solo lado 185, a saber, hacia D, donde se expanden en todo el es pacio que existe entre G y B, y serán siempre tanto más débiles, cuanto más se apartan de la línea HG. Finalmente, si la línea FH no alcanza tan oblicumente este círculo, también habrá algunos rayos que se des vían hacia el otro lado; pero su número será tanto menor y serán tanto mas débiles cuanto más oblicua es la incidencia de esta línea.


136. Explicación de las causas que dan lugar a la aparición de la colu de los Cometas (72).

Después de haber comprendido correctamente las razones de todo esto, fácil es aplicarlo a la materia del Cielo, cuyas partes más peque ñas son todas redondas, como lo son estas bolas. Pues aunque no haya lu gar alguno en el que las partes del cielo sean notablemente más grue sas que aquellas que les siguen inmediatamente, tal como estas partículas esféricas han sido representadas en nuestra figura a lo largo de la línea CII sin embargo, a causa de que disminuyen poco a poco desde la esfera de Saturno hasta alcanzar el Sol, tal y como hemos expuesto (73), y puesto que estas disminuciones tienen lugar siguiendo círculos tales como los que he representado mediante la línea CH, podemos persuadirnos con facilidad de que la diferencia no es menor entre aquellas que están en la parte superior de Saturno y hacia la Tierra, de la que hay entre las mas gruesas y las más pequeñas de estas bolas. En consecuencia, los rayos de luz no deben sufrir una desviación menor allí que la que sufren aquellos de los que acabo de hablar, así pues, no existe otra diversidad, sino que en lugar de que los rayos de esta acción se desvíen mucho en un punto y no en otro, los de la luz se desvían solamente un poco, a medida que las partes del cielo por donde ellos pasan, disminuyen progresivamente. Por ejemplo, si S es cl Sol: si los puntos marcados con 2345 corresponden al circulo que la Tierra describe cada año, tomando su curso de acuerdo con el orden de las cifras 234; si DEFGH es la esfera que marca el lugar en que las partes del Cielo cesan de ser iguales y van disminuyendo progresivamen te en la medida en que se aproximan al Sol (esfera de la que he di cho (74) que no es enteramente regular, sino mucho más plana hacin los polos que hacia la eclíptica), y además entendemos que C es un

¹⁸⁵ Esto es, como indica la edición latina, «versus ipsius centrum» (A·T, 188, 14).

cometa situado sobre Saturno en nuestro Cielo, entonces es preciso pensar que los rayos del Sol que se dirigen hacia este Cometa, son de

forma tal refractados por el cometa hacia la esfera DEFGH que la mavor parte de aquellos rayos que alcanzan esta esfera formando ángulos rectos en el punto F, se dirigen en línea recta hacia 3. pero que los otros se desvian un poco en torno de la linea F 3 al igual que bacia 2 y hacia 4; además, la mayor parte de aquellos rayos que ulcanzan al cometa oblicuamente en el punto G. nambién siguen en linea recta hacia 4: mientras que los otros se desvían v esto no acontece de modo igual en todo su derredor, sino mucho más hacia 3: es decir. mucho más bacia el centro de la esfera que hacia el otro lado. La mayor parte de aquellos que alcanan el cometa en el punto II, siguiendo en línea recta, no llegan a los puntos marcados con 2345, sino que son los otros los que se desvían hacia el centro de la


rssera, los que alcanzan tal situación; finalmente, aquellos que alcanzan esta rssera en otros puntos, tal como hacia E o hacia D, penetran de igual forma en el interior, parte de ellos siguiendo líneas rectas y parte dispersándose 186.

¹⁸⁶ La libertad de traducción prescinde incluso de alguna precisión, como en este lugar, donde la edición latina afirma «...et denque, qui inciduntur in H, recta non parve-

A partir de esto es evidente que si la Tierra se encuentra en el lugar de su camino que hemos marcado con 3, entonces debemos ver este cometa con una cabellera igualmente dispersa por todos lados, ya que los rayos más fuertes que proceden en linea recta desde F hacia el pun to 3 representan su cuerpo, mientras que los otros más débiles, que siendo desviados proceden también de G y de E hacia 3, hacen vei la cabellera. Y se ha dado el nombre de Rosa a esta especie de Co meta. De igual modo es evidente que si la Tierra se encuentra hacin 4. debemos ver el cuerpo de este Cometa por medio de los rayos que siguen la línea recta CG4, mientras que su cabellera o, mejor dicho, su cola, extendida hacia un solo lado, por medio de los rayos curva dos que proceden de H y de todos los otros lugares que se encuen tran entre G y H hacia el punto marcado con 4. Es evidente tambien que si la Tierra se encuentra hacia 2, debemos ver el Cometa por me dio de ravos rectos CE2 y su cabellera por medio de todos los ravos curvados que pasan entre las líneas CE2 y CD2 que se reúnen hacia 2 En ello no hay otra diferencia sino que si la Tierra está ubicada ha cia 2, este Cometa aparecerá durante la mañana con su cabellera que parecera precederle; estando la Tierra hacia el punto 4, el Cometa se verá durante la tarde con una cola que arrastrará consigo.

137. Explicación de la aparición de las barras de fuego.

Finalmente, si la Tierra se encuentra hacia el punto marcado con 5, es evidente que no podremos ver este Cometa, a causa de la interposición del sol, sino que solamente veremos una parte de su cola o de su cabellera que parecerá una barra de fuego, tanto durante la mañana como durante la tarde, según que la Tierra esté más próxima del punto 4 o bien del punto 2. De suerte que si se encuentra en el punto 5, equidistante de los otros dos, puede ser que este mismo Come ta nos permita ver dos barras de fuego, una de ellas durante la tarde y la otra durante la mañana a causa de los rayos curvados que proceden de H y de D dirigiéndose hacia 5. Y si afirmo que puede ser que veamos, es a causa de que, si el cometa no es de grandes dimensiones, sus rayos curvados no se rán lo bastante fuertes como para ser percibidos por nuestros ojos.

niant ad orbitam Terrae, sed tantum reflexi versus 4 et 5; et sic de caeteris» («...y los rayos que inciden sobre H no alcanzan en línea recta la órbita terrestre, sino que se reflejan ha cia 4 y 5...»; A-T, 190, 4).

138. Por qué la cola de los Cometas no es exactamente recta ni se opone directamente al Sol

Por otra parte, esta cola o cabellera de los Cometas no siempre aparece recta, sino que a veces aparece un poco curvada; de igual modo, tampoco aparece en la misma línea recta o, lo que es lo mismo, dentro del mismo círculo que pasa por los centros del Sol y del Cometa, sino que frecuentemente se aparta un poco. Finalmente, no siempre aparece de igual anchura, sino que algunas veces parece más estrecha o también más luminosa, cuando los rayos que proceden de sus lados se reúnen hacia el punto en que se encuentra el ojo. Todas estas variedades deben seguirse de que la esfera DEFGH no es regular; así, puesto que su figura es más plana hacia los polos que en otros puntos (75), las colas de los Cometas deben ser en tal punto más rectas y más anchas; pero cuando se extienden traversalmente entre los polos y la Eclíptica deben de estar curvadas y apartarse un poco de la línea que pasa por los centros del Sol y del Cometa. Finalmente, cuando se extienden longitudinalmente han de ser más luminosas y más rectas que en otros lugares. Y no pienso que jamás se haya hecho alguna observación en relación con los cometas, siempre que no deba ser tomada por simple fabulación o milagrosa, cuya razón no havamos explicado.

139. Por qué las estrellas fijas y los planetas no aparecen con estas colas.

Solamente cabría presentar una dificultad ante estas explicaciones, a saber, por qué no aparece esta cola o cabellera en torno de las Estrellas fijas y por qué no aparece también en torno de los Planetas que se encuentran a mayor altura, como Saturno y Júpiter. Es fácil dar respuesta a esta dificultad. En primer lugar, a causa de que, incluso en torno de los Cometas, esta cabellera no se acostumbra a ver si su diámetro aparente no es mayor que el de las estrellas fijas, pues en tal circunstancia los rayos que forman esa cabecera no tienen fueras suficiente. En lo que se refiere a las estrellas fijas en particular, es preciso señalar que, en tanto que ellas poseen luz en ellas mismas y no la reciben del Sol, si apareciese alguna cabellera en torno de ellas, acría preciso que estuviese igualmente esparcida por todos los lados

y, en consecuencia, que fuese tan corta como en los cometas a los que se denomina Rosas. Pero, en verdad, se ve una cabellera tal en torno de las estrellas fijas pues su figura no está limitada por línea alguna que sea uniforme y se las aprecia rodeadas de rayos por todas partes Ésta es también quizas la causa que hace que su luz parpadee o vibre. aunque se pudieran dar otras razones. Por otra parte, en relación con Júpiter y con Saturno, no tengo duda de que en ocasiones aparezcan con una cabellera de este tipo en aquellos países en los que el aire en muy claro y muy puro; es más, recuerdo muy bien haber leido en al guna parte, aun cuando no recuerdo el nombre del Autor, que esto ha sido observado en algún lugar. Por otra parte, lo que dice Aristo teles, en el libro primero de Los Meteoros, capítulo 6, que los Egipcios en algunas ocasiones han percibido tales cabelleras en torno de las estrellas, debe, así opino, más bien ser referido a estos Planetas que no son estrellas hias, en relación con lo que Aristóteles ha dicho, esto es, haber visto el mismo una cabellera tal en torno de una de las es trellas que se encuentran en la constelación del Perro, esto debe de haberse producido en razón de alguna refracción extraordinaria que se producía en el aire o, más bien, en virtud de algún defecto de vi sión propio de sus ojos, pues Aristóteles nos dice que le parecia tan to menor cuanto más fijamente la observaba.

140. Cómo los Planetas han comenzado a moverse.

Después de haber examinado todo lo que se refiere a los Come tas, podemos considerar de igual forma los Planetas y suponer que el astro N es menos sólido o bien tiene menos fuerza para continuar su movimiento en línea recta que el que tienen las partes del segundo ele mento que se encuentran hacia la circunferencia de nuestro Cielo pero que tiene algo más que aquellas que están próximas del centro en el que está el Sol. Se sigue de ello que, tan pronto como el astro en arrastrado por el curso del cielo, debe descender continuamente hacia su centro hasta que ocupe el lugar en el que se encuentran aquellas de sus partes que tienen la misma fuerza que él. Asimismo podemon suponer que cuando ha descendido hasta alcanzar tal punto, no debr ni aproximarse ni distanciarse del Sol, sino en tanto que es empujado por otras causas; solamente ha de girar en redondo en torno de el con las partes del Cielo que le son iguales en fuerza, así pues, tal astro

rs un Planeta. Pues si aún descendiese más en dirección del Sol se encontraria rodeado de partes del cielo un poco más pequeñas y que, por consiguiente, le cederían fuerza; por otra parte, estando más agitudas, también aumentarían su agitación y, a la vez, la fuerza, que le haría remontar rápidamente. Por el contrario, si ascendiese más, encontraría partes del cielo un poco menos agitadas, por medio de lo cual cllas disminuirían su movimiento; también encontraría partes un poco más gruesas, por medio de lo cual tendrian fuerza para rechazarlo hacua el Sol.

141. Cuáles son las diversas causas que alteran el movimiento de los l'lanetas. Exposición de la primera (76).

Las otras causas que pueden desviar hacia uno u otro lado este planeta son: en primer lugar, el espacio en el cual gira junto con toda la materia del primer cielo, no es exactamente redondo. Pues es necentrio que en los lugares en que este espacio es más amplio, la materia del Cielo se mueva más lentamente de lo que se mueve en los lugares en que este espacio es más estrecho; y, de este modo, ofrece un medio a este planeta para alejarse un poco del Sol.

142. La segunda causa.

En segundo lugar, la materia del primer elemento, fluyendo sin cesar desde alguno de los torbellinos próximos hacia el centro de aquel al que denominamos nuestro Cielo, y retornando desde allí hacia algunos otros, empuja de modo diverso 187 este Planeta, según los diversos lugares en que se encuentra.

143. La tercera causa.

Además, los poros o pequeños pasos que las partículas estriadas del primer elemento practican en este planeta, tal como ha sido expuesto, pue

¹⁸⁷ La edición latina hace explícito algo que está implícito en la construcción de la francesa; esto es, « tum globulos secundi elementi, tum etiam Planetam inter ipsos libratum, diversimode possit commovere» (A-T, 193, 18).

den estar más dispuestas a recibir aquellas partículas de estas partes estriadas que proceden de ciertos lugares del cielo que lo están para recibir aquellas partículas que proceden de otros lugares; esto da lugar a que los polos del planeta giren hacia aquellos lugares.

144. La cuarta causa.

Además, algún movimiento puede haber sido transferido anterior mente a este planeta; movimiento que conserva todavía durante largo tiempo, aunque las otras causas hasta ahora explicadas, repugnen al mismo. Pues así como vemos que una perinola (77) adquiere fuerza suficiente solamente porque un niño la mueve entre sus dedos y pue de continuar moviéndose al ser soltada por el niño, llegando a dan más de dos mil o tres mil giros en torno de su eje, aunque sea de peque ñas dimensiones; de igual modo, también es fácil creer que si un pla neta hubiese sido agitado en igual forma desde el inicio de su creación, esto sólo sería suficiente para que continuara moviéndose sin disminución alguna que fuera notable, puesto que cuanto más grande es un cuerpo, durante más tiempo puede retener la agitación que le ha sudo transferida y la duración de cinco o seis mil años de existencia que posee el mundo, si se la compara con las dimensiones del Planeta, no es tanto como un minuto comparado con la pequeñez de la perinola

145. La quinta causa.

La fuerza para continuar moviéndose es de mayor duración y mun constante en los Planetas que en la materia del cielo que los roden, incluso, se mantiene durante más tiempo en un gran planeta que en uno de menores dimensiones. La razón de ello no es otra que ésta los menores cuerpos, teniendo una superficie mayor, en razón de la cantulad de su materia, de la que tienen aquellos que son más grandes, encuentran mun cosas en su camino que impiden o desvían su movimiento y que una porcion de la materia del Cielo, igual en grosor a un Planeta, está compuesta de varias partes pequeñas que han de conjugarse todas con un mismo movimiento para igualar al del planeta, no estando estas partículas vincula das las unas a las otras pueden verse desviadas de este movimiento, cada una a parte, por las causas más insignificantes. Se sigue de ello que

ningún planeta se mueve tan rápido como las pequeñas partes de la matena del Cielo que lo rodean, puesto que solamente puede igualar aquel movimiento según el cual tienden a tomar todas un mismo curso y que, en tanto son divididas, ellas siempre tienen algunos otros movimientos particulares. También se sigue de esto que, cuando hay alguna causa que aumenta o retarda o desvía el movimiento de esta materia del cielo, la misma causa no puede aumentar, retardar o disminuir con nal prontitud ni con gran intensidad el movimiento del planeta.

146. Cómo pueden haber sido formados todos los Planetas.

Así pues, si se consideran todas estas cosas, se podrán obtener raunes de todo lo que hasta ahora ha sido observado en relación con los planetas; es más, se apreciará que nada hay que no se adecue perlectamente con las leves de la naturaleza explicadas. Es así, pues na-In impide que nosotros pensemos que este gran espacio al que denominamos el primer cielo, haya sido dividido en catorce torbellinos o en más; que estos torbellinos hayan sido dispuestos de modo tal que los astros ubicados en sus centros se hayan cubierto progresivamente de manchas, habiendo llegado a ser destruidas las más pequeñas por las más grandes en la forma que ha sido descrita (78). A saber, se puede pensar que los dos torbellinos que contenían en sus centros a los astros a los que denominamos Júpiter y Saturno, fueran los más grandes; que hubiera cuatro menores en torno de Júpiter cuyos astros han descendido hasta él siendo los cuatro pequeños planetas que nosutros vemos, además, que también había otros dos en torno del de Saturno, cuyos astros han descendido hacia él de igual forma (al menos si es verdad que Saturno tiene próximo de sí otros dos menores l'Innetas, tal como parece sen; que la Luna también ha descendido hacia la l'ierra, cuando ha sido destruido el torbellino que la contenía, finalmente, que los seis torbellinos que tenían a Mercurio, Venus, la Tierra, Marte, Júpiter y Saturno en sus centros, siendo destruidos por otro de mayores dimensiones, en cuyo centro se encuentra el Sol, todos estos astros han descendido hasta él y se han dispuesto en el mismo en la forma en que aparecen en el presente, pero si han existido otros torbellinos en el espacio que comprende ahora el primer cielo, los astros que tenían en sus centros, habiendo llegado a ser más sólidos que Saturno, se han convertido en Cometas.

147. Por qué todos los planetas no son equidistantes del Sol 188.

Así, viendo que los principales planetas, Mercurio, Venus, la Tierra, Marte, Júpiter y Saturno, hacen su curso a diversas distancias del Sol, debemos juzgar que esto procede de que estos planetas no son igualmente sólidos y que aquellos planetas que son menos sólidos son los que más se aproximan. Y no tenemos razón para admirarnos de que Marte esté más alejado que la Tierra, aunque sea más peque ño que ella, puesto que no sólo es la dimensión la que hace que los cuerpos sean sólidos 189 y puede ser más sólido que la Tierra, aun cuando no sea tan grande.

148. Por qué los más próximos del Sol se mueven más rápidamente que los más alejados y, sin embargo, sus manchas, que están más próximas a él, se mueven con menor velocidad que Planeta alguno.

Viendo que los Planetas que están más próximos al Sol se mueven con mayor velocidad que aquellos que están más alejados, pensaremos que esto sucede a causa de que la materia del primer elemento que compone el Sol, girando extremadamente más rápida sobre su eje, au menta más el movimiento de las partes del Cielo que están más proximas a él, que el movimiento de aquellas otras que están más aleja das. Y sin embargo, no debe producirnos admiración que las manchas que aparecen sobre la superficie del Sol, se muevan con ma vor lentitud que planeta alguno, de suerte que empleen unos veintiséis días aproximadamente en realizar su giro, que es muy pequeño, mientras que Mercurio no emplea tres meses en hacer el suyo que ca sesenta veces mayor, que Saturno cierre el suvo en treinta años, cuan do debería emplear cien años si no se desplazara a mayor velocidad que estas manchas, puesto que el camino que recorre es diez mil vecen mayor que el de ellas. Cabe pensar esto, pues lo que retarda el movi miento de estas manchas es que están unidas al aire del que he dicho an


¹⁸⁸ La presentación latina incorpora «...idque ab eorum magnitudine sola non pendire» («...y esto no solamente depende de las dimensiones de los planetas»; A-T, 196, margen).

¹⁸⁹ La edición latina incorpora un giro más preciso al afirmar «...cum solidita» a sola magnitudine non pendeat» («...dado que la solidez no depende solamente de la magnitud»: A.T., 196, 10). Véanse los artículos 121 y 122 de esta misma parte.

tertormente (79) que debía estar alrededor del Sol, puesto que este aire se extiende hasta la esfera de Mercurio o quizás aún más lejos y, ademas, las partes de las que este aire está compuesto, teniendo figuras muy irregulares, se unen las unas a las otras y no pueden moverse simo todas a la vez. De suerte que todas las que están sobre la superficie del Sol con sus manchas, apenas pueden hacer más giros en torno de él que las que son hacia la esfera de Mercurio y, en consecuencia, deben desplazarse mucho más lentamente; esto es, todo tal y como en una rueda que gira: las partes que están próximas a su centro giran a menor relocidad que aquellas que se encuentran en su circunferencia.

149. Por qué la Luna gira en torno de la Tierra.

Asimismo, viendo que la Luna posee su curso, no sólo en torno del Sol, sino también en torno de la Tierra, juzgaremos que esto puede haber acontecido por cuanto ha descendido al interior del torbelli-


no que tiene a la Tierra en su centro, antes de que la Tierra haya descendido hasta el torbellino que tiene al Sol en su centro, tal como los cuatro planetas han descendido hasta Júpiter, o más bien, juzgaremos que

estos movimientos son así a partir de que 190 no siendo menos sólula que la Tierra y, sin embargo, siendo más pequeña que la Tierra, su solide: es causa de que la Luna deba tomar su curso a igual distancia del Sol, y su pequenez es causa de que se mueva con mayor rapidez, lo cual no puede hacerlo sino girando en torno de la Tierra. Sea, por ejemplo, S el Sol y sea NTZ el círculo siguiendo el cual la Tierra y la Luna toman su cur so en torno de él; cualquiera que sea el punto en el que la Luna so hubiera encontrado al inicio, pronto ha debido dirigirse hacia A. próximo de la Tierra T, puesto que se desplazaba a mayor velocidad que la Tierra. Alcanzado el punto A, dado que la Tierra junto con el aire y la parte del Cielo que la rodea, le oponia cierta resistencia, ha debido desviarse hacia B. Y digo hacia B más bien que hacia D. puesto que de esta forma el curso que la Luna había tomado estaba menos alejado de la línea recta. Y así, mientras que la Luna se ha dirigido desde A hacia B, ha dispuesto la materia del ciclo contenida en el círculo ABCD a girar junto con el aire y la Tierra en torno del centro T, formando como un pequeño torbellino, que ha mantenido su curso junto con la Luna y la Tierra, siguiendo el circulo TZN en torno del Sol.

150. Por qué la Tierra gira en torno de su Centro.

Ésta no es, sin embargo, la única causa que da lugar a que la Tirra gire sobre su eje. Puesto que nosotros la consideramos como si hubiese sido una estrella fija que ocupaba el centro de un torbellino particular en el Cielo, debemos pensar que giraba desde entonces de esta forma y que la materia del primer elemento que desde entonces ha permanecido en el centro de ese torbellino 191, continúa movien dola en igual forma.

191 En la edición latina se indica que mantiene los mismos movimientos («simile»

adhuc motum habet»: A.T. 198, 13).

¹⁹⁰ A partir de este lugar la edición latina afirma «...vel potsus quod, cum non mino rem habeat vim agitationis quam Terra, in eadem sphaera circa solem debeat versari; et, cum mole sit minor, aequalem habens vim agitationis, celerius debeat ferri» («...o más bien por que la luna, no teniendo una fuerza de movimiento menor que la de la Tierra debería tomar su curso en torno del sol en la misma esfera que la Tierra. Y, dadin que era inferior a la Tierra en razón de la masa, pero tenía una fuerza de movimiento igual, debía moverse con mayor rapidez»; A-T, 197, 11).

151. Por qué la Luna se mueve más rápidamente que la Tierra.

No debe producir admiración alguna que la Tierra realice casi neinta giros sobre su eje, mientras que la Luna realiza solamente uno nguiendo el círculo ABCD, puesto que la circunferencia de este círtulo, siendo aproximadamente sesenta veces mayor que el contorno de la Tierra, da lugar a que el movimiento de la Luna sea aún dos vetes más rápido que el de la Tierra. Y puesto que es la materia del nelo la que las lleva a las dos, y puesto que verosímilmente esta materia se mueve tan velozmente hacia la Tierra como hacia la Luna, no pienso que haya otra razón en virtud de la cual la Luna se desplace on mayor velocidad, si exceptuamos que es más pequeña.

152. Por qué siempre es una misma cara de la Luna la que está vuelta hucia la Tierra.


Tampoco debe producir admiración que siempre sea el mismo lado de la Luna el que se encuentra vuelto hacia la Tierra. Fácilmentro podemos persuadirnos 192 que esto procede de que el otro lado es algo más sólido y, en consecuencia, debe describir el mayor círculo, ele acuerdo con lo que ha sido expuesto en relación con los Cometas (80). Y ciertamente todas estas desigualdades en forma de montañas y ele valles que hemos podido ver mediante el telescopio en el lado que está enfrentado a nosotros, muestran que no es un cuerpo tan solido como puede serlo en el otro lado. Y puede atribuirse la causa ele esta diferencia a la acción de la luz, puesto que aquel de los lados de la Luna que nos mira, no sólo recibe la luz que procede del Sol, tal como la recibe el otro, sino también la que por reflexión recibe de la Tierra en el tiempo de Lunas nuevas.

153. Por qué la luna se desplaza más rápidamente y se aparta menos de su ruta, siendo luna llena o nueva, que siendo creciente y menguante.

Tampoco debe ser motivo de mayor admiración el que la Luna mueva un poco más deprisa y se aparte menos de su curso, cuan-


¹⁹² En la edición latina «facile judicabimus id ex eo quod...» (A-T, 198, 25).

do es luna llena o luna nueva, es decir, cuando se encuentra hacia ll o bien se encuentra hacia D que durante los crecientes o menguantes, esto es, cuando se encuentra hacia A o bien hacia C. Es así, pues lu materia del Cielo, contenida en el espacio ABCD, está compuesta de partes del segundo elemento que son semejantes a las que se encuentran


hacia N y hacia Z. En consecuencia, estas partículas son un poco más gruesas y están un poco menos agitadas que aquellas que están ubicadas bujo D, hacia K; pero, por el contrario, estas partículas son más pequeñas y estan más agitadas que aquellas que están sobre B, hacia L, esto da lugar a que w muevan más fácilmente junto con aquellas que están hacia N y hacia Z que con aquellas que están hacia K o bien hacia L 193. Y, así, el círculo ABC 1 no es exactamente redondo, sino que es más largo que ancho, en for

¹⁹³ Hemos marcado la variante tal y como figura en la edición de A-T, si bien el contenido de la latina es equivalente ya que afirma que las pequeñas partículas esferi cas celestes que están contenidas en el espacio ABCD, tanto en razón de su dimensión como de su movimiento, difieren tanto de las que se ubican bajo D hacia k como de aquellas que se hallan sobre B, hacia L; pero como, por otra parte, son amejantes a las partículas que se encuentran hacia N y hacia Z se expanden más facil mente hacia A y C que hacia B y D («Quia cum globuli coelestes, qui continentur in spatia ABCD, ratione magnitudine et motus diversi sint, tam ab iis qui sunt infra D versus K, quam ab iis qui sunt supra B versus L, iis autem qui sunt versus N et Z sint similes, liberius se diffundunt versus A y C quam versus B y D», A-T, 198).


ma de elipse; además, la materia del cielo que contiene desplazándose más lentamente entre A y C que entre B y D, la Luna que arrastra consigo también debe de moverse más lentamente y trazar giros de mayores dimensiones, tanto al alejarse como al aproximarse a la Tierra o la liclíptica 194.

154. Por qué los Planetas que se ubican alrededor de Jupiter giran muy rápidamente y por qué no acontece lo mismo con aquellos que decimos que se encuentran en torno de Saturno.

Además, tampoco será objeto de admiración que los dos Planetas que están próximos a Saturno se muevan muy lentamente o bien que, quizás, no se muevan en torno de él; y, por el contrario, que los cuatro planetas que se encuentran en torno de Júpiter no ha de ser objeto de admiración que se muevan muy rápidamente y que, incluso, aquellos que están más próximos de él que se muevan más rápidamente que los otros. Pues cabe pensar que esta diversidad es causada porque Júpiter, tal como el Sol y la Tierra, gira sobre su eje; a la vez,

¹⁹⁴ En la edición latina se afirma «...cum ipsam contigit esse versus A vel C, quam cum est versus B vel D» (A·T, 200, 10).

puede pensarse que Saturno, el Planeta que está ubicado a mayor altura, mantenga siempre una misma superficie vuelta hacia el centro del torbellino que lo contiene, al igual que La Luna y los Cometas.

155. Por qué los polos del Ecuador están muy alejados de los de la Eclíptica.

Tampoco producirá admiración que el eje sobre el cual la Tierra realiza su giro en un día, no sea paralelo al de la Eclíptica 195 sobre el cual hace su giro en un año, ni que su inclinación, que produce la di ferencia entre el invierno y el verano, sea superior a veintitrés grados Es así, pues el movimiento anual de la Tierra en la Eclíptica esta principalmente determinado por el curso de toda la materia celeste que gira en torno del Sol, tal como parece a partir 196 de que todos los planetas tienen esto en común, esto es, que realizan su curso poco más o menos siguiendo la Eclíptica; son los lugares del firmamento de donde proceden las partículas estriadas del primer elemento, que son las más adecuadas para pasar por los poros de la Tierra, los que determinan la situación del eje sobre el que la Tierra gira cada día, tal y como las partículas estriadas causan también la dirección del imán, como tendremos ocasión de exponer (81). Y puesto que consideramos 197 todo el espacio en el que ahora se encuentra el primer Cielo, como habiendo conte nido anteriormente catorce torbellinos o más, en cuyos centros se ubicaban astros que se han convertido en Planetas, no podemos su poner que los ejes sobre los cuales se movían todos estos astros estuviesen siempre vueltos hacia un mismo lado, puesto que esto no estaría de acuerdo con las leyes de la naturaleza, tal y como ha sido mostrado (82). Pero tenemos razón para pensar que los polos del torbe llino que tenía la Tierra en su centro, miraban hacia los mismos lugaren del firmamento; enfrentados a ellos se encuentran aún los polos de la Tierra y sobre ellos realiza cada día su giro. Son las partes estriadas que pro ceden de estos lugares del firmamento y que son más adecuadas para penetras

196 En la edición latina «...ut patet ex eo...» (A-T, 201, 14).

¹⁹⁵ En la edición latina «non sit perpendiculariter erectus supra planum eclipticae, in quo...» («...no esté perpendicularmente levantado sobre el plano de la ecliptica»; A I 201, 8).

¹⁹⁷ En el sentido de «imaginamos», tal como indica la edición latina («quippe cum imaginemur...», A-T, 201, 18).

en sus poros que aquellas otras que proceden de los otros lugares, las que la mantienen en esta situación 198.

156. Por qué poco a poco se aproximan entre sí.

Pero puesto que el giro que la Tierra realiza durante un año y aquel que cierra cada día sobre su eje, se harían más fácilmente, si el eje de la Tierra y el de la eclíptica estuviesen en paralelo, las causas que impiden que tal sea su situación, poco a poco se modifican. Esto da lugar a que el Ecuador se aproxime 199 poco a poco a la eclíptica.

157. Causa general de todas las variedades que se constatan en los mo-

Finalmente, todas las diversas variaciones de los Planetas, los cuales siempre se apartan más o menos del movimiento circular al que están principalmente determinados 200, no serán tampoco motivo de admiración. Basta con considerar que todos los cuerpos existentes en el mundo chocan entre sí sin que pueda existir vacío alguno, de suerte que meluso los más alejados entre sí actúan siempre algo los unos contra los otros por medio de aquellos que se encuentran entre ellos, aunque su efecto pueda ser mayor o menor, más o menos sensible en razón de la distancia a que se encuentren. Por tal razón, el movimiento particular de cada cuerpo puede verse desviado, aun cuando sea poco, en tantas formas diversas como diversos cuerpos hay que se mueven en el universo.

¹⁹⁸ El texto latino da cuenta de una explicación que se abre con la afirmación valde credibile est...»; de la misma se consignan los puntos claves en el texto francés: prientación de los polos de la Tierra, función de las partículas estriadas (A-T, 201, 25 ss.).

¹⁹⁹ En la terminologia de la edición latina «declinatio eclipticae ab aequatore minuatur»; esto es, da lugar a que la inclinación de la ecliptica respecto del Ecuador disminuya (A-T, 202, 12).

²⁰⁰ En la edición latina *... omnes Planetae, quamvis motus circulares semper affectent, nullos tamen circulos perfectos unquam describant» (*... todos los planetas, aun cuando siempre describan movimientos circulares, sin embargo no describen nunca circulos perfectos»; A.T., 202, 13/15).

Nada más añado aquí porque me parece haber dado razón ²⁰¹ de todo lo que se observa en el cielo y de lo que sólo podemos ver a distancia. A continuación intentaré explicar de igual manera todo aquello que aparece sobre la Tierra, sobre la que mucho es lo que debr de ser destacado, dado que puede ser observada de cerca.

²⁰¹ En la versión latina «quod non putem hic satis fusse explicatum» («...que no jua gue que hubiese sido explicado suficientemente»; A-T, 202, 22).

Parte cuarta

SOBRE LA TIERRA

1. Para indagar las verdaderas causas de lo que hay en la Tierra, es preciso mantener la hipótesis ya admitida, aunque sea falsa.

Aunque no deseo que se crea que los cuerpos que componen este mundo visible hayan sido generados en la forma que he descrito, tal y como he advertido (1), sin embargo debo mantener aquí la misma hipótesis para explicar lo que aparece sobre la Tierra; de este modo, si muestro con evidencia 1, tal y como espero hacerlo, que es posible de esta forma ofrecer razones muy inteligibles y ciertas de todas estas cosas que se observan sobre la Tierra y que no es posible hacerlo mediante alguna otra invención, tendremos argumento para concluir que, aunque el mundo no se haya formado al comienzo de esta forma sino que haya sido reado directamente por Dios, todas las cosas que contiene son de la misma naturaleza que si hubiesen sido generadas de acuerdo con nuestra hipótesis.

¹ En la versión latina se afirma: «ut tandem si, quemadmodum spero, clare ostendam ausas omnium rerum naturalium hac via, non autem nulla alia, dari posse, inde merito confludatur...» («...si, tal y como espero, mostrara claramente mediante tal explicación las ausas de todas las cosas naturales y que no puede aportarse ninguna otra vía/explicación, concluiré con razón a partir de ello...»; A-T, 203, 10).

2. Cuál ha sido la generación de la Tierra siguiendo esta hipótesis.

Así pues, finiamos que esta Tierra en la que nos encontramos, fue en otros tiempos un astro compuesto por materia del primer elemen to totalmente pura y que 2 ocupaba el centro de uno de los catorce torhe llinos que estaban contenidos en el espacio que hemos denominado primer Cielo, por tanto, sólo diferia del Sol en que era de menores dimensio nes. Finjamos 3 que las partes menos sutiles de su materia, adhirien dose poco a poco unas con otras, se han reunido sobre su superficie y han dado lugar a la composición de nubes o de otros cuerpos más oscuros y espesos, semejantes a las manchas que continuamente vemos que se producen y poco después se disipan sobre la superficie del Sol; asi mismo, pensemos que estos cuerpos oscuros se disipan poco tiempo después de su formación y que las partes resultantes de esa disolución, siendo más gruesas que las de los dos primeros elementos, tienen la forma del tercer elemento y que se han situado confusamente en tor no de la Tierra, rodeándola por doquier, y componiendo un cuerpo casa semejante al aire que respiramos. Finalmente, pensemos que, este ain. aumentando su espesor y extensión, da lugar a la formación continua

incluye «sive aetheris» (A-T, 204, 5).

² En la edición latina se afirma «et vastum vorticem circa se habuisse, in cuius centimo consistebat» («y que tuviese en torno suyo un extenso vórtice, en cuyo centro se man

tenía», A-T, 203, 16).


³ A partir de este lugar y como en otros múltiples lugares del texto existe propia mente una variante, pero que no afecta a ninguna de las afirmaciones básicas, sino que, simplemente supone una 'traducción' del texto latino que, en la mayor parte de los casos, reiteran, por ejemplo, la figura de unas partículas o bien sitúan una afirma ción en otro lugar del artículo (IV, art. 151) y que, en otros muchos casos, poseen li nes explicativos. Así, en la edición latina se lee: «...sed cum particulae striatae, aliacqui non omnium minutissimae minutiae istius materiae primi elementi, sibi mutuo adhaerent, su que in materiam tertii elementi verterentur, ex iis primo maculas opacas in Terrae superficie genitas esse, similes us quas videmus circa solem assidue generari ac disolvio («...pero cuando las particulas estriadas y otras que no son las de menores dimensiones de todas la pequeñas partículas que componen esta materia del primer elemento se unen entir si, y de este modo se convierten en materia del tercer elemento, dan lugar a la forma ción en primer lugar de manchas opacas en la superficie de la Tierra y que son seme jantes a las manchas que se generan y disuelven generalmente en torno del Sol»; A ! 103, 18). Este tipo de variantes que en muchos casos vienen impuestas por la sintaxia francesa, no serán reproducidas a no ser que introduzcan afirmaciones que afecter: « la valoración de la teoría que se expone, o bien que acentúen el carácter «ficcional» de la misma o, finalmente, que pongan de relieve diversa terminología bien porque un existe la correspondiente terminologia en francés o bien porque se evita la terminolo gia de origen escolástico.

⁴ En la edición latina se mantiene la terminologia de la parte tercera y, por ello

de cuerpos oscuros sobre la superficie de la Tierra y que no habiendo podido destruirse tan fácilmente como antes, han cubierto la Tierra casi en su totalidad y la han ocultado. Es más, puede ser que algunas capas de tales cuerpos se hayan dispuesto las unas sobre las otras, disminuyendo la fuerza del torbellino que la alojaba en modo tal que ha llegado a ser totalmente destruido y la Tierra junto con el aire y los cuerpos oscuros que la rodeaban, han descendido hacia el Sol hasta llegar a ocupar el lugar que ahora mantiene ⁵.

3. La división de la Tierra en tres diversas regiones y la descripción de la primera de ellas.

Si consideramos el estado de la Tierra, tal y como debió ser poco tiempo antes de descender hacia el Sol, podremos distinguir tres regiones muy diferenciadas. La primera de ellas, la más interior y que aparece marcada en el gráfico con I, parece que sólo contiene materia del


primer elemento que se mueve allí de igual forma que se mueve la materia que está ubicada en el Sol y que no es de otra naturaleza; quizás se distinga en razón de que no es tan sutil como la materia solar, puesto que no puede purificarse, tal y como lo hace la materia del Sol, que constantemente expulsa fuera de sí la materia que da origen a sus manchas. Y esta razón me podría persuadir de que el espacio I sólo está lleno

nhora de la materia del tercer elemento, que las partes del primer elemento han formado, uniéndose las unas a las otras; ahora bien, me parece que, si esto fuera así, la Tierra sería tan sólida que no podría permanecer tan próxima del Sol como lo está. Además, pueden imaginarse di-

⁵ La edición latina afirma el desplazamiento hacia «un mayor torbellino en cuyo centro se encuentra el Sol» (in alium majorem vorticem, in cujus centro est Sol, delapsam rise»; A-T, 204, 12).

versas razones en virtud de las cuales sólo puede darse en el espacio I la materia más pura del primer elemento; digo esto, pues puede ser que las partes de esta materia, que son las más dispuestas a unirse entre sí, tengan impedido el acceso a ese espacio por los cuerpos de la segunda región; es más, también puede acontecer que su movimiento posea tanta fuerza, cuando está encerra da en este espacio, que no sólo impida que alguna de sus partes se mantengan unidas, sino que también provoque la separación poco a poco de algunas par tes del cuerpo circundante (2).

4. Descripción de la segunda región.

La segunda o región media, marcada en el gráfico con M, está llena de un cuerpo muy opaco u oscuro y muy sólido o compacto, de suerte que no contiene poros de mayores dimensiones que las que poseen aquellos cuerpos que permiten el paso a las particulas estriadas y a las restantes partículas de la materia del primer elemento, por cuanto ese cuerpo que llena el espacio M no se ha formado sino de partes de esta materia que, siendo extremadamente pequeñas, no han podido dar lugar a la formación de mayores espacios entre ellas cuando se han unido las unas a las otras. Y se ve 6 por experiencia que las manchas del Sol, que se han formado de la misma forma que lo ha sido este cuerpo M y que no son de naturaleza distinta a la de M, exceptuando sólo que son mucho más tenues y están menos compactadas, impiden el paso de la luz; esto muestra que no tienen poros de di mensiones tales como para recibir las pequeñas partes del segundo ele mento. Pues si hubiera entre ellas tales poros, serían sin duda lo bas tante rectos y estarían unidos como para no interrumpir la luz, a causa de que ellos se habrian formado en una materia que ha sido al comienzo muy fluida y muy blanda, y que sólo está formada por partícu las muy pequeñas y muy fácilmente plegables.

5. Descripción de la tercera región.

Estas dos primeras y más profundas regiones de la Tierra nos importan muy poco, ya que ningún hombre vivo ha descendido hasta

⁶ Cerrada la afirmación inicial relacionada con las características del cuerpo qui constituye la zona M, se afirma: «Hocque experientia testatur in maculis Solis. » («Y esto se prueba por experiencia en las manchas del Sol»; A-T, 205, 10).

ellas. Sin embargo, muchas son las observaciones que deberemos realizar en relación con la tercera región a causa de que es en ella donde, como mostraremos, surgirán todos los cuerpos que vemos en torno de nosotros. Sin embargo, aún no aparece aquí sino un conglomerado confuso de pequeñas partes del tercer elemento, que no están tan estrechamente unidas como para que no existan allí otras muchas partes del segundo elemento. Y puesto que podremos conocer la naturaleza de las partículas del tercer elemento al considerar exactamente de qué forma han sido generadas, también podremos acceder a un perfecto conocimiento de todos los cuerpos que deben estar compuestos de ellas 7.

6. Las partes del tercer elemento que se encuentran en esta tercera región, deben ser bastante grandes.

En primer lugar, puesto que estas partes del tercer elemento han surgido (3) de la disolución de las nubes o de las manchas que en otras epocas se formaban sobre la Tierra, cuando aún era semejante al Sol, cada una de ellas debe de estar compuesta de otras muchas partes mucho más pequeñas, que pertenecían al primer elemento antes de que se hubiesen unido y debe de ser lo bastante sólida y lo bastante grande como para no poder ser rota por las pequeñas partículas esféricas de la materia del Cielo que giran continuamente en torno de ellas. Pues todas aquellas que han podido ser divididas, no han retenido la forma del tercer elemento, sino que han vuelto a tomar la forma del primer elemento o bien han adquirido la forma del segundo elemento.

7. Las partes del tercer elemento pueden ser cambiadas por la acción de los otros dos elementos.

Pero en verdad (4), aunque estas partes del tercer elemento sean lo bastante grandes y sólidas como para no llegar a ser enteramente disipa-

⁷ Establecido que la tercera región es la que posee mayor interés para el hombre, se afirma: «nunc autem nihil adhuc aliud in ipsa esse supponimus, quam magnam congeriem particularum tertit elementi, multum materiae coelestis circa se habentium, quarum intima natura ex modo, quo genitae sunt, potest agnosci» («Sin embargo y ahora ninguna otra cosa en la misma suponemos que un gran conglomerado de partículas del tercer elemento, que tienen en torno suyo gran cantidad de materia celeste y cuya naturaleza íntima puede conocerse a partir del modo en que han sido generadas»; A-T, 205, 23).

das por el choque con las partes del segundo elemento, sin embargo las partes del tercer elemento pueden ser siempre modificadas por las del segundo elemento y, con la sucesión del tiempo, llegar a ser entera mente destruidas, puesto que cada una de las partes del tercer elemento está compuesta por varias que habiendo tenido la forma propia del primer elemento, deben ser muy pequeñas y flexibles.

8. Las partes del tercer elemento son (5) de mayores dimensiones que las del segundo, pero no son tan sólidas ni están tan agitadas.

Y puesto que estas partes del primer elemento que componen las del tercer elemento, tienen diversas figuras, no han podido unirse las unas a las otras con un ajuste tal como para que no se formaran poros, que son de dimensiones tan reducidas, que sólo pueden ser ocupados por la materia más fluida y más sutil de este primer elemento; esto da lugar a que las partes del tercer elemento, compuestas de las del primer elemento, no sean tan masivas o sólidas ni capaces de una agitación tan fuerte como las del segundo elemento, aun cuando sean de dimensiones superiores. Además, estas partes del segundo elemento son esféricas, lo que las hace muy aptas para moverse, mientras que las partes del tercer elemento no pueden tener sino figuras muy irre gulares y muy diversas a causa de la forma en que son producidas 8.

9. Cómo al inicio se han reunido.

Y es preciso señalar que antes de que la Tierra ⁹ se hubiese des plazado hacia el Sol, aunque estas partes del tercer elemento, que ya se encontraban alrededor de ella, estuviesen enteramente separadas las unas de las otras, sin embargo no se extendían confusamente por doquier en todo el cielo, sino que permanecían acumuladas y apoya das las unas sobre las otras en el modo en que las hemos representado en

⁸ En la edición latina se reitera como explicación «cum enim ramenta ex quibus componuntur, innumeris modis diversis conjuncta sint» («...dado que las partículas de las que se forman, estarían unidas de innumerables y diversos modos»; A·T, 206, 17).


⁹ La edición latina incluye también a las otras estrellas fijas que se desplazaban en su correspondiente torbellino hasta que se produjo la destrucción del mismo («Quamdiu Terra instar fixarum in peculiari suo vortice versata est», necdum versus Solem delapsa erat; A-T, 206, 25).

rl gráfico 10. La razón de ello es que las partes del segundo elemento, que componían un torbellino alrededor de la Tierra y que poseían más extensión que ellas 11, las impulsaban continuamente hacia el centro de la Tierra al distanciarse del centro de aquel torbellino.

10. Los espacios formados al producirse contacto entre las partes del tercer elemento han pasado a ser rellenados por la materia de los otros dos elementos.

También es preciso señalar que aunque las partículas del tercer elemento estuviesen unidas las unas con las otras, tal como he

indicado, sin embargo y a causa tanto de la irregularidad y desigualdad de sus figuras, como a causa de que se disponían sin orden alguno a medida que se formaban, no podían estar tan compactadas ni tan exactamente unidas entre sí, como para que no existiesen cantidad de pequeños espacios alrededor de ellas, que fueran lo bastante grandes como para que fluyera no sólo la materia del


primer elemento, sino también la materia del segundo elemento.

11. Las partículas esféricas del segundo elemento 12 eran más pequeñas cuanto más próximas estaban a la Tierra.

Además, es preciso señalar que entre las partes esféricas del segundo clemento que estaban alojadas en estos pequeños espacios, aquellas

12 La edición latina sigue manteniendo en todos los casos para referirse a las par-

¹⁰ En la versión latina «sed omnes circa sphaeram M conglobatas» (A-T, 206, 30).

¹¹ En la edición latina se refiere a los glóbulos o partículas esféricas del segundo elemento indicando que « ...majorem ipsis vim agitationis habentes» («...teniendo mayor luerza de agitación que ellas»; A.T. 207, 1).

que estaban más próximas al centro de la Tierra, eran un poco más pe queñas que aquellas otras que se encontraban a mayor altura; todo ello, en razón de la misma explicación expuesta (6) al afirmar que las partes que se ubican en torno del Sol son gradualmente más peque ñas, esto es, según estén más próximas a su superficie. Asimismo, es preciso señalar que todas estas partes del segundo elemento que se encontraban en la región más alta de la Tierra, no fueron de mayores dimensiones que las partículas que están ahora en torno del Sol bajo la esfera de Mercurio, sino que quizás fueran más pequeñas a causa de que el Sol es de dimensiones superiores a las que la Tierra pudo te ner en cualquier momento; de ello se sigue que también estas particulas esféricas serían más pequeñas que aquellas partículas que en el presente están en esta misma región de la Tierra, puesto que éstas, estando más alejadas del Sol que aquellas que se encuentran bajo la esfera de Mercurio, deben ser de mayor grosor.

12. Los espacios a través de los cuales las partes esféricas fluían entre las partes de la tercera región eran más estrechos.

Aún es preciso hacer notar que a medida que las partes terrestres de esta región más alta han sido formadas, se han dispuesto de modo tal que los espacios que se han formado entre ellas, no se han ajustado sino a la dimensión de las partículas esféricas más reducidas del segundo elemen to, esto ha dado lugar a que cuando otras partículas de mayor grosos han venido a ocupar el puesto de éstas, no han encontrado un paso completamente expedito.

13. Las partes más gruesas de esta tercera región no siempre eran las más bajas.

Finalmente, es preciso señalar que frecuentemente ha debido acontecer por aquel tiempo que algunas de las partículas más gruesas y más sólidas del tercer elemento se encontraban ubicadas sobre al gunas otras que eran de menor grosor ¹³ porque, no teniendo mas

ticulas del segundo elemento el término «globuli»; la edición francesa simplemente habla de «parties du second element».

13 La edición latina incluye «...et tenutores» («y más tenues»; A-T, 208, 6).

que un movimiento uniforme en torno del eje de la Tierra y deteniéndose fácilmente las unas a las otras a causa de la irregularidad de sus figuras, aunque cada una fuese empujada hacia el centro de la l'ierra por las partes del segundo elemento con tanta mayor fuerza cuanto mayor fuera su grosor y solidez, sin embargo no siempre podian separarse de aquellas partes cuyo grosor y solidez eran menores y, de este modo, descender aún más, reteniendo poco más o menos el mismo orden según el cual ellas habían sido formadas; de suerte que aquellas que procedían de las manchas que se acababan de deshacer, fueran las más bajas.

14. Posteriormente se formaron cuerpos diversos sobre la tercera capa de la Tierra.

Cuando la Tierra, formada por estas tres regiones, ha descendido hacia el Sol 14, no se ha producido un gran cambio en las dos regiones más profundas 15 de la Tierra, sino sólo en la más exterior, donde han comenzado a distinguirse, en primer lugar, dos cuerpos diversos, después tres, cuatro y así sucesivamente.

15. Sobre las principales acciones en virtud de las cuales se han generado estos cuerpos. La explicación de la primera.

Intentaré explicar aquí de qué forma todos estos cuerpos se han generado. No obstante, es necesario que antes de ofrecer esta explicación, exponga algo acerca de las tres o cuatro acciones de las que depende principalmente esta generación. La primera consiste en el movimiento de las pequeñas partes de la materia del cielo considerado en general. La segunda en lo que se denomina peso ¹⁶. La tercera, en la luz. La cuarta, en el calor. En relación con el movimiento de las

15 En la edición latina « in intima et media eius regione» («...en la región central y media...»; A-T, 208, 19).

¹⁴ La edición latina reitera la razón de este «descenso»: «globus terrae. vortice scilicet in quo antea erat absumto («...es decir, destruido el vórtice en el que anteriormente se encontraba la tierra»; A-T, 208, 17).

¹⁶ Como es sabido «pesanteur» es la traducción de «gravitas» (A-T, 208, 27).

partículas esféricas celestes, entiendo su agitación continua; agitación que es tan grande, que no solamente basta para generar cada año un gran desplazamiento de las mismas en torno del Sol y otro desplazamiento, cada día, alrededor de la Tierra, sino que también basta para inducirlas movimientos muy diversos. Y puesto que, tomado curso hacia algún lado, lo continúan siempre en tanto que es posible en li nea recta ¹⁷, de ello procede que estando mezcladas partículas esféricas del segundo elemento con las partes del tercer elemento que componen todos los cuerpos de esta región más alta de la Tierra, se produzcan varios efectos en estos cuerpos; destacaré a continuación los tres principales.

16. El primer efecto de la primera acción consiste en hacer que los cuerpos sean transparentes.

El primer efecto es el hacer transparentes todos los cuerpos ^{IN} que son líquidos y que están compuestos de partículas del tercer elemento; éstas son tan pequeñas y además se encuentran tan poco compactadas que las partículas esféricas del segundo elemento pur den fluir por todas partes en torno de ellas. Así pues, fluyendo estas partículas esféricas de esta forma entre las partículas de estos cuer pos y teniendo fuerza para modificar su situación, no cesan de circular siguiendo líneas rectas en todas las direcciones, o bien líneas que, al menos, son tan adecuadas para transmitir la acción de la luz como las lineas rectas; de esta forma se logra que los cuerpos sean trans parentes. También conocemos por experiencia que no hay líquido al guno sobre la Tierra que sea puro y compuesto de partículas lo suli cientemente reducidas, que no sea transparente. Afirmo tal pues en relación con el mercurio, sus partes son tan gruesas que, presionan dose entre sí muy fuertemente, no permiten a la materia del segundo elemento circular por todas partes en torno de ellas, sino sólo a las partículas del primer elemento. En relación con la tinta, la leche, lu sangre o bien otros líquidos semejantes, no son líquidos puros y

 ¹⁷ En la edición latina también se indica «vel a rectis quam minimum deflectentes» (A.T. 209, 4).
 18 La edición latina explicita «terrestria» («...cuerpos terrestres»; A.T. 209, 10).

umples, pues 19 alojan partículas tan gruesas, cada una de las cuales forma un cuerpo aparte, tal y como acontece con cada grano de arena o de polvo, esto es lo que les impide ser transparentes. Y se puede señalar, en relación con los cuerpos duros, que son transparentes todos aquellos que se han formado a partir de algunos líquidos transparentes, cuyas partes se han detenido las unas sobre las otras sin que se hava producido mezcla alguna que haya modificado su orden; pero que, por el contrario, son opacos u oscuros todos aquellos cuerpos cuyas partes han estado unidas por alguna fuerza extraña que se oponía a los movimientos de la materia del Cielo. Pues aunque existan poros en estos cuerpos a través de los cuales las partículas esféricas del segundo elemento puedan fluir, sin embargo, a causa de que estos poros están cerrados o dificultados en muchos lugares, no pueden transmitir la acción de la luz 20.

17. Cómo los cuerpos duros y sólidos pueden ser transparentes.

Pero con el fin de entender cómo es posible que un cuerpo muy duro y muy sólido, por ejemplo, vidrio o cristal, tenga bastantes poros para permitir el paso, siguiendo líneas rectas, en todos los sentidos, a la materia del cielo y tener, pues, lo que he afirmado que se requiere para que un cuerpo sea transparente 21, cabe considerar diversas manzanas o bolas bastante gruesas y pulidas que se encuentran encerradas en una red y que están presionadas de modo tal que todas ellas dieran lugar algo tal como la composición de un cuerpo duro 22. Cualquiera que sea el giro que sufra este cuerpo, si se arrojan sobre él pequeñas esferas de plomo o bien de otras bolas lo bastante pequeñas como para discurrir entre las más gruesas, presionadas tal como hemos indicado, se las verá circular en línea recta 23 a través de este cuerpo en razón de la fuerza

²² En la edición latina «unicum quasi corpus componant» («... que —en razón de la

presión— compongan casi un cuerpo único»; A-T, 210, 12).

¹⁹ En la edición latina sólo se afirma «sed plurimis pulvisculis durorum corporum inspersto («pues muchas particulas de cuerpos duros están diseminadas»; A.T., 209,

²⁰ La edición latina explícita «...quae nonnist per vias rectas vel rectis aequepollentes defertur» («...que sólo se propaga en linea recta o equivalentes a la recta»; A.T. 210, 5).

²¹ La variante es tal pues en la edición latina se lee: «para permitir el paso de los rayos de luz, provenientes de cualesquiera partes» («ad transitum praebendum radus luminis, ex quavis parte venientibus», A-T, 210, 9).

²³ En la versión latina « .. versus centrum terrae» («...hacia el centro de la Tierra»; AT, 210, 15).

de su peso. Es más, si se acumula tal cantidad de pequeñas esferas sobre este cuerpo duro que todos los espacios a través de los cuales pudieran pene trar, llegaran a llenarse en el mismo instante en el que las pequeñas esferas que se encuentran en la partes superiores presionan sobre las que se encuen tran en la parte inferior, la acción del peso se transmitirá en línea recta a las que se encuentran en la parte inferior, de esta forma podemos formarnos la imagen de un cuerpo muy duro, muy sólido y, además, muy trans parente, a causa de que no es preciso que las partes del segundo elemen to encuentren pasos ²⁴ más rectos para transferir la acción de la luz que aquellos por los que descienden estas pequeñas esferas de plo mo entre estas manzanas.

18. El segundo efecto de la primera acción es el de purificar los líqui dos y separarlos en cuerpos diversos.

El segundo efecto que produce la agitación de la materia sutil en los cuerpos terrestres, principalmente en aquellos cuerpos que son líqui dos, es el siguiente: cuando hay dos o varias clases de partículas en estos cuerpos, confusamente mezcladas, o bien la agitación de la materia sutil las separa y da lugar a la aparición de dos o varios cuerpos diferentes, o bien ajusta las unas a las otras y las distribuye por igual en todos los espacios de este cuerpo y así lo purifica, y hace que cada una de las gotas que lo componen, llegue a ser enteramente semejante a las otras. La razón de ello es que la materia sutil, deslizándose por todas partes entre las partículas terrestres que son desiguales, expulsa continuamente a 25 aquellas que, a causa de su grosor, o bien de su figura, o de su situación, se encuentran más avanzadas que otras en los diversos caminos por donde la materia sutil circula: todo ello, hasta que hava cambia do de modo tal la situación de las partículas del tercer elemento que se hayan extendido de forma uniforme por todas los espacios de este cuerpo, v se havan ajustado con las otras de forma tal que no impidan sus movimientos. Y si no pueden ser de tal modo ajustadas, la materia

25 En la versión latina se indica «particulas tertis elements sibi obvias assidue loco ex pellunt» (...expulsan constantemente las partículas del tercer elemento opuestas»; A T. 211, 1).

²⁴ En la edición latina se afirma «magis rectos et plures meatus inveniant in corporibus terrestribus» (no es preciso que «encuentren más conductos y más rectos en los cuer pos terrestres»; A-T, 210, 19).

nutil en movimiento las separa enteramente de las otras, dando lugar a un cuerpo nuevo. Así, hay muchas impurezas en el vino nuevo que han udo separadas en virtud de esta acción de la materia sutil; tales impurezas no sólo circulan sobre y bajo el vino, lo que se podría atribuir a su ligereza o bien a su peso; si además también las hay que se fijan a los laterales del tonel. Y aunque este vino aún permanezca compuesto de partes diversas, de diversos grosores y de figuras diversas, sin embargo están dispuestas de modo tal, después de haber sido clarificado por la acción de esta materia sutil, que el que se encuentra en la parte superior del tonel no es diferente 26 del que se encuentra en el centro o hacia la parte inferior. Lo mismo se aprecia 27 que acontece en otros muchos líquidos.

19. El tercer efecto consiste en conferir forma esférica a las gotas de estos líquidos.

El tercero de los efectos provocados por esta materia celeste ²⁸ es el de hacer que las gotas de todos los líquidos lleguen a ser redondas cuando estas gotas están totalmente rodeadas de aire o de otro líquido, cuya naturaleza es tan diferente de la de estas gotas que no se mezclan con él, tal y como ya he explicado en Los Meteoros (7). Pues en tanto que esta materia sutil halla poros dispuestos de otra forma en una gota de agua que en el aire que la rodea, y en tanto que esta materia sutil tiende siempre a moverse siguiendo líneas rectas o lo más parecidas a la recta, es evidente que la superficie de esta gota de agua impide menos el movimiento de acuerdo con líneas rectas o lo más rectas que posible sea no sólo a las partes de la materia sutil que está en sus poros, sino también a las partes de la materia sutil ubicada en el aire que la circunda, e impide aún menos su movimiento, cuando esta superficie es totalmente redonda que cuando posee otra figura. Y, cuando no posee esta figura, los movimientos de la materia sutil, que

²⁶ La edición latina matiza pues afirma «. non densius aut crassius apparere» (A-T, 211, 10).

²⁷ En la versión latina se sustituye la expresión «on voit arriver le semblable» por "ldemque de caeteris liquoribus puris est existimandum" («...lo mismo se ha de juzgar acerca de los restantes liquidos puros»; A-T, 211, 12).

²⁸ En consonancia con otros lugares de la edición latina se viene usando la expresión « globulorum coelestium» en diversos casos para referirse a la materia sutil o bien a la materia celeste (Ver en A.T. 210, 25; 211, 13 y 16).

se encuentra en el aire circundante, son más desviados por las partes de su superficie, que son las más alejadas del centro, que por las otras, lo cual es causa de que la materia sutil impulse más a esas partes hacia el centro Y, al contrario, los movimientos de la materia que está ubicada en la gota del agua, son más desviados por las partes de su superficie que son las más próximas al centro, lo que es causa de que presione para alejarlas del mismo. Y de este modo la materia sutil que se encuentra en el interior de esta gota, al igual que la que está en el exterior, contribuye a que todas las partes de su superficie sean igualmente distantes de su centro, es de cir, a hacerla totalmente redonda o esférica. Para mejor comprender esto, w debe de notar que el ángulo que forma una linea recta con una linea curva a la que toca, es más pequeño que cualquier ángulo que pudie ra formarse por dos líneas rectas; por otra parte, de todas las líneas curvas sólo la circular es aquella en la que este ángulo es igual, cual quiera que sea el punto en que se forme; de ello se sigue que los mo vimientos que no son rectos por alguna causa que los desvía por igual en todas sus partes, deben de ser circulares, cuando se forman en una sola línea. además se sigue que los movimientos serán esféricos cuando se dan hacia todos los puntos de alguna superficie.

20. Explicación de la segunda acción, esto es, del peso (8).

La segunda acción de la que ahora pretendo hablar, es la que ha ce que los cuerpos sean pesados; ésta tiene mucha relación con la acción que da lugar a que las gotas de agua lleguen a tener forma eslerica. Es así, pues es la misma materia sutil, sólo en razón de que se desplaza por doquier y en todas las direcciones alrededor de una gota de agua, la que presiona por igual todas las partes de su superficie hacia su centro; asimismo, es la materia sutil, en razón de su movimien to en torno de la Tierra, la que también presiona hacia su centro a todos los cuerpos a los que denominamos pesados y que son partes de ella ²⁹.

²⁹ Es claro que este artículo mantiene la misma analogía para la explicación de su tema; no obstante, la redacción del mismo en la edición francesa es tal que, aplicando idéntico criterio al que en otros lugares recoge la edición de A.T., bien poditus ser destacado todo el artículo cual si se tratara de una variante. El texto latino afirma «La fuerza del peso no difiere mucho de esta tercera acción de los glóbulos celestes. Pues un como estos glóbulos en razón de su movimiento, por cuyo virtud son arrastrados en todas las direcciones, ejercen una presión igual sobre todas las partes de una gota de agua y de este multi-

21. Cada parte de la Tierra, siendo considerada aislada, es más bien ligera que pesada.

Con la finalidad de entender más perfectamente en qué consiste la naturaleza del peso, es preciso señalar que si todo el espacio que se encuentra en torno de la Tierra y que no está ocupado por materia de la misma Tierra, estuviera vacio; es decir, si no estuviera lleno sino por un cuerpo que no pudiera impedir ni favorecer los movimientos de otros cuerpos (tal es lo que se debe de entender mediante el nombre de vacio), y si, sin embargo, la Tierra no dejara de girar en veinticuatro horas sobre su eje, tal como ha hecho hasta el presente, todas las partes que no estuvieran estrechamente unidas a ella, se separarían y se dispersarían en todas las direcciones del cielo. Todo acontecería del mismo modo que acontece con la arena que se arroja sobre una peonza: mientras que se encuentra girando, la arena no puede permanecer sobre ella, sino que es lanzada por el aire en todas las direcciones. Y si ésta fuera la situación de todos los cuerpos terrestres, podría decirse que son ligeros y no pesados.

22. En qué consiste la ligereza de la materia del cielo.

Pero puesto que no existe vacío en torno de la Tierra y puesto que la Tierra no tiene por sí misma la fuerza que da lugar a que gire sobre su eje en veinticuatro boras, sino que es arrastrada por el curso de la materia del cielo que la rodea y que penetra por doquier en todos sus poros, se la debe considerar como un cuerpo que no tiene movimiento alguno 30 y, asimismo, se debe pensar que la materia del cielo 31 no sería ni ligera ni pesada con respecto a ella, si no tuviera otra ngitación que aquella que la hace girar en veinticuatro horas junto con

³⁰ Se anota como variante por cuanto se pierde la forma escolastica de la edición

latina, donde se lee «ipsa habet rationem corporis quiescentis» (A-T, 213, 4).


huen que la gota sea redonda, de igual forma y en razón del mismo movimiento, al ser dificultudo su movimiento en línea recta por toda la masa de la Tierra, impulsan todas las partes de la l'ierra hacia su centro. Y sólo en esto consiste el peso de los cuerpos» (A-T, 211, 9/17).

¹¹ La edición latina afirma que la materia celeste, en la misma medida en que su movimiento coincide con el movimiento de la Tierra, no posee fuerza alguna de peso n de ligereza (esto es, fuerza alguna que la impulse hacia abajo/arriba), sino que en la misma medida en que sus partículas poseen un movimiento mas rápido....(«materia autem coelestis, quatenus tota consentit in illum motum quo Terra defert, nullam habet vim gravitatis, nec levitatis; sed quatenus. A-T, 213 4 ss.).

la Tierra. Pero en la medida en que la materia celeste tiene mucha mas agitación que la que precisa para tal efecto, emplea el exceso de la misma, tanto en girar con mayor rapidez que la Tierra en el mismo sentido, como en describir otros diversos movimientos hacia lados diversos; y dado que los movimientos de esta materia celeste no pueden efectuarse siguiendo líneas tan rectas, tal y como lo harían si la Tierra no se encontrase en su camino, no sólo presionan para dotarla de forma esférica, tal como ha sido di cho (9) de las gotas de agua; además, esta materia del Cielo tiene más fuerza para alejarse del centro en torno del cual gira, que la que tienen las partes de la Tierra, ello hace que 32 sea ligera respecto de estas últimas.

23. Es la ligereza de la materia del Cielo la que hace que los cuerpos terrestres sean pesados 33.

Además, es preciso señalar que la fuerza con que la materia celes te tiende a alejarse del centro de la Tierra, no puede tener su efecto, si


las partículas de la materia celeste que se alejan del centro de la Tierra, no alcanzan el lugar de algunas partes te rrestres que descienden al mismo tiempo hasta pasar a ocupar el lugar dejado por las partículas de la materia celes te. Pues en tanto que no hay espacio alguno en torno de la Tierra que no esté lleno de materia terrestre o bien de la materia del Cielo, y en tanto que todas las partes del segun

do elemento que componen la materia del Cielo tienen fuerza pareci da 34, no se expulsan unas a otras fuera de sus lugares; pero puesto

³² En la edición latina este tipo de expresiones suele ser sustituido por «et in hi» earum levitas consistit» («en esto consiste su ligereza»; A-T, 213, 11).

34 En la edición latina omnes globuli huius materiae coelestis aequalem habeant pro-

³³ En la versión latina el artículo se presenta afirmando Quomodo partes omnes la rrae, ab ista materia coelesti deorsum pellantur, et ita fiant graves («Sobre la forma en que las partes de la Tierra son expulsadas hacia abajo por la materia celeste, haciendo que sean graves»; A-T, 213 margen).

que las partículas de la materia terrestre no poseen la misma fuerza (10), cuando se encuentra alguna de sus partes más alejada de su centro de lo que lo están las partes del Cielo que pueden ascender hasta su lugar, es cierto que las partículas de la materia celeste deben ascender y, en consecuencia, provocar el descenso de las partes de materia terrestre hasta que ocupen el suyo. Así cada uno de los cuerpos que denominamos pesados, no es presionado hacia el centro de la Tierra por toda la materia del Cielo que lluye en torno de él, sino solamente por las partículas de esta materia que ascienden hasta ocupar su lugar cuando el cuerpo terrestre destiende y que, en consecuencia, son todas juntas de la misma magnitud que él 35. Por ejemplo, si B es un cuerpo terrestre 36 cuyas partes están más compactadas que las del aire que lo rodea, de suerte que sus poros contienen menos materia del cielo de la que contienen aquellos de la porción del aire que debe ascender para ocupar su lugar en el caso de que descienda, es evidente 37 que lo que hay de más materia del Cielo en esta porción de aire que en este cuerpo B, tendiendo a alejarse del centro de la Tierra, tiene fuerza para hacer que se aproxime al centro, dándole de este modo la cualidad a la que se denomina peso.

24. Cuánto más pesados son unos cuerpos que otros.

Pero con el fin de poder calcular exactamente cuán grande es este peso, es preciso considerar que hay alguna cantidad de materia celeste alojada en los poros del cuerpo B que, teniendo tanta fuerza como una cantidad parecida de la que está en los poros de la masa de aire que debe ascender hasta ocupar su lugar, hace que sólo el exceso deba de ser contado; del mismo modo, hay una cantidad de materia del tercer elemento 38 en esta porción de aire que debe ser equilibrada por una cantidad igual de la que compone el cuerpo B. De tal modo que todo

pensionem ad se ab ea removendos («...todos los glóbulos de esta materia celeste tienen igual propensión a alejarse de ella»; A.T., 213, 19).

16 La edición latina explicita « in medio aere existens» (A-T, 214, 2).

⁵⁸ Como en otros casos, la versión latina afirma «in mole aeris esse aliquas partes terrestres» (A-T, 214, 22).

³⁵ La edición francesa sigue manteniendo la equivalencia entre «grosse/grosseur» y «magnitudo»; así, se dice en este lugar «...ac proinde quae est illi magnitudine plane aequalis» (A.T., 213/4).

¹⁷ En la versión latina que, con idéntico contenido, presenta una redacción totalmente distinta, se presenta la afirmación mediante *«manifestum est...»* (A.T., 214, 8).

el peso de este cuerpo consiste en que el resto de la materia sutil que hay en esta porción de aire, tiene más fuerza para alejarse del centro de la Tierra que el resto de la materia terrestre que lo compone.

25. Que el peso de los cuerpos no mantiene siempre la misma relacion con su materia.

Y con el fin de no olvidar nada, es preciso notar que por materia celeste o sutil, no solamente entiendo la materia del segundo elemen to, sino también lo que hay de materia del primer elemento mezclada con estas partículas esféricas del segundo elemento; es más, ademas de esto, se debe incluir en alguna forma las partes del tercer elemento " que son arrastradas por el curso de esta materia del Cielo con mas velocidad que toda la masa de la Tierra. Éste es el caso de todas aquellas partículas que componen el aire. También es preciso notar que la materia del primer elemento, comprendida bajo lo que denomino materia sutil, tiene más fuerza para alejarse del centro de la Tierra, que una cantidad semejante de la materia del segundo elemento, puesto que se mueve con mayor rapidez. Por esta misma razón se ha de notar que la materia del segundo elemento tiene más fuerza que una parecida cantidad de las partes del tercero que componen el aire... Esto es causa de que el peso solo no baste para dar a conocer cuánto hay de materia terrestre en cada cuerpo, ya que puede suceder que, aun que, por ejemplo, una cantidad de oro 40 sea veinte veces más pesada que una cantidad de agua de las mismas dimensiones, sin embargo no contenga veinte veces más de materia, sino solamente cuatro o cinco veces más, porque es preciso restar materia terrestre tanto del oro como del agua a causa del aire en el que se los pesa; ademas, porque las partículas terrestres del agua y generalmente de todos los líquidos, tal y como acabamos de afirmar de las partículas del aire, tienen un movimiento tal que, concertándose con los movimientos de la materia sutil, impide que las partículas de los líquidos sean tan pesadas como lo son las de los cuerpos duros.

40 En la edición latina se lee: «...massa auri vicies plus ponderet, quam moles aquae ipir aequalis» (A-T, 215, 12/14). Es claro el uso de «massa/moles».

³⁹ En la versión latina *«illas particulas terrestres»* («...aquellas particulas terrestres A.T. 215.2)

26. Por qué los cuerpos pesados no actúan sino cuando están entre sus armejantes.

También es preciso recordar que todos los movimientos son circulares, en el sentido en el que ha sido explicado (11); se sigue de ello que un cuerpo no puede ser arrastrado hacia abajo por la fuerza de su peso, si en el mismo instante otro cuerpo, que ocupa tanto espacio 41 como el que desciende y que, sin embargo, es menos pesado


que él, no asciende. Y esto es la causa de que las partes de agua o de otro líquido que ocupan la parte superior de un vaso, sean cuales fueren sus dimensiones y profundidad, no actúen contra las que están ubicadas en la parte inferior; incluso es la causa de que cada punto del fondo de este vaso sólo sea pre-

sionado por las partes de este líquido que están directamente situadas sobre él 42. Por ejemplo, en la cuva ABC, la gota de agua señalada con 1 no es presionada por las otras gotas marcadas con 2, 3, 4, que están sobre ella, porque si éstas descendiesen, no podría haber sino otras gotas de agua, como las gotas 5, 6, 7, que ocupasen el lugar de aquéllas; y puesto que éstas no son menos pesadas, las retienen en equilibrio, por medio de lo cual impiden que se presionen la una a la otra. Y todas las gotas que se encuentran en la línea 1 2 3 4, presionan sobre la parte de la cubeta que se encuentra marcada con B. puesto que si B descendiese, también todas estas gotas podrían descender en el mismo instante y hacer ascender para ocupar su lugar por el exterior de la cubeta las partes de aire 8, 9, o semejantes, que son más ligeras. l'ero esta parte B sólo es presionada por el pequeño cilindro de agua 1 2 1 4, del que B es su base, porque en el caso de que B comience a descender no puede contener más que el agua de este cilindro 1 2 3 4 (o bien otra cantidad parecida) que la siga al instante. Y la consideración de lo expuesto puede servir para dar razón de varias particularidades

⁴¹ En la versión latina «... magnitudine ipsi aequale» («...igual a él en magnitud»; A-T, 115, 23).

⁴² En la versión latina «ipsis perpendiculariter incumbunt» («...que inciden perpendicularmente...»; A-T, 215, 30).

que se observan relacionadas con los efectos del peso y que parecen muy admirables a quienes no conocen las causas 43.

27. Por qué tienden hacia el centro de la Tierra.

Finalmente, es preciso hacer notar que aunque las partes de la materia celeste se mueven de formas diversas al mismo tiempo, sin embargo se equilibran (12) y se oponen entre sí en forma tal que ex tienden su acción hacia todos los lados hacia los que pueden extenderla, así, a partir sólo de que la mole de la tierra, en razón de su dureza, re pugna 44 a sus movimientos, tienden a alejarse igualmente de todos los puntos próximos a ésta, siguiendo las líneas rectas trazadas desde su centro, si no hay causas particulares 45 que introduzcan alguna diversi dad. Y bien puedo concebir dos o tres de tales causas; pero aún no he sabido construir experiencia alguna que me asegure si sus efectos son o no son sensibles.

28. Sobre la tercera acción, que es la luz; cómo agita las partes del aire

En cuanto a la luz, la tercera acción que nosotros debemos considerar aquí, pienso que ya he explicado (13) suficientemente su naturaleza, sólo queda señalar que, aunque todos sus rayos procedan en igual forma del Sol y no hagan otra cosa que presionar en línea recta los cuerpos que encuen tran, sin embargo causan diversos movimientos en las partes del tercer ele mento, del que está compuesto la parte más alta de la Tierra, puesto que sus partes, siendo movidas por otras causas, no siempre se exponen a ellos de la misma forma 46. Por ejemplo, si AB es una de estas partículas del ter


44 Entiéndase en el sentido «earum motibus adversetur» («...se opone a los movimientos de esas partículas»; A-T, 216, 26).

45 En la versión latina «... aliqua exterior causa» (A-T, 216, 28).

⁴⁾ En la versión latina innumera experimenta circa corporum gravitatem, quae mule philosophantibus mira videntur, perfacile est explicare («...es muy facil explicar muchos es perimentos acerca del peso de los cuerpos que producen admiración a quienes no in dagan correctamente»: A-T. 216, 17 ss.).

^{*} En la edición latina se afirma: «... superest tantum ut hic notemus, etus radios a Sole delapsos, Terrae particulas diversimode agitare Quipppe, quamvis in se speciata, nihil altud vit quam pressio quaedam, quae fit secundum lineas rectas, a sole in Terram extensas: quia tamen ista pressio non aequaliter omnibus particulis tertit elementi, quae supremam terrae regionem componunt, sed nunc unis, nunc aliis, ac etiam, nunc uni etusdem particulae extremitati, nun.

cer elemento 47, apoyada sobre otra marcada mediante C; y si hay ouras muchas situadas sobre la partícula C, tales como D, E, F, es fácil


entender, considerando la interposición de estas partículas, que los rayos del Sol que proceden de GG, pueden presionar más fácilmente aquella de sus extremidades que está marcada con A que aquella otra que está marcada con B, de forma que tal presión aún provocará su descenso. Inmediatamente después, estas partículas, D, E, F, cambiando de situación, a causa de que son movidas por la materia del Cielo que discurre en torno de ellas, favorecerán más que los rayos de luz ejerzan mayor presión sobre B que sobre A, lo que debe

dar a esta parte terrestre AB un movimiento totalmente contrario al precedente 48. Y sucede lo mismo con todas las otras 49; esto hace que estén continuamente agitadas aquí y allá por la luz del Sol.

29. Explicación de la cuarta acción, el calor; por qué permanece aún cuando la luz que lo ha producido, ya ha desaparecido.

Se denomina calor a una agitación de las partículas de los cuerpos terrestres, tanto si ha sido excitada por la luz del Sol, como si esa

alteri applicatur facile potest intelligi, quo pacto ex ipsa variae motiones in particulis istis excitentur» («...resta sólo que ahora hagamos constar que sus rayos salidos del Sol, agitan ile formas diversas las partículas de la Tierra. Y sin duda la fuerza de la luz, considerada en sí misma, no es otra cosa que una determinada presión que se ejerce según líneas rectas que pueden trazarse desde el Sol a la Tierra. Pero como esta presión no aplica por igual a todas las partículas del tercer elemento que componen la región más elevada de la Tierra, sino que se ejerce sobre unas o bien sobre otras partículas, y en unos casos sobre las extremidades de una partícula y, en otros, sobre la otra, es lacil entender de que forma son provocados diversos movimientos en estas partículas y por esta fuerza»; A-T, 217, 6/16).

⁴⁷ La edición latina reitera «supremam terrae regionem componentibus» («...que componen la región exterior de la Tierra»; A-T, 217, 17).

⁴⁸ Esto es, la extremidad A se elevará y descenderá la extremidad B («.. extremitas A rursus atolletur, et B deprimetur», A-T, 217/218).

⁴⁹ La edición latina explicita omnibus terrae particulis, ad quas Solis radu pertingunt (a con todas las partículas de la Tierra a las que alcanzan los rayos del Sol»; A-T, 218, 2).

agitación procede de cualquier otra causa; principalmente, cuando la agitación es mayor que de costumbre y puede mover con bastante fuerza los nervios de nuestras manos para ser sentido; así pues, el calor se relaciona con el sentido del tacto. Y se puede aquí señalar la razon por la cual el calor, que ha sido producido por la luz, permanece posteriormente en los cuerpos terrestres hasta que alguna otra causa lo anule, aunque esta luz desaparezca. Digo esto, porque el calor sólo con siste en el movimiento de las pequeñas partes de estos cuerpos y este movimiento, una vez producido, debe permanecer de acuerdo con las leyes de la naturaleza (14), hasta que pueda ser transferido a otros cuerpos.

30. Cómo penetra en los cuerpos que no son transparentes 50.

Se debe también señalar que las partes terrestres que están agita das por la luz del Sol, agitan asimismo otras que están bajo ellas y a las que no llegan los rayos de luz; y éstas, a su vez, otras que estan bajo ellas; de suerte que, aunque los rayos del Sol no alcancen mas allá de la primera superficie de *los cuerpos terrestres* que son opacos u oscuros, sin embargo y a causa de que siempre una mitad de la Tierra es calentada ⁵¹ a la vez por el Sol, su calor llega hasta las partes más bajas del *tercer elemento*, que componen su segunda región o región media.

31. La razón de la dilatación de unos cuerpos y de la condensación de otros 52.

Finalmente se debe de señalar que esta agitación de las pequeñas partes de los cuerpos terrestres es *ordinariamente* la causa de que ocupen más espacio que cuando se encuentran en reposo o que cuando su agitación es menor. La razón de ello es ésta: teniendo figuras irregulares, pueden acoplarse mejor las unas contra las otras cuando

⁵⁰ La presentación se atiene a la siguiente afirmación: «Cur altius penetret quam lu men» («...¿por qué la penetración del calor es mayor que la de la luz?»; A·T, 218, mai gen).


⁵¹ De acuerdo con la edición latina («cum ilustretur») debe afirmar «iluminada»
52 La presentación del artículo se atiene a «Cur corpora fere omnia rarefacial:
(«...¿Por qué dilata casi todos los cuerpos?»; A.T., 218, margen).

mantienen siempre una misma situación que cuando su movimiento modifica la situación. Y de ello procede que el calor dilate casi todos los cuerpos terrestres; a unos más que a otros, según la diversidad de las figuras y de la distinta disposición de sus partes. También (15) hay algunos a los que condensa porque sus partes se disponen mejor y se aproximan más entre sí al estar agitadas, tal y como ha sido dicho del hielo y de la nieve en Los Meteoros (16).

32. Cómo la tercera región de la Tierra ha comenzado a dividirse en dos cuerpos distintos.

Después de haber señalado las diversas acciones que pueden causur algunos cambios en el orden de las pequeñas partículas de la Tierra, si consideramos esta Tierra, concluido su descenso hacia el Sol, y teniendo su región superior compuesta por partes del tercer elemento que están dispuestas las unas sobre las otras y sin llegar a estar estrechamente vinculadas o unidas, si todo ello acontece de modo tal que haya entre ellas muchos pequeños espacios que están ocupados por partes del segundo elemento 53 que son un poco más reducidas de tamaño que aquellas que componen no solamente los lugares del Cielo que la Tierra atraviesa en su descenso, sino también aquel lugar en el que la Tierra se dispone en torno del Sol, entonces fácil será juzgar que estas pequeñas partes del segundo elemento deben de abandonar sus lugares a las que son más gruesas y que éstas, entrando con impetuoaidad en estos lugares, que son un poco más estrechos, empujan las parles terrestres que alcanzan en su camino, haciendolas descender. Y son principalmente las más gruesas a las que hacen descender de esta forma, puesto que el peso de las mismas las ayuda a provocar tal efecto y son las que impiden más los movimientos de estas partes. Y en tanto que estas partes terrestres así impulsadas bajo las otras tienen figuras muy irregulares y muy diversas, se presionan entre sí, se acoplan y se unen mucho más estrechamente que las que permanecen a mayor altura: ello es la causa de que interrumpan también el curso de la materia del Cielo que las impulsa. Y de este modo la región más alta de la Tierra, representada como lo he hecho anteriormente

⁵³ La edición latina sigue utilizando la terminología «globuli coelestes» (A-T, 219, 4).


hacia A, se diversifica en dos cuerpos muy diferentes, tales como son los cuerpos B y C; el situado en la parte superior B es raro, líquido y transparente, y el otro, a saber C, es, en comparación con él, muy sólido, duro y opaco.

33. Tres son los géneros de partículas terrestres.

También se podrá juzgar fácilmente que ha debido generarse un tercer cuerpo entre B y C, con tal de que se considere ⁵⁴ que aunque las partes del tercer elemento que componen esta región más alta de la Tierra, tengan *una infinidad* de figuras muy *irregulares* y diversas, tal y como ha sido expuesto anteriormente (17), sin embargo se reducen (18) a tres géneros principales ⁵⁵ El primero de ellos comprende

En la versión latina «ex eo quod existimemus» (A-T, 220, 3).

³⁷ La edición latina presenta un texto que consideramos más claro, pues se aluma: Deinde ex eo quod existimemus corpus C a corpore B distinctum fuisse per hoc solum quod eius partes a globulis coelestibus deorsum pressae, sibi invicem adhaererent, intelligemus etiam aliud corpus, quale est D, inter ista duo debere postea generari. Etenim figurae particula rum tertis elementi, ex quibus constant corpora B et C, admodum variae sunt, ut supra notum dum est, ipsasque hic in tria praecipua genera licet distinguere («Además y a partir de qui juzguemos que el cuerpo C se hubiese distinguido solamente por cuanto sus partir presionadas hacia bajo por los glóbulos celestes, se unieran entre si, entenderentam también otro cuerpo, cual es D, que debiera generarse posteriormente entre estados. Pues aunque las figuras de las partículas del tercer elemento, de las cuales »

unlas aquellas partículas que tienen figuras que impiden en alto grado el morimiento y cuyas extremidades se extienden de modo diverso aquí y ulla, tal como las ramas de los árboles y de seres semejantes. Y son principalmente las más gruesas de las partículas que pertenecen a este genero, las que, habiendo sido empujadas hacia abajo por la acción de la materia celeste, se han vinculado las unas a las otras y han compuesto el cuerpo C. El segundo género contiene todas aquellas partículus que tienen alguna figura que las hace mayores y más sólidas que lus precedentes, y no es necesario para ello que sean perfectamente redondas o cuadradas, sino que pueden tener todas las diversas figuras que tienen piedras que jamás han sido talladas. Y las más gruesas de este género han debido unirse al cuerpo C, a causa de su peso; pero las mas pequeñas han permanecido ubicadas hacia B, en los espacios formados por aquellas que pertenecen al primer género. El tercer genero comprende aquellas que siendo largas y delgadas, tal como juncos o bustones, no obstaculizan tal como las primeras, ni son masivas tal y como lus segundas; sin embargo, se mezclan, al igual que las que integran el segundo género, en los cuerpos B y C; pero, puesto que no se adhieren fácilmente a las del segundo género, pueden ser fácilmente expulsadas.

34. Cómo se ha formado un tercer cuerpo entre los dos precedentes.


En consecuencia, es razonable creer 56 que, cuando las partículas del primer género 57, de las que está formado el cuerpo C, han comendado a unirse, varias de las partículas del tercer elemento se han mezdado con ellas; pero, cuando la acción de la materia celeste ha presionado aún más a las partículas del primer género, las partículas del tercer género han abandonado el cuerpo C, reuniéndose en la parte superior hacia D, donde han formado un cuerpo muy diferente de los dos precedentes B y C. Acontecería todo de igual forma que cuando caminamos sobre la tierra de un lugar pantanoso: la fuerza con que se la presiona con los pies basta para lograr que el agua salga a través de sus

componen los cuerpos B y C, fuesen muy distintas, tal como se ha hecho notar antemormente, cabe clasificarlas en este momento en tres principales géneros»; A-T, 220, 3 ss.).

⁵⁶ Se repite la expresión «, rationi consentaneum est ut credamus » (A-T, 220, 25).

⁵⁷ En la versión latina se alude a ellas mediante el calificativo que recuerda su aracterización, esto es, «particulae ramosae corporis» (A-T, 220, 26).

poros y que todas las partes de este agua se reúnan cubriendo su superficie Asimismo, es muy razonable creer 58 que, mientras estas partes del tercer ge


nero ascienden desde C hacia D, otras han descendido desde B, tanto de este mismo género como del segundo, siendo ellas las que han aumenta do la mole de estos dos cuerpos, C y D.

35. Este cuerpo sólo se compone de un género de partes.

Así pues, aun cuando, al comienzo, hubieran estado diversas partes del segundo género, al igual que diversas partes del tercero 59, mezcladas con las partículas del primero que componían el cuerpo C, sin embargo debe de señalarse que estas partes del segundo 60 no han podido

58 La afirmación final se presenta bajo «Nec dubium etiam. » (A-T, 221, 6).

60 En consecuencia con lo indicado en la anterior variante, la edición latina sunt tuye esta expresión por «...notandum tamen has solidiores non tan facile supra ramosas at cendisse» («...sin embargo se debe notar que estas más sólidas no han ascendido tan la

cilmente sobre las ramiformes...»; A-T, 221, 13).

⁵⁹ La edición latina no utiliza esta nomenclatura, sino que mantiene siempre la caracterización en razón de su forma y, por ello, se lee non solae istae particulae oblon gae ramosis interjectae fuerint, sed aliae etiam, quae tamquam rudera aut fragmenta lapidium solidae erant («...no sólo estas partículas en forma oblonga se hubieran mezclado com las partículas en forma ramiforme, sino también otras que eran sólidas como fragmun tos de piedra»; A-T, 221, 10/13).

lluir tan fácilmente de este cuerpo, cuando ha sido presionado aún más, como han podido fluir las del tercer género 61; o bien, si algunas partículas han fluido hacia el exterior, han vuelto a penetrar de nuevo y posteriormente más fácilmente puesto que las partículas del tercer género, teniendo más superficie, en razón de la cantidad de su materia, han ado más fácilmente expulsadas fuera de este cuerpo C por la materia celeste que discurre a través de sus poros; es más, a causa de que son alarmadas, se han depositado traversalmente sobre su superficie después de haber fluido a través de sus poros; de modo que no han podido volver a penetrar, tal como ha acontecido con las partículas del segundo.

36. Todas las partículas de este género se han reducido a dos especies.

De este modo diversas partes del tercer género 62 se han reunido lucia D, v si bien inicialmente no han sido quizás todas iguales, ni enteramente semejantes, sin embargo han tenido en común el que no lun podido vincularse las unas a las otras ni a algunos otros cuerpos, nino que han seguido el curso de la materia celeste que fluía en torno ile ellas; esto 63 ha sido la causa de que se havan reunido hacia D. Y puesto que la materia celeste que se encuentra allí entre ellas no ha cesado de agitarlas ni de hacer que las unas sigan a las otras y que ocupen sucesivamente unas los lugares de las otras, han debido de llegar, con el discurrir del tiempo, a estar muy unidas y pulidas, así como a ser casi del mismo grosor dado que han de ocupar los mismos esjucios, de suerte que todas ellas han pasado a ser de dos especies. A mber, aquellas partículas que al inicio eran muy gruesas, han permanecido rectas sin plegarse; las otras que eran bastante pequeñas para ser plegadas por la agitación de la materia del Cielo, se han enroscado en torno de las más gruesas y se ha movido conjuntamente con ellas. Así pues, estas dos especies de partículas, una de las cuales es plegable y la otra no, han podido continuar moviéndose con mayor facilidad, estando de esta forma mezcladas; movimiento que no se daría con tal lucilidad si hubieran estado separadas. Ésta es la causa de que no se

61 Esto es, las partículas oblongas.


63 En la versión latina propter hanc enim propietatem» («...así pues, a causa de esta propiedad...»; A-T, 222, 11).

⁶² La edición latina sigue manteniendo la caracterización en razón de su figura y, pur ello, se lee multae oblongae particulae tertii elementi («...muchas partículas oblongas le tercer elemento»; A-T, 222, 5).

hayan reducido a una sola especie. Y aunque al principio hayan existido par tes más flexibles o rígidas según grados, sin embargo, puesto que aquellum que no han podido ser plegadas por la acción de la materia celeste, han continuado siempre siendo plegadas y replegadas en formas diversar por esta misma acción, todas ellas han llegado a ser muy flexibles, tal y como pequeñas anguilas o cabos de cuerda que son tan cortos que unos no se anudan con los otros. Y, por el contrario, aquellas que inicialmen te no se plegaron, tampoco han podido plegarse después; esto ha dado lu gar a que lleguen a ser muy rudas y rígidas 64.

37. Cómo el cuerpo marcado con C se ha dividido en otros muchos.

Además, es preciso señalar aquí que el cuerpo D comenzó a dintinguirse de los otros dos B y C antes de que estos dos se hubiescu formado completamente; es decir, antes de que C hubiese llegado a ser tan duro que la materia celeste no pudiera compactar aún mun sus partes ni hacerlas descender aún más; y también antes de que la partes del cuerpo B estuviesen todas reducidas a un orden tal que la materia celeste pudiese fluir libremente por todos lados entre ellas su


⁶⁴ La edición latina establece la comparación ...ac telorum instar rigidae maneren («...y permanecieran rígidas como flechas»; A-T, 222, 31).

guiendo líneas rectas. Por tanto, la materia celeste aún provocó el descenso de partes del cuerpo B hasta C, siendo algunas de estas partes menos vólidas que las que componen el cuerpo D, y otras más sólidas. En relación con aquellas que son más sólidas, fácilmente han pasado a través del cuerpo D porque es líquido, y descendiendo hasta C, algunas han penetrado en sus poros; las otras, cuyo grosor o figura no han permitido ese descenso, han permanecido sobre su superficie. Y así el cuerpo C ne ha dividido en varias y diversas regiones, según las diversas especies de partes que lo han compuesto y según su diversa disposición, de suerte que quizás hay algunas de estas regiones donde es enteramente fluido, a causa de que no se han reunido allí sino partes de figuras tales que no pueden vincularse las unas a las otras. Pero es imposible explicar todo en este lugar 65.

38. Cómo se ha formado un cuarto cuerpo sobre el tercero.

En cuanto a las partes del tercer elemento que han sido impulsadas luera del cuerpo B en virtud de la acción de la materia del Cielo, y que


⁶⁵ Hemos incorporado al texto de la traducción la precisión que introduce la edición latina: «Mais il est impossible d'expliquer tout/Sed omnia hic explicari non postunt» (A-T, 224, 2).

eran menos sólidas que las partes del cuerpo D, han debido permanecer sobre la superficie del cuerpo D. Y puesto que diversas parti culas poseían figuras irregulares, tal como las poseen las ramas de los árboles o arbustos, se han entrelazado poco a poco y vinculado las unas a las otras, de modo que han formado el cuerpo E, que es duro y muy diferente de los dos cuerpos fluidos B y D, entre los cuales se ubi ca. Y aunque al principio este cuerpo E no tuviera sino un pequeño espesor y no haya sido sino como una pequeña piel o capa que cu bría la superficie del cuerpo D, ha debido de pasar a ser con el paso del tiempo y poco a poco más espeso, puesto que muchas partes se unieron a él, tanto de las que han descendido del cuerpo B, como de aquellas que han ascendido desde D 66 en la forma que daré » conocer en los dos artículos siguientes. Y puesto que las acciones de la luz y del calor han contribuido a hacer ascender y descender estas partículas del tercer elemento unidas a E, aquellas otras que allí se han unido en cada lugar durante el verano o durante el día, se han dispuesto de forma diferente a aquellas que se han unido durante el invierno o durante la noche. Esto ha introducido una cierta distinción entre las partes de este cuerpo, de suerte que ahora está compuesto de varias capas de materia que son como otras tantas pieles extendidas las unas sobre las otras

39. Cómo este cuarto cuerpo ha aumentado y cómo el tercero se ha purificado.

Y no ha sido precisa gran cantidad de tiempo para dividir la región externa de la Tierra 67 en dos cuerpos tales como B y C, ni tam poco lo ha sido para reunir en torno a D las partes del tercero 68, ni li nalmente para iniciar hacia E la primera sedimentación del cuarto

67 La edición latina sigue siempre el criterio de hacer explícita la referencia a los

gráficos; por tanto, «suprema regio A» (A-T, 225.8).

⁶⁶ En la edición latina se afirmaba como explicación en este lugar: «quia, cum reliquis eiusdem corporis D plane similes non essent, motu globorum celestium expellebantur, ut mox dicam» (...porque, como no fuesen completamente semejantes a las otras que une graban el mismo cuerpo D, eran expulsadas por el movimiento de los glóbulos celes tes, tal como expondré»; A-T, 224, 12).

⁶⁸ La edición latina manteniendo la terminología del art. 35 de esta parte, no alu de a las partes del tercero, sino que alude a favorecer la «acumulación de partícula» oblongas hacia D» (A-T, 225, 9).

Ahora bien, sólo a lo largo de muchos años puede haber tenido lugar el que todas las partes del cuerpo D se hayan reducido a las dos especies descritas hace poco (19) y que se haya concluido la formación de todas las capas del cuerpo E. Es así, puesto que al principio no existió razón alguna que impidiera 69 que las partes del tercer elemento, que se reunían hacia D, no fuesen más largas o más gruesas las unas que las otras; incluso pueden haber tenido diversas figuras en su longitud v ser más gruesas en uno de los extremos que en el otro: finalmente, pueden haber poseído superficies que no fueran perfectamente brillantes y pulidas, sino un poco rugosas y desiguales siempre que no havan llegado a serlo en medida tal que esto les hava impedido separarse del cuerpo C o del cuerpo E. Pero 70 puesto que no estaban unidas entre vi y puesto que la materia celeste discurría en torno de ellas y, en consecuencia, no cesaba de agitarlas, han debido (al seguir circulando todas ellas por los mismos conductos), llegar a ser muy ligeras y redondas, así como también han debido reducirse a las dos especies de figuras que he descrito. O bien las que no han podido reducirse, han debido salir del cuerpo D, y si han sido más sólidas que aquellas que han permanecido, han descendido hacia C; pero uquellas otras que han sido menos sólidas, han ascendido y la mayor parte se han detenido entre B y D, donde han servido de materia para aumentar el cuerpo E.

40. Cómo ha disminuido el espesor de este tercer cuerpo, de modo que ha dejado un cierto espacio entre él y el cuarto cuerpo; espacio que se ha llenado de la materia del primer elemento.

Puesto que la luz y el calor del Sol actuaban conjuntamente duinnte el día y durante el verano sobre toda una mitad del cuerpo D,

69 La edición francesa respeta totalmente el giro de la latina: «Neque enim ratio


luit, cur particulae.. non essent unae aliis paullo crassiores...» (A-T, 225, 14).

Marcamos como variante esta zona final del texto por cuanto se afirma en la latina: «Pero, al no unirse entre sí, por cuanto la materia celeste girase sin cesar en torno de ellas y tuviera fuerza para mover la mayor parte de las mismas, al estar sometidas al mutuo rozamiento han llegado a ser ligeras, redondas, de equivalentes dimensiones y se han dispersado. En efectio, fluyendo por las mismas vías y tomando unas el lugar de las otras, este lugar no podía ni retibir otras de mayor tamaño ni llegar a ser ocupado en su totalidad por las más pequeñas. Así la muyor parte, como no podían ser reducidas a la norma común de las otras, han sido poco a poco espulsadas de este cuerpo D por el movimiento de las pequeñas partículas esféricas celestes. Y algunas de ellas se han unido al cuerpo C. Pero la mayor parte, han ganado mayor altura hacia l y B y han prestado la materia adecuada para aumentar el cuerpo E» (A-T, 225, 21).

aumentaban de tal modo la agitación de las pequeñas partes contenidas en esta mitad que no podían seguir alojadas en un espacio tan reducido como el que anteriormente habían ocupado; por tanto, encontrándose en cerradas entre los dos cuerpos duros C y E, múltiples partículas fluían a través de los poros de E para ascender hacia B. Éstas, con posterioridad, durante la noche y durante el invierno, descendían ha cia D en razón de su peso, puesto que su agitación era menor. Ahora bien, diversas causas podían impedir a estas partículas 71 retornas hasta este cuerpo D y dar lugar a que la mayor parte se uniera al cuerpo I digo tal pues la luz y el calor, agitandolas mientras estaban contenidas cu tre B y C, las hacían ascender más de lo que posteriormente su peso las hacía descender. Y por tal causa múltiples particulas abrían pasos a través del cuerpo E cuando ascendían; éstas, al no encontrar tales pa sos al descender, se detenian sobre su superficie, sirviendo de materia para aumentarlo. Es más, algunas se encontraban de modo tal dispues tas entre sus poros que, no pudiendo ascender más allá, cerraban el camino a las que descendían. Y finalmente, eran casi siempre las mas pequeñas y las que tenían generalmente unas figuras más diferentes de las figuras que poseían la generalidad de ellas 72, las cuales, pudiendo ser expulsadas del cuerpo D en virtud de la acción más ordinaria de la materia sutil, se presentaban las primeras para ascender hacia E y B, alli, encontrando partes de estos cuerpos E y B, fácilmente se unian il ellas, o bien se dividían, o cambiaban de figura y, de este modo, cesa ban de ser adecuadas para componer el cuerpo D. Esto es causa de que después de varios días y años exista mucha menos materia en el cuerpo D de la que había cuando el cuerpo E ha comenzado a formaru; no habiendo permanecido en él sino aquellas partículas que se han podido reducir a las dos especies ya descritas (20). Asimismo, tam bién el cuerpo E ha sido bastante espeso y compactado, en tanto que la mayoría de las partes que han salido de D, se han detenido en sus poros, haciendolo más denso o bien cambiando de figuras y uniendo se a algunas de las del cuerpo B, han recaído sobre su superficie, con tribuvendo de este modo a aumentar su espesor. Finalmente esto en la causa de que haya permanecido entre D y E, un espacio bastante grande, tal como es el F, que no ha podido ser llenado sino por la

⁷¹ El texto latino hace siempre explícito a qué elemento pertenecen («tertir elementi»).

⁷² Consignamos este giro como variante por cuanto en la edición latina se afirma «...et a figura laevi et tereti magis distabant» (A-T, 226, 24).


materia que compone el cuerpo B, en la cual hay partes muy finas, que han podido fácilmente pasar por los poros del cuerpo E para ocupar el lugar de aquellas particulas procedentes del cuerpo D^{-3} .

41. Cómo se han producido distintos cortes en el cuarto cuerpo.


De este modo, aunque el cuerpo E fuese mucho más denso v más pesado que el que se encontraba hacia F, e incluso quizás también luese más pesado que el situado hacia D, sin embargo ha debido, duunte cierto tiempo, sostenerse en posición superior y adoptando la forma de una bóveda, a causa de su dureza. Pero es preciso señalar que cuando ha comenzado a formarse, las partes del cuerpo D, a cuya superficie estaba unido, han debido mantener en él distintos poros por donde pudiesen fluir, a causa de que había continuamente muchas a las que el calor hacía ascender hacía B durante el día y tuyo peso hacia descender hacia D durante la noche; de suerte que estas partículas siempre llenasen estos poros del cuerpo E, a través de los cuales circulaban. Por el contrario, posteriormente, comenzando (21) a existir cierto espacio entre D y E, que contenía el cuerpo F, algunas de las partes del cuerpo F han penetrado en algunos de estos poros del cuerpo E; pero, siendo más pequeñas que las del cuerpo D que solían permanecer allí, no podían llenarlos completamente. Y puesto que no existe vacío alguno en la naturaleza y puesto que la materia de los dos primeros elementos siempre acaba de llenar los espacios que las partes del

En la edición latina se explicita que tales particulas poseen la propiedad de ser paulo crassioribus» (A-T, 227, 13).

tercero dejaban en torno de ellas, esta materia de los dos primeros elementos, penetrando con impetuosidad en estos poros, junto con las partes del cuerpo F, ha realizado tal presión para alargar algunos, que todos los otros, que les eran próximos, pasaban a ser más estrechos, de esta forma se han producido diversos cortes en el cuerpo E que, poco a poco, han pasado a tener grandes dimensiones. Todo parece haber acontecido de igual modo y por las mismas razones que se forman en la tierra parajes agrietados cuando los calores del verano producen su desecación.

42. Cómo este cuarto cuerpo se ha escindido en varias partes.

Así pues, existiendo diversas hendiduras en el cuerpo E que au mentaban progresivamente, han llegado a ser finalmente de dimen


siones tales que no han podido finalmente mantenerse durante más tiempo en razón de la unión de sus partes; a la vez, hundiéndose de golpe la bóveda que formaban, su peso ha provocado la caída de grandes trozos sobre la superficie del cuerpo C. Pero puesto que esta superficie no era lo bastante espaciosa para soportar todas las piezas desprendidas de este cuerpo en la misma situación en que se habían encontrado con anterioridad, ha sido preciso que algunas cayeran de lado y se apoyaran las unas contra las otras. De suerte que si, por ejemplo, en la parte del cuerpo E que está aquí representada, las principales hendiduras se encontraban ubicadas en los lugares marcados con los números 1, 2, 3, 4, 5, 6, 7; v si las dos piezas marcadas con 23 v con 67, hubieran comenzado a caer un poco antes que las otras y los extremos de las otras cuatro, señaladas con 2, 3, 5 y 6, se hubieran precipitado un poco antes que los extremos de las otras marcadas con 1, 4 y V; finalmente, si 5, uno de los extremos de la pieza 45 descendiera un poco antes que V, uno de los extremos de V 6, entonces, estas piezas deben encontrarse, después de su caída, dispuestas sobre la superficie del cuerpo C en la forma en que aparecen en esta figura donde las piezas 23, y 67, se han depositado totalmente planas sobre esta superficie y las otras cuatro estan inclinadas sobre sus lados, sosteniendose las unas a las otras.


43. Cómo una parte del tercer cuerpo se ha elevado sobre el cuarto.

Además ⁷⁴, a causa de que la materia del cuerpo *D* es líquida y menos pesada que las piezas del cuerpo *E*, ha de ocupar no solamente todos los recodos y todos los pasos que ha podido encontrar bajo ellas, sino que también, y a causa de que no podía ser totalmente contenida allí, ha debido ascender al mismo tiempo sobre las más bajas, tales como son 23, y 67; y por este mismo medio, se han debido formar pasos para entrar o salir desde la parte inferior hasta la superior.

44. Cómo se han formado las montañas, las llanuras, los mares, etc.

Si consideramos que los cuerpos B y F no son otra cosa que aire, que D es el agua y que C es una costra de tierra interior muy sólida y

⁷⁴ El texto latino se presenta mediante «*Nec dubium etiam...*» («Tampoco es dudono...»; A-T, 230, 1).


muy pesada, de la cual proceden todos los metales y, asimismo, si consideramos que E es otra costra de tierra menos densa que está forma da de piedras, de arcilla, de arena y de limo; entonces, claramente ve remos en qué forma se han formado los mares sobre 23, 67, y semejan tes, que los otros fragmentos que no están cubiertos por agua y no están mucho más elevados que el resto, han dado lugar a la formación de las llanuras; pero los que han estado más elevados y en gran pendiente. como es el caso de 12, 94V, han dado lugar a la formación de las montañas. Finalmente considerando que esas grandes piezas no han podido precipitarse en la forma en que ha sido dicho sin que sus ex tremidades hayan llegado a romperse en infinidad de otras partes más pequeñas en razón de la fuerza de su peso y de la impetuosidad de su caída, veremos por qué hay rocas en algunos lugares al borde del mar, como 12, e incluso en su interior, como 3 y 6; veremos en fin por qué hay ordinariamente varias y diversas montañas en una misma región, algunas de las cuales son más altas, como hacia 4, o bien son menos altas, como hacia 9 y hacia V.

45. Cuál es la naturaleza del aire.

También puede conocerse a partir de esto cuál es la verdadera naturaleza del aire, del agua, de los minerales y de todos los otros cuerpos que hay sobre la Tierra, tal como intentaré explicar. En primer lugar, cabre deducir 75 que el aire no es otra cosa que un amasijo de partes del

⁷⁵ La edición latina afirma: «Atque intimae horum omnium naturae ex iam dictis erial possunt. Nam primo ex iis cognoscimus» («A partir de lo expuesto puede sacarse a luz la naturaleza íntima de todos estos cuerpos. Pues, en primer lugar, conocemos a partil de estos...»; A.T. 231, 4).

tercer elemento, que son tan finas y están de modo tal separadas las unas de las otras, que obedecen a todos los movimientos de la materia celeste que se encuentra entre ellas; ésta es la causa de que sea raro, líquido y transparente y que todas las pequeñas partes de las que está compuesto, puedan ser de todo tipo de figuras. La razón que me hace decir que estas partes deben estar enteramente separadas las unas de las otras es que, si ellas se pudiesen unir, estarían unidas con el cuerpo E; pero puesto que están separadas, cada una de ellas se mueve con independencia de las otras y retiene de modo tal todo el espacio esférico del que precisa para moverse por todas partes en torno de su centro, que expulsa a todas las otras tan pronto como ellas se aproximan, sin que importe para tal efecto qué figuras tengan.

46. Por qué puede ser fácilmente dilatado y condensado.

Y esto da lugar a que el aire sea fácilmente dilatado por el calor y fácilmente condensado por el frío. Es así, pues siendo sus partes muy blandas y flexibles, tal y como pequeñas filamentos o cabos de cuerdas muy finos, cada una debe de extenderse tanto más cuanto más agitada sea, pasando a ocupar por este medio un espacio esférico de mayores dimensiones; ahora bien, siguiendo lo que ha sido expuesto (22), el calor debe aumentar su agitación y el frío debe disminuirla.

47. De dónde procede que tenga mucha fuerza para dilatarse al ser presionado en ciertas máquinas.

Finalmente, cuando el aire es encerrado en alguna vasija, haciendo penetrar mucha mayor cantidad de aire de la que suele admitir, este aire sale posteriormente con tanta fuerza como la que se ha empleado para hacer-le penetrar en ese recipiente. La razón de ello es ésta: cuando el aire ha sido presionado de esa forma, cada una de sus partes no dispone para sí sola de todo el espacio esférico del que precisa para moverse, por cuanto las otras son obligadas a tomar parte del mismo. Por otra parte, reteniendo estas partículas la misma agitación que poseían ya que la materia sutil no cesa de discurrir entre ellas, mantienen el mismo nivel de calor, se golpean y se presionan las unas a las otras; de este modo, todas a la vez presionan para ocupar más espacio del que po-

seen. Esto ha servido de fundamento ⁷⁶ para la invención de diversas máquinas, como es el caso de las fuentes, en las que el aire encerrado hace saltar el agua de igual forma que si procediera de una fuente muy elevada; es el mismo caso, de los pequeños cañones que, cargados sola mente de aire, impulsan balas o flechas casi con tanta fuerza como si estuvieran cargadas de pólvora.

48. Sobre la naturaleza del agua y la explicación de su fácil cambio en aire y en hielo.


En relación con el agua, ya he mostrado (23) cómo se encuentra compuesta de dos clases de partículas alargadas y unidas; unas son blandas y flexibles y las otras son rudas y rigidas. De modo que, estando separadas, éstas componen la sal y las del primer tipo com ponen el agua dulce. Y puesto que va he mostrado en Los Meteoros (24), cómo todas las propiedades que cabe hacer notar en la sal y en el agua dulce, provienen solamente de que están compuestas de tales partes, no tengo necesidad de decir otra cosa sino que se puede apre ciar la vinculación y conexión de los asuntos sobre los que he escrito: asimismo cabe apreciar cómo a partir de que la Tierra se ha for mado de la forma que acabo de explicar, se puede concluir que hay tal proporción entre el grosor de las partes del agua y el grosor de las partes del aire, y también entre estas mismas partes y la fuerza con que son movidas por la materia del segundo elemento que, cuando esta fuerza es un poco menor de lo ordinario, esto basta para hacer que los vapores que se encuentran en el aire tomen la forma del agua y que el agua tome la forma de hielo. Asimismo, cuando es un poco más grande eleva en forma de vapores las partes más flexibles del aguir y, de este modo, les da la forma del aire.

49. De los flujos y reflujos del mar.

También he explicado en Los Meteoros (25) las causas de los vientos que agitan el agua de los mares en forma diversa e irregular.

⁷⁶ La distinta disposición del texto latino no aporta, no obstante, variante alguna o precisión respecto del texto francés. Si marcamos como variante «fundamento» es por cuanto en el texto latino sólo se afirma «Unde fiunt machinae » (A.T. 231, 28).

Pero hay otro movimiento en virtud del cual sube y baja regularmente dos veces en cada lugar y, sin embargo, discurre sin cesar del levante hacia el poniente. Trataré de explicar la causa de ello. Sea ABCD la parte del primer Cielo (26) que compone un pequeño torbellino en torno de la Tierra T, en el cual está comprendida la Luna, y que genera el movimiento de la Tierra y la Luna en torno de su centro, mientras que, a la vez, las lleva en torno del Sol. Y asumiendo, para mayor facilidad, que el mar marcado con 1234 cubre toda la superficie de la Tierra EFGH, al igual que está cubierta por el aire 5678,


consideremos que la Luna impide que el punto T, que es el centro de la Tierra, no se encuentre justamente en el mismo lugar que el punto M, que es el centro del torbellino; asimismo consideremos que la Luna es la causa de que T se encuentre un poco más alejada que M del punto B. La razón de ello es que la Luna y la Tierra no pudiendo moverse con tanta velocidad como la materia de ese torbellino por el que son arrastradas, si el punto T no estuviera un poco más alejado de B que de D, la presencia de la Luna impediría que esta materia circulase tan libremente entre B y T como entre T y D. Y


puesto que sólo la igualdad de las fuerzas de la materia celeste que presiona por todas partes determina el lugar de la Tierra en este tor bellino, es evidente que la Tierra debe aproximarse un poco hacia D. cuando la Luna se encuentra hacia B, con el fin de que la materia de este tor bellino no la presione hacia F más que hacia H. De igual modo, cuando la Luna se encuentra hacia C, la Tierra se debe retirar un poco hacia A; y generalmente, en cualquier punto que la Luna se encuentre, el centro de la Tierra T debe siempre estar un poco más alejado de ella que el cen tro del torbellino M. Consideremos también que cuando la Luna se en cuentra hacia B, da lugar a que la materia del torbellino ABCD tenga menos espacio para circular no solamente entre B y T, sino también entre T v D, espacio menor del que tendría si la Luna se encontrara fuera del diametro BD y que, en consecuencia, debería moverse más rápidamente y presionar aún más las superficies del aire y del agua, tanto hacia 6 y 2 como hacia 8 y 4; a continuación, consideremos que el aire y el agua, siendo cuerpos líquidos, que ceden cuando son pre sionados y fácilmente se desplazan, deben tener menos altura o profun didad en los puntos de la Tierra marcados con F y H y, por esta mis mao razón, tener mayor profundidad en los lugares marcados con l v G de la que tendrían si la Luna estuviera fuera del diámetro BD.

50. Por qué el agua del mar emplea doce horas y veinticuatro minutos aproximadamente en subir y bajar en cada marea 77.

Consideremos, además, que en la medida en que la Tierra realiza un giro sobre su centro en veinticuatro horas, la parte de la misma marca da con F, que ahora se encuentra frente a B, donde el agua del mar se encuentra muy baja, debe llegar en seis horas a encontrarse frente a C, donde la mar se encuentra muy alta. Además, consideremos que la Luna, que también hace un giro en un mes dentro del torbellino BCDA, avanza un poco desde B hacia C, durante las seis horas que el lu gar de la Tierra marcado con F emplea en ser transportado hasta el lugar en que se encuentra ahora G; de suerte que la zona de la misma marcada con F no sólo debe emplear seis horas, sino también alrededor de doce minutos más para llegar hasta el punto de mayor altura del mar,

¹⁷ La edición latina presenta el artículo indicando *Cur aqua horis 6, 15 ascendat, el horis 6, 15 descendat* (A-T, 234, margen).


que la Luna se encontrará ahora avanzada, asimismo, pensemos que en otras seis horas y doce minutos, el punto de la Tierra marcado con F


se encontrará un poco más allá del lugar en el que está H, donde el mar estará un poco más bajo. De esta forma se ve claramente que el mar debe de emplear en torno de doce horas veinticuatro minutos para ascender y descender en cada lugar.

51. Por qué las mareas son más grandes con luna llena o nueva que en otros momentos.

Además, se debe señalar que este torbellino ABCD no es exactamente redondo y que aquel diámetro en el que se encuentra la Luna, siendo luna llena o luna nueva, es el más pequeño de todos y que aquel otro que la corta formando ángulos rectos es el más grande, tal como ha sido dicho (27). De ello se sigue que la presencia de


la Luna presiona más las aguas del mar y las hace subir y bajar mas cuando es luna llena o luna nueva que cuando se encuentra en otra fase.

52. Por qué son las mareas más grandes en los Equinoccios que en los Solsticios.

También se debe señalar que la Luna está siempre más próxima del plano de la Eclíptica, mientras que la Tierra gira sobre su centro siguiendo el plano del Ecuador, que está bastante alejado de la misma, y que estos dos planos se entrecortan en los lugares en que están los equinoccios, pero que están muy alejados el uno del otro en los sols ticios. De ello se sigue que es al inicio de la primavera y del otoño, es decir, en el tiempo de los equinoccios, cuando la Luna obra directamente contra la Tierra y da lugar de esta forma a la formación de las mayores mareas.

53. Por qué el agua y el aire fluyen sin cesar desde las partes orientales hacia las partes Occidentales (28).

Aún se debe de señalar que, mientras que la Tierra gira desde le por F hacia G, es decir, desde el Occidente hacia el Oriente, la elevación del agua 412, así como la del aire 856, que supongo sobre el lugar de la Tierra señalado con E, se desplazan paulatinamente hacia los puntos que se encuentran más al Occidente; de suerte que, en seis horas y doce minutos, se encontrarán sobre el lugar de la Tierra marcado con H y en doce horas y veinticuatro minutos, sobre el punto que está marcado con G. De igual forma que la elevación del agua y del aire marcadas en el gráfico con 234 y 678 pasan desde G hacia F de suerte que el aire y el agua del mar tienen un curso continuo desde las partes Orientales de la Tierra hacia las Occidentales.

54. Por qué los países que tienen el mar al Oriente son ordinariamente menos cálidos que aquellos que lo tienen al Poniente.

Es verdad que si bien este curso no es muy rápido, sin embargo no deja de ser tal que fácilmente se puede conocer; en primer lugar, a partir de que en las largas navegaciones siempre ⁷⁸ es preciso emplear más tiempo cuando se viaja hacia el Oriente que cuando se retorna hacia el Occidente; también cabe conocerlo a partir de que existen puntos en el mar en los que se observa que el agua fluye sin cesar hacia el Poniente; finalmente, a causa de que las tierras que poseen el mar hacia el Oriente son habitualmente menos calentadas por el Sol que aquellas otras que tienen el mismo clima y su mar está situado hacia el Occiente. Así se ve, por ejemplo, que hace menos calor en Brasil que en la Guinea; de ello no se puede dar otra razón sino que el Brasil está más refrescado por el aire que procede del mar de lo que lo está la Guinea por el aire que procede de las tierras que tiene al Levante.

⁷⁸ En la edición latina se afirma de tales navegaciones que son «multo tardiores et difficiliores» (A-T, 237, 11).

55. Por qué no hay flujos y reflujos en los lagos y por qué hacia las riberas del mar no se producen en las mismas horas que en el centro.

Finalmente, se debe señalar que aunque la Tierra no se encuen tre cubierta toda ella por las aguas del mar, tal como aqui ha sido representada, sin embargo, a causa de que las aguas del Océano la rodean, deben de ser movidas por la Luna en la misma forma que si cubrieran la Tierra por completo; ahora bien, en relación con los lagos y con las lagunas que por doquier se forman separados del Océano, en tanto que no cubren extensiones tan grandes de la superficie de la Tierra como para que uno de los lados de su superficie sea siempre mucho más presionado por la Luna que el otro, sus aguas no pueden ser movidas por la Luna de la misma forma que hemos dicho de los mares. Y si bien las aguas que se encuentran en medio del Océano suben y bajan regularmente en la forma descrita (29), sin embargo sus flujo y reflu jo acontecen de modo diferente en tiempos distintos y en distintos puntos del litoral, puesto que son muy irregulares y penetran mucho más en unos que en otros puntos de la Tierra.

56. Cómo se puede dar razón de todas las diferencias particulares de los flujos y reflujos.

Y cabe deducir a partir de lo que ha sido expuesto en los articu los precedentes, las principales causas particulares de todas las pecu liaridades de los flujos y reflujos, con tal de que se sepa que, habiendo Luna llena o nueva, las aguas que se encuentran en medio del Ocea no y en los lugares más alejados de sus costas, hacia el Ecuador y la Eclíptica, son las más elevadas a las seis horas del dia o de la tarde, ello hace que se deslicen desde allí hacia el litoral. Al mismo tiempo son las menos elevadas en el mediodía o medianoche, lo que explica que fluyan desde las riberas hacia el centro y que según que sus cos tas se encuentren más próximas o más lejanas y según que sus agunn fluyan por caminos más o menos rectos, anchos o profundos, lleguen más pronto o más tarde y en mayor o menor cantidad. También que los diversos giros de estos caminos, provocados por la interposición de las islas, por las diferentes profundidades del mar, por el descenso de los ríos y por la irregularidad de las riberas, hacen frecuentemente que las aguas que se encuentran hacia un extremo sean alcanzadas por aquellaque proceden del otro, lo que provoca o retarda su curso de formas diferentes; finalmente, puede ser favorecido u obstaculizado por los vientos, algunos de los cuales siempre soplan de forma regular en ciertos puntos y durante ciertas épocas. Nada de particular creo que haya que observar, en relación con los flujos y reflujos del mar, cuya causa no esté ya comprendida en la breve exposición que acabo de ofrecer.

57. De la naturaleza de la Tierra interior situada bajo las aguas más profundas.

En relación con la Tierra en su parte interior, marcada en el grático con C, formada bajo las aguas, cabe observar que está integrada por partículas de toda clase de figuras y que son de tal grosor que la materia del segundo elemento no tiene fuerza, en razón de su movimiento ordinario, para arrastrarlas consigo, tal como arrastra las del aire y las del agua (30); sólo posee fuerza para hacerlas pesadas al presionarlas hacia el centro de la Tierra, así como para hacerlas vibrar un poco al discurrir por los numerosos espacios que deben existir entre estas partículas a causa de la irregularidad de sus figuras; asimismo, son sacudidas, tanto por la materia del primer elemento que llena iodos aquellos de sus poros que son tan estrechos como para que no pueda penetrar allí cuerpo alguno, como por las partes de agua, de aire y de la Tierra exterior que se ha formado sobre el agua; partes que descienden frecuentemente dentro de las concavidades y agitan tan fuertemente algunas partes de la Tierra interior que las separan de otras y las hacen ascender junto con ellas. Pues es fácil juzgar 79 que las partes más altas de la Tierra interior C, deben encontrarse fuertemente entrelazadas v firmemente unidas las unas a las otras, puesto que son ellas las que han sido las primeras en soportar la presión y romper el curso de la materia sutil que fluia en líneas rectas a través de los cuerpos B y D mientras que C se formaba; pero, sin embargo, siendo gruesas y teniendo figuras muy irregulares, no han podido ajustarse las unas a las otras, sin que hayan permanecido entre ellas algunos espacios de tales dimensiones como para dar paso a algunas de las partículas terrestres que rstaban en la parte superior como lo estaban de modo particular las de la sal y las del agua dulce. Ahora bien, las otras partes de este cuerpo C, que se

⁷⁹ En la versión latina se lee quippe credibile est. (A-T, 239, 7).


encontraban bajo las más elevadas, no han llegado a estar tan firmemente unidas, lo que ha sido la causa de que hayan podido ser separadas por las partes de la sal o de otras semejantes que accedían hasta ellas (31).

58. Sobre la naturaleza del argento vivo.

Incluso ha podido haber algún lugar, en el interior o bien bajo este cuerpo C, donde se han reunido muchas partes de figura ramiforme y con sus figuras tan unidas y lisas, que aunque su peso sea causa de que unas se apoyen sobre las otras, de suerte que la materia del se gundo elemento no circule libremente por todas partes en torno de ellas (tal como acontece en torno de las del agua), sin embargo no estan en modo alguno vinculadas entre sí, sino que están siendo continua mente agitadas, tanto por la materia del primer elemento, que llena todos los intervalos que hay en torno de ellas, como por las más pequeñas del segundo elemento que también pueden fluir por algunos de estos espacios; de esta forma componen un líquido que, siendo mucho más pesado que el agua y no siendo en modo alguno transparente tal y como lo es el agua, tiene la forma del argento vivo (32).

59. De las desigualdades de calor que hay en esta Tierra interior.

Además, así como vemos que las manchas que se engendran dia riamente en torno del Sol, tienen figuras muy irregulares y diversas de igual modo se debe pensar que la región media de la Tierra seña lada con M, que está compuesta de la misma materia que estas man chas, no tiene el mismo grado de solidez por todos lados, sino que hay en ella algunos lugares en que sus partes están menos compactadas que en otros, esto da lugar a que la materia del primer elemento que procede del centro de la Tierra hacia el cuerpo C, pase por algunos lugares de esta región media en mayor cantidad que por otros lugares y, de este mo do, tenga más fuerza para agitar o bien mover las partes de este cuer po C que están sobre estos lugares. También se debe de notar que el calor del Sol que, como ha sido dicho (33), penetra hasta las partes interiores de la Tierra, no actúa por igual contra todos los lugares de este cuerpo C, puesto que el calor ha sido comunicado en mayor grado por las partes exteriores de la Tierra, denominada E, que son tangentes a


este cuerpo, que por las aguas marcadas con D; igualmente, los lados de las montañas que están expuestos al mediodía reciben mucho más calor por la acción del Sol que aquellos que se enfrentan a los polos, finalmente, las tierras situadas hacia el Ecuador reciben calor de otra forma que aquellas tierras que están muy distantes del Ecuador, asimismo, debe notarse que tanto los dias y las noches, como los veranos y los inviernos son causa de diversidad en relación con este tema.

60. Cuál es el efecto de este calor.

Es evidente 80, en consecuencia, que todas las pequeñas partes de este cuerpo C, siempre mantienen una agitación que es desigual según los lugares y los tiempos. Esto no sólo debe de afirmarse en relación con las partes del mercurio o bien en relación con las de la sal o con las del agua dulce, así como de otras semejantes, que han descendido desde la Tierra en su zona exterior marcada con E hasta el interior de los poros más grandes de la zona interior marcada con C, donde no están en modo alguno unidas; también ha de afirmarse de todas aquellas de esta Tierra interior, tan duras y tan firmemente unidas las unas a las otras como pudiesen estarlo. Entiéndase que estas partes, así unidas, no suelen ser separadas totalmente por la acción del calor, sino que, así como vemos que el viento agita las ramas de los árboles y da lugar a que se aproximen o distancien entre sí sin llegar a separarse del tronco na romperse, así también se debe pensar que la mayor parte de las partículas del cuerpo C tienen diversas ramas de modo tal entrelaza-

En la versión latina solamente se afirma «Unde fit, ut omnes...» (A-T, 240, 18).

das y unidas entre sí que el calor, al hacerlas vibrar, no las puede se parar totalmente, sino que sólo da lugar a que los espacios que existen entre ellas lleguen a ser más anchos o más angostos; asimismo se debe pensar que, en tanto que las partículas del cuerpo C son mucho más duras que las partes de los cuerpos D y E, que descienden hasta estos espacios cuando se agrandan, y las presionan cuando llegan a ser más estrechos, y al golpearlas en repetidas ocasiones, producen su frucción o pliegue en forma tal que se ven reducidas a tener dos clases de figuras que debemos considerar en este lugar.

61. Cómo se generan los jugos acres y ácidos que forman el vitriolo, el alumbre y otros minerales semejantes.

El primer género procede de las partículas de la sal o de otras se mejantes, bastante duras y sólidas, que estando ubicadas en los poros del cuerpo C 81, se encuentran allí de modo tal presionadas y agitadas que, en lugar de mantener la forma redonda y rigida que tuvieron, tal y como si fuesen pequeños bastones, llegan a ser planas y flexibles; todo acontecería, pues, de igual forma que una barra caliente de hierro o de cualquier otro metal llega a convertirse en una fina lámina a fuerza de ser golpeada por un martillo. Además, estas partes del cuerpo D o bien del cuerpo E al deslizarse hacia uno u otro punto sobre las partículas que forman el cuerpo C, cuya dureza es superior, se hacen más agu das y se pulen en forma tal que, llegando a ser cortantes y puntiagu das, toman la forma de ciertos jugos acres y corrosivos que, ascendien do hacia el cuerpo E, donde se ubican las minas, dan lugar a la formación de vitriolo, alumbre y otros minerales, según que se mez clen con otros metales o bien con otras piedras u otros materiales.

62. Cómo se engendra la materia oleosa que forma parte de la composición de azufre, del betún, etc.

El otro género procede de las partículas de los cuerpos D y E que, siendo menos duras que las precedentes, están de modo tal plegadas en

⁸¹ La edición latina atribuye, como en otros casos al calor la razón de la transformación, pues afirma «vi caloris actae» (A-T, 241, 25).

el interior de los poros del cuerpo C por la agitación de sus partes, que se dividen en varias ramas muy finas y flexibles que al ser separadas las unas de las otras por la materia del primer elemento y al ser arrastradas hacia el cuerpo E, se vinculan a algunas de sus partes y, de esta forma, dan lugar a la composición del azufre, del betún y, en general, de todas las materias grasas o aceitosas que se ubican en las minas.

63. Sobre los principios de la Química y de qué forma los metales surven en el interior de las minas.

Así pues, ya he explicado (34) tres clases de cuerpos que me parecen tener mucha relación con aquellos que los químicos tienen costumbre de tomar como sus tres principios y a los que denominan sal, uzufre y mercurio. Basta con que se tomen los jugos corrosivos por sal, estas pequeñas partículas ramiformes que componen la materia accitosa por su azufre y el argento vivo por su mercurio. Y mi opimon acerca de la verdadera causa que hace que los metales surjan en las minas es que estos jugos corrosivos, discurriendo por todas partes il través de los poros del cuerpo C, dan lugar a que alguna de las particulas que forman C se separen de las otras que, posteriormente, stando como rodeadas y revestidas de pequeñas partículas ramiformes de materia aceitosa, son facilmente impulsadas desde C hacia E por lus partículas de argento vivo, cuando es agitado y rarificado por el culor. Y según los diversos tamaños y figuras que tienen estas partículas del cuerpo C. componen diversas especies de metales, cuyas propiedades habría podido explicar aquí más detalladamente si hubiera tenido la oportunidad de realizar todas las experiencias que son requeridas para verificar los razonamientos realizados sobre este tema 82.

64. Sobre la naturaleza de la Tierra exterior y sobre el origen de las luentes.

Sin detenemos más en estos temas, comencemos el examen de la nona exterior de la Tierra, marcada con E, que ya hemos dicho (35) que


⁸² En la versión latina se afirma «...quae ad certam eorum cognitionem requiruntur» («...se requieren para un conocimiento cierto...; A-T, 242, 21).

está dividida en varias zonas, siendo las más basas las que están cubiertas. por el agua del mar, las más altas son las montañas y, aquellas que es tán entre las dos, las llanuras. Veamos ahora el origen de las fuentes y de los ríos, por qué no se agotan aunque sus aguas no cesen de discurrir en dirección al mar; de igual modo, analicemos por qué todas estas aguas dulces que se dirigen al mar, no aumentan la extension ocupada por el mar y tampoco reducen su cantidad de sal. A tal efecto es preciso hacer notar que existen grandes concavidades lle nas de agua bajo las montañas, donde el calor eleva constantemento vapores que, no siendo otra cosa que pequeñas partes de agua, se paradas las unas de las otras y que están muy agitadas, se deslizan a través de todos los poros de la Tierra exterior y, de este modo, llegan hasia las más altas superficies de las llanuras y de las montañas. Y puesto que nosostros apreciamos que algunos vapores ascienden hasta dar lugar a la formación de nubes, no podemos dudar que también los hay que ascienden hasta las cimas de las montañas a causa de que les es más fácil elevarse entre las partes de la Tierra que les ayudan a mantenerse, que el elevarse a través del aire, que siendo fluido, no puede sostener tales particulas de igual forma. Además, es preciso considerar que cuando estos vapores han llegado hasta lo alto de las montañas y ya no pueden elevarse más puesto que disminuye su agitu ción 83, las pequeñas partículas que los componen, se unen entre si v. pasando a tener la forma de agua, va no pueden descender por los poros a través de los cuales han ascendido, puesto que son de muy reducido tamaño. Pero, sin embargo, estas partículas encuen tran otros pasos un poco más anchos entre las diversas capas o estru tos de los que he afirmado (36) que está integrada la Tierra exterior y a través de los cuales van a reunirse en el interior de las hendiduras, que también he afirmado (37) que se encuentran en esta zona exterior de la Tierra y, llenándolas, forman fuentes que permanecen ocultas bajo la tie rra hasta que encuentran algun orificio de salida en su superficie y, al fluir por el mismo, dan lugar a la formación de fuentes cuyas aguas discurren por los cauces de los valles, se reunen formando ríos y descien den hasta alcanzar el mar

⁸³ La edición latina aduce como razón «frigore succedente torpescunt» (A I 243, 11).

65. Por qué el agua del mar no aumenta a pesar de que los ríos no cevan de verter sus cauces en el mar (38).

Así, aun cuando surja mucha agua de las concavidades que están hajo las montañas, desde donde, estando a gran altura, fluye formando ríos hasta el mar, sin embargo, estas concavidades no se agotan y el mar no llega a aumentar su tamaño. La razón de ello es que la parte exte-


rior de la Tierra no ha podido ser formada, en la forma en que he descrito (39), por los fragmentos del cuerpo E, cuyas piezas se han precipitado de forma desigual sobre la superficie del cuerpo C, sin que se hayan formado grandes pasos bajo estas piezas por donde retorna tanta cantidad de agua del mar hacia la parte inferior de las montañas como brota desde los puntos altos de las mismas en dirección al mar. De forma que el curso del agua en esta Tierra imita al de la sangre en el cuerpo de los animales, donde discurre formando un círculo desde las venas a las arterias y desde las arterias a las venas.

66. Por qué el agua de la mayor parte de las fuentes es dulce y el agua del mar se mantiene salada.

Y aun cuando el agua del mar sea salada, sin embargo el agua de la mayor parte de las fuentes no lo es. La razón de ello es que las partes del ugua del mar que son dulces, siendo blandas y flexibles, fácilmente se modifican en vapores y circulan con facilidad a través de los tortuosos caminos que existen entre los pequeños granos de arena y otras partes de la Tierra exterior; por el contrario, aquellas que componen la sal, siendo du-

ras y rígidas, son elevadas con mayor dificultad por el calor y no pueden circular por los poros de la Tierra a no ser que sean más amplios de lo que generalmente suelen ser. Y las aguas de estas fuentes, vertiéndose en el mar, no la convierten en agua dulce 84 pues la sal que ha ido elevandon en vapores dentro de las montañas, se mezcla inmediatamente con ellas.

67. Por qué el agua salada también mana de algunas fuentes.

Por ello no debemos encontrar extraño que también se sepa de fuentes de agua salada ubicadas en lugares muy distantes del mar. Di go tal porque habiéndose producido muchas aberturas en distintos lugares, tal como ha sido expuesto (40), puede acontecer que el agua del mar acceda hasta los lugares en que están esas fuentes, pues fluye a través de conductos que son muy anchos y a través de los cuales el agua arrastra consi


go la sal. Esto acontece no solo cuando estos conductos se encuen tran en pozos tan profundos que están a la misma altura del agua del mar, en cuyo caso también se ven afectados por los flujos y reflujos; tambien acontece cuando las fuentes están a mayor altura que las aguas del mar, a causa de que las partes de sal, es

tando sostenidas por la inclinación de estos conductos, pueden as cender junto con las partes de agua dulce. Tal y como se ve por ex periencia, al hacer calentar agua del mar en una recipiente como ABC que es más ancho en la parte superior que en su base, pues la sal se eleva a través de sus laterales, fijándose a los mismos en forma de una costra, mientras que el agua dulce que estaba mezclada con la sal, se evapora.

68. Por qué hay minas de sal en el interior de algunas montañas.

Este ejemplo también nos sirve para entender cómo se ha reum do una gran cantidad de sal en ciertas montañas, de las que se extrae en

⁸⁴ En la edición latina se indica « quia semper aequalis quantitas salis in eo manete («porque permanece constante la misma cantidad del sal»); afirmación que no se co rresponde con el texto francés que reproducimos.

forma de piedras para ser utilizada al igual que se hace con la que se forma en el mar. Esto procede de que las partes de agua que han hecho posible el arrastre de la sal hasta ese punto, se han evaporado 85 y no han podido llevarla más lejos.

69. Por qué además de la sal común, existen otras especies de sal.

También acontece algunas veces que la sal que procede del mar, pasa a través de poros de la Tierra tan estrechos o que están dispuestos en lorma tal, que modifican algo de la figura 86 de sus partículas y, por tal razón, se pierde la forma propia de la sal común y pasa a tomar la forma del nitro, sal amoniaco o bien alguna otra especie de sal. Y además de esto, partículas que conforman la Tierra y que no proceden del mar, pueden ser de figuras tales que pasen a formar parte de la composición de estas sales, pues nada es requerido para tal efecto, basta con que sean bastante rigidas y largas, sin adquirir forma ramiforme. Las otras diferencias que tienen, explican la composición de sales de especies diversas.

70. Qué diferencia existe entre los vapores, los espíritus y las exhalaciones.

Además de los vapores que se elevan desde las aguas, también fluyen desde el interior de la Tierra cantidad de espíritus penetrantes y corrosivos, así como diversas exhalaciones grasas u oleaginosas; incluso, vapores de argento vivo que arrastran consigo partes de otros metales. Según las diversas formas en que estos distintos elementos se mezclan entre sí, componen distintos minerales. Entiendo aquí por espíritus, tanto las partes de jugos corrosivos como aquellas de las sales volátiles, cuando se han separado las unas de las

86 La edición latina añade «. et quantitate» (A-T, 245, 18).

⁸⁵ En la edición latina no se apela a la evaporación y solamente afirma que «particulis flexibilibus aquae dulcis ulterius pergentibus, solum sal in cavitatibus, quae casu ibi fuerunt, remansit, ipsasque implevit» («...las particulas flexibles del agua dulce, prosiguiendo más allá su curso, dan lugar a que la sal se deposite en las concavidades que cusualmente han surgido y que progresivamente son llenadas por la sal que se depositia»; A-T, 245, 12).

otras y son movidas de forma tal que la fuerza de su agitación sobre pasa la de su peso. Y aunque la palabra exhalaciones sea general, sólo la empleo en el momento presente para significar partes de la materia del tercer elemento, separadas y agitadas, como las de los vapores o las de los espíritus, pero que son tan finas y divididas en muchas ramas muy flexibles, de suerte que pueden servir para la composición de los cuerpos grasos y de los aceites. Así, aunque las aguas, los jugos corro sivos y los aceites sean cuerpos líquidos, sin embargo existe esta diferencia: sus partes no cesan de arrastrase y deslizarse las unas contra las otras; mientras que estas mismas partes, cuando dan lugar a la composición de los vapores, de los espíritus y de las exhalaciones, están de forma tal separadas y agitadas que se puede decir que propiamente vuelan.

71. Cómo su mezcla da lugar a la formación de diversas especies de piedras, algunas de las cuales son transparentes y otras no lo son.

Son los espíritus los que deben moverse con la mayor fuerza para moverse en tal forma; ellos son también los que penetran mas fácilmente en el interior de los pequeños poros de los cuerpos te rrestres a causa de la fuerza con que se mueven y de la figura de sus distin tas partes, como consecuencia de ello allí se detienen y allí se adhie ren con mayor fuerza. Ésta es la razón por la que dan lugar a la formación de cuerpos de una dureza mayor que la de las exhalacio nes o la de los vapores. Además, a causa de que hay una gran dite rencia entre estas tres clases de humos o vahos a los que denomino va pores, espíritus y exhalaciones, según que sus partes se mezclen y se unan de modo diverso, forman todas las diversas clases de piedras y de otros cuerpos que se encuentran bajo la superficie terrestre. Algunos de estos cuerpos son transparentes y otros no lo son, pues mientras estos humos sólo se detienen en el interior de los poros de alguna parte de la Tierra en su zona exterior, sin modificar su situación, es evidente que los cuerpos que componen no pueden ser transparentes, pues la Tierra no lo es. Ahora bien, cuando se unen fuera de estos poros en al gunas hendiduras o concavidades de la Tierra, los cuerpos que for man son, al principio, líquidos y, por tanto, transparentes. Evapora das las más fluidas de sus partes, llegan a ser duros. Es así como se forman los diamantes, las ágatas, el cristal y otras piedras.

72. Cómo los metales se forman en el interior de las minas y cómo tiene lugar la formación del minio.

Los vapores del argento vivo que ascienden por las pequeñas hendiduras y los poros más anchos de la Tierra, también arrastran consigo partes de oro, de plata, de plomo o bien de algún otro metal que, con posterioridad, se mantienen allí, aun cuando el argento vivo no lo haga por cuanto, siendo fluido, continúa su curso o desciende. Pero también sucede que algunas veces se detiene; a saber, cuando encuentra múltiples exhalaciones cuyas partes muy finas rodean las suyas y por este medio lo transforman en minio. Además, no sólo es el argento vivo el que puede arrastrar consigo los metales desde el interior de la Tierra hacia el exterior; los espíritus y las exhalaciones producen un efecto semejante 87 respecto de algunos. como es el caso del hierro, antimonio y el cobre.

73. Por qué los metales sólo se encuentran en algunos puntos de la lierra.

Asimismo, preciso es notar que estos metales no pueden ascender sino desde las zonas de la Tierra interior a las cuales tocan las zonas de la exterior que se han precipitado sobre ella. Como, por ejemplo, en nuestro gráfico, suben desde 5 hacia V. Lo que impide que asciendan en otros lugares, es que existe agua entre ellos y no pueden ser elevados a través de ella. Ésta es la causa 88 de que no se encuentren metales en todos los puntos de la Tierra.

74. Por qué se localizan principalmente al pie de las montañas y en la zona de las mismas que está orientada al mediodía u Oriente.

También es preciso hacer notar que los metales generalmente ascienden por la falda de las montañas, como en nuestro gráfico desde 5 hacia V; es al pie de las montañas donde se detienen más fácilmen-

88 En la edición latina le corresponde «Unde fit ut...» (A·T, 247, 9).

⁸⁷ En la versión latina explicita «...ex terra interiore ad exteriorem adducunt» (A.T. 247, 4).

te para dar lugar a la formación de minas de oro, plata, cobre y semejantes, pues se localizan cantidad de pequeñas hendiduras o de poros muy anchos, que pueden ser rellenados por estos metales; incluso, apenas se reúnen en estas montañas sino hacia el mediodía o el oriente, pues es esta parte la que recibe mayor calor del Sol y, por tanto, favorece su ascensión. Esto está de acuerdo con la experiencia puesto que quienes buscan minas sólo suelen hallarlas con tal orientación.

75. Todas las minas se encuentran en la Tierra exterior, es más, no se podría acceder a la zona interior de la Tierra.

No debe de esperarse que, en momento alguno, se pueda acce der, a fuerza de perforar, hasta la zona interior de la Tierra, que ya he afirmado (41) que es enteramente metálica. Pues, además de que el exterior, ubicado en la parte superior, es tan espeso que la fuerza de los hombres no podría superarlo si pretendieran perforar más allá, el hombre se habría de encontrar con distintos manantiales a través de los cuales fluiría el agua con una fuerza tanto mayor cuanto más se des cendiera en la perforación; así pues, los mineros no podrían evitar ser dañados.

76. Cómo se forman el sulfuro, el bitume, el aceite mineral y la arcilla

En relación con las exhalaciones ya descritas (42) y que proceden de la Tierra interior, sus partes son tan finas que no pueden dar lugar a la composición de cuerpo alguno que no sea el aire. Pero se unen fa cilmente con las partes más sutiles de los espíritus, las cuales, cesan do por este medio de estar unidas y de ser resbaladizas, adquieren formas ramiformes pudiendo de esta forma unirse a otros cuerpos. A sa ber, se unen algunas veces con partes de jugos corrosivos, mezclador con otros metálicos, dando lugar de esta forma a la composición del sulfuro; algunas otras veces se unen con partes de la Tierra exterior, entre las cuales hay cantidad de los mismos jugos y, de esta forma, componen tuerras que pueden arder, como es el caso del bitume, la nafta y semejantes, algunas veces se mezclan solamente con partículas de tierra y dan lugar a la composición de la arcilla; finalmente, algunas veces se reúnen ellas solas: esto es, cuando su agitación es tan débil que

su peso es suficiente para hacer que se presionen entre si y, de esta forma, compongan los aceites que se localizan en algunos puntos de las minas.

77. Cuál es la causa de los temblores de Tierra.

Pero cuando estas exhalaciones, unidas a las partes más sutiles de los espíritus, llegan a estar tan agitadas como para convertirse en aceite y, además, se encuentran bajo tierra alojadas en hendiduras o concavidades que anteriormente han contenido aire, dan lugar a la formación de un humo graso y espeso que puede ser comparado con el de una lumpara cuando acaba de ser apagada. Y así como este humo se inflama de nuevo y tan pronto como está próximo a otra candela encendida, de igual modo cuando una chispa de fuego surge en las concavidades de la l'ierra, se inflaman los humos de los que están llenas estas concavidades y, de esta forma, la materia de este humo trocándose en llama, se rarilica de repente y sacude con gran violencia todas las paredes que encierran este humo, principalmente si existen cantidad de espíntus o hien de sales volátiles. Y de esta forma se producen los temblores de tierra, pues si las concavidades en que está contenido son muy grandes, puede hacer temblar en un momento todo el territorio de un país que las cubre o rudea

78. Explicación de la existencia de montañas que en ocasiones vierten grandes llamas.

También sucede algunas veces que la llama que causa estos temblores, llega a abrir la Tierra en los puntos altos de una montaña y expulsa fuego en abundancia por los mismos. Es así, pues no siendo esas concavidades de dimensiones suficientes para contener la llama, efectúa presión por todos los lados a fin de salir de las mismas, y abre con mayor facilidad un paso por la cumbre de una montaña que por cualquier otro punto de la misma. Ello es así, en primer lugar, a causa de que no existen apenas concavidades que sean demasiado grandes y aptas para recibir estos humos, sino bajo las más altas montañas; además, a causa de que no es necesaria tanta fuerza para entreabrir y separar las extremidades de estas grandes piezas de la Tierra exterior, que ya he dicho (43) que apoyan un lado contra el otro en los puntos en los que dan lugar a la formación

de montañas, como hace falta para producir una nueva abertura en al gún otro lugar. Y aunque el peso de estas grandes moles de tierra, se paradas en la forma descrita, sea la causa de que se vuelvan a unir rapidamente, cuando la llama ha sido expulsada, sin embargo, a causa de que esta llama, que sale con una gran impetuosidad, empuja ante sí mu cha tierra mezclada con azufre o con betún, puede suceder que esta montañas ardan aún durante un largo tiempo hasta que se haya consumulo todo ese betún o azufre. Y cuando las mismas concavidades se llenan de nuevo de estos humos, la llama surge de nuevo más fácilmente por el lugar que ya ha sido abierto en la cumbre que por cualquier otro punto. Ésta es la causa de que haya montañas donde han podido ser contemplados tales incendios, como es el caso del Etna en Sicilia, del Vesubio en Nápoles o del Hecla en Islandia, etc.

79. Por qué los temblores de Tierra vienen acompañados de distintus sacudidas.

Por otra parte, los temblores de Tierra no concluyen después de la primera sacudida, sino que se producen varias sacudidas, que siguen al temblor inicial, durante algunas horas o durante algunos días. La razón de ello es que los humos que se inflaman, no se encuentran siempre en una sola concavidad, sino que ordinariamente se encuentran en varias concavidades que sólo están separadas por una pequena cantidad de tierra con alto componente de betún o de azufre; de suerte que cuando el fuego se produce en una de estas concavidados y da de esta forma lugar a la primera sacudida de la Tierra, no puede penetrar en las otras concavidades hasta que se haya consumido la materia que existe entre ambas, para ello es precisa una cierta cantidad de tiempo.

80. Sobre la naturaleza del fuego 89

Pero aún no he expuesto en qué forma el fuego puede surgir en las concavidades de la Tierra, pues es preciso conocer previamente

⁸⁹ En la edición latina la presentación incluye «eiusque ab aere diversitate» (A 1 249, margen).

cual es su naturaleza; esto es lo que intentaré explicar. Todas las pequeñas partes de los cuerpos terrestres, cualquiera que sea su figura o grosor, toman la forma de fuego, cuando están separadas las unas de las otras y rodeadas en manera tal de la materia del primer elemento, que deben de seguir su curso. De igual modo también toman la forma del aire cuando están rodeadas de la materia del segundo elemento. cuyo curso siguen. De forma que la principal y primera diferencia que existe entre el aire y el fuego reside en que las partes del fuego mueven a mayor velocidad que las partes del aire, en tanto que la agitación del primer elemento es incomparablemente mayor que la del segundo elemento. Pero aún existe entre ellos otra diferencia que es muy destacable: son las partes más gruesas de los cuerpos terrestres las que son las más adecuadas para conservar y alimentar el fuego, mientras que son las más pequeñas las que mejor retienen la forma del aire. Es asi, pues aunque las más gruesas, como por ejemplo las del argento vivo, también puedan tomar la forma del aire, cuando están muy agiudas por el calor, sin embargo pierden esa forma tan pronto como. al disminuir su agitación, su peso las hace descender.

81. Cómo puede ser provocado el fuego.

Puesto que las partes del segundo elemento ocupan todos los espacios en torno de la Tierra y también dentro de sus poros si estos poros son de dimensiones tales que pueden recibir las partículas del argundo elemento; es más, están dispuestas de forma tal que se entretocan sostienen las unas a las otras de modo que no se puede mover alguun de ellas sin provocar el movimiento de las próximas a no ser que ne la haga girar sobre su centro. Esto es la causa de que, aunque la materia del primer elemento acabe de llenar todos los espacios en que no pueden alojarse las partes del segundo elemento y se mueva allí a gran velocidad, sin embargo, mientras que no ocupe espacios más grandes, no puede tener la fuerza requerida para arrastrar consigo las partes de estos cuerpos terrestres y hacerlas seguir su curso ni, en conrecuencia, puede otorgar a esas partículas la forma de fuego, puesto que se sostienen entre sí y son sostenidas por las partes del segundo clemento que están en torno de ellas. Para que comience a producirse lucgo en alguna parte, es necesario que alguna otra fuerza expulse las partes del segundo elemento de algunos de los intervalos que están entre

las partes de los cuerpos terrestres, con el fin de que, cesando de mantenerse las unas a las otras, haya alguna que se encuentre total mente rodeada por la materia del primer elemento; por este medio debe de seguir su curso...

82. Cómo puede ser conservado.


Además, para que el fuego provocado de esta forma no se apagui inmediatemente, es preciso que estas partes terrestres sean bastante grandes, sólidas y bastante adecuadas para moverse para que tengan la fuerza necesaria (apartándose en todas las direcciones con la fuerza qui es comunicada por la materia del primer elemento), para rechazar la partes del segundo elemento que, sin cesar, se presentan para ocupar el lugar del fuego, de donde han sido expulsadas, éste es el modo en que pueden impedir que, uniéndose inmediatamente las unas a las otras, no lu apaguen.

83. Por qué siempre debe haber algún cuerpo que se consuma con el fin de poder mantenerse.

Además de esto, estas partes terrestres, rechazando las partículas del segundo elemento, pueden fácilmente impedir que vuelvan a ocupar el lu gar en que se encuentra el fuego, pero no pueden ser obstaculizadas por lus del segundo elemento en su curso hacia el aire o bien, perdiendo pueda poco su agitación, pierden la forma del fuego y toman la del humo Esto causa que el fuego no pueda mantenerse largo tiempo en un mismo lugar si no hay algún cuerpo que consume sucesivamente para mantenerse, y a este efecto, es necesario, en primer lugar, que las partes de estos cuerpos se encuentren dispuestas de modo tal que puedan su separadas unas de otras por la acción del fuego, cuya forma toman, a medida que aquellas que la tienen se cambian en humo; además, tambien a preciso que sean en gran número y lo bastante gruesas para tener la fuerza n querida para rechazar las partes del segundo elemento que tienden a soforar este fuego; esto no podrían hacerlo las del aire sólo y, por ello, no basta para mantener el fuego.

84. Cómo se puede encender fuego con pedernal.

Pero con la finalidad de que esto pueda ser perfectamente ⁹⁰ entendido, explicaré los diversos medios en virtud de los cuales el fuego suele ser producido; además, también explicaré todo cuanto sirve para conservarlo; finalmente, explicaré cuáles son los efectos que dependen de su acción. El medio más ordinario que se emplea para prender fuego, cuando se carece de él, es hacerlo surgir de un pedernal,


golpeándolo con una pequeña pieza de acero o bien con otro pedernal. Y creo que la causa del fuego, producido de esta forma, consiste en que los pedernales son duros y rígidos (es decir, son tales que si se pliega un poco alguna de sus partes, tienden a recuperar su primera figura, de igual forma que un arco que está tenso) y, por tanto, son fácilmente des-

⁹⁰ En la versión latina se afirma solamente «...sed ut haec accuratius intelligatur» («para que esto se entienda mejor»; A-T, 251, 7).

menuzables. Es así pues, dado que son duros y rigidos, se produce, al frotarlos, una aproximación de varias de sus pequeñas partes sin que por ello se lleguen a unirse totalmente, y los intervalos que están en tor no de ellas llegan a ser tan angostos que las partes del segundo ele mento salen todas; así pues, esos espacios no permanecen llenos sino de materia del primer elemento. Además, puesto que son rígidas, tun pronto como el golpe ha cesado, sus partes tienden a tomar su primera figura, y puesto que son facilmente desmenuzables, la fuerza con que tienden a retornar a sus lugares, hace que algunas partes se separen enteramente de las otras, por cuyo medio, no encontrándose roden das sino de la materia del primer elemento, se convierten en fuego Por ejemplo, se puede pensar que las pequeñas bolas que se ven en tre las partes del pedernal A, representan el segundo elemento que está en sus poros; y que, cuando es golpeado por una pequeña bola de acero, como se aprecia en B, todas estas pequeñas bolas salen de sus poros, los cuales llegan a ser tan estrechos que no contienen sino materia del primer elemento. Finalmente, después del golpe estas partes del pedernal, estando separadas, caen produciendo giros en tor no de su eje, a causa de la violenta agitación del primer elemento que las rodea. Tal es la forma en que dan lugar a la composición de chispas de fuego.

85. Cómo también puede producirse fuego al frotar un leño seco.

Si, del mismo modo, se golpea madera, por seca que pudiera ser, no se logrará que, por ello, surja fuego, ya que le resta aún mucho para que posea el mismo nivel de dureza que un pedernal. Es así, pues las primeras de sus partes, presionadas por la violencia del gol pe, se pliegan sobre las que están bajo ellas y estas segundas sobre las terceras. Esto da lugar a que las partes del segundo elemento que de berían salir de varios de sus intervalos al mismo tiempo, con el fin de que el primer elemento que pasa a ocupar su lugar pueda obrar con alguna fuerza, no los abandonen sino sucesivamente. Pero si se frota con bas tante fuerza esta misma madera durante un cierto tiempo, la vibra ción que esta agitación da a sus partes puede bastar para expulsar el segundo elemento que está en torno de ellas y hacer que algunas se separen de las otras; por este medio, no encontrándose rodeadas sino por el primer elemento, se convierten en fuego.

86. Cómo se produce fuego con un espejo cóncavo o con uno convexo.

También puede producirse fuego utilizando un espejo cóncavo o uno convexo al hacer que varios rayos de Sol se dirijan hacia un mismo punto y sumen allí sus fuerzas. Pues, aunque estos rayos no actúen uno por medio del segundo elemento, su acción no deja de ser mucho más viva de lo que es de ordinario. Y esta acción es suficiente para provocar fuego, a causa de que proviene del primer elemento que compone el cuerpo del Sol. También puede ser lo suficientemente fuerte, cuando varios rayos se unen, para provocar la separación de partículas de algunos cuerpos terrestres y comunicar a esas partículas la velocidad propia del primer elemento, en lo que consiste la forma del fuego.

87. Cómo la agitación de un cuerpo puede provocar su inflamación.

Dondequiera que se alcanza una velocidad tal de las partículas que forman los cuerpos terrestres, hay fuego, sin que importe cuál sea la causa. Y como es verdad que estas partes terrestres no pueden estar rodeadas de la materia del primer elemento sin llegar a adquirir esta velocidad, aunque anteriormente no la hubieran tenido (aconteciendo todo de igual forma que un barco no puede ubicarse en el centro de un torrente sin seguir su curso a no ser que sea detenido por estar anclado o amarrado), también es verdad que mientras que, sea cual fuere la causa, adquieren esta gran velocidad, aunque haya muchas partes del segundo elemento que les sean tangentes y que sean tangentes entre sí, ellas expulsan de su entorno todo cuanto puede impedir su agitación; de suerte que no permanece sino el primer elemento, que sirve para mantener su movimiento ⁹¹. Así todos los movimientos violentos bastan para producir fuego. Y esto *permite*

⁹¹ No hemos marcado como variante toda esta zona del texto por cuanto se explica el mismo mecanismo si bien la edición latina es más clara, pues afirma «Et quamvis eae terrestres particulae nondum primo elemento sic innatent, si tantum a qualiber alia causa satis celeriter agitentur, hoc ipso se mutuo, et globulos secundi elementi circa se positios, ita excutient, ut statim ei innatare incipiant, et porro ab illo in motu suo conservabuntur» le ...y aunque estas partículas terrestres aún no fluyan entre el primer elemento del modo indicado, basta que sean agitadas con una velocidad suficiente por alguna otra ausa para que choquen entre si y también contra las partículas esféricas del segundo elemento situadas en torno de ellas, de suerte que comiencen a fluir en el curso del primer elemento; y este elemento mantendrá su movimiento»: A-T, 253, 17).

comprender cómo la polvora, los relámpagos y los torbellinos de vien to pueden inflamarse; es así, porque, de acuerdo con lo expuesto en Los Meteoros (44) son provocados porque el aire que está encerrado entre dos nubes es expulsado con una gran velocidad, cuando la nube que se encuentra a mayor altura cae sobre la más baja.

88. Cómo la mezcla de dos cuerpos también puede provocar una in flamación.

Sin embargo, esta velocidad no es casi nunca la única causa de los fuegos que se originan en el interior de las nubes, ya que hay ordinaria mente exhalaciones contenidas en el aire que sirven como de materia para esos fuegos y que son de una índole tal que fácilmente se inflaman o bien, al menos, dan lugar a la composición de cuerpos que arrojan al guna luz, aun cuando no se consuman. Y de estas exhalaciones surge la formación de los fuegos fatuos en la región más baja del aire, así como los relampagos que se aprecian en algunas ocasiones en la región media un que se produzcan truenos y, finalmente, en la región más alta se aprecian luces en forma de estrellas que parecen caer (45) o bien desplazarse de un lugar i otro. Es así, pues las exhalaciones, tal como ha sido dicho (46), en tán formadas por partículas muy finas y ramiformes que se han vincula do a otras partículas un poco más gruesas, procedentes de las sales volatiles y de los jugos agrios y corrosivos. Y es preciso señalar que los espaciona que se encuentran entre estas partículas ramiformes y muy finas, son tan pequeños que ordinariamente sólo están llenos de la materia del primer elemento; esto es la causa de que, aunque las partes del segun do elemento ocupan todos los otros intervalos de mayores dimensiones que se forman entre las partes de las sales o de los jugos, que están recu biertas por estas partículas ramiformes, las partículas del segundo elemento puedan ser fácilmente expulsadas de los intervalos que llenan cuando, sien do presionadas estas exhalaciones desde diversos puntos, algunas de las partes de los jugos o de las sales volátiles penetran en los espacios de mayores dimensio nes de las otras. Pues la acción del primer elemento que se mueve entre las pa quenas partículas ramiformes que las rodean, favorece su expulsión y por estimedio estas partículas que componen las exhalaciones se inflaman 92.

⁹² Aun cuando hemos evitado la agobiante pronominalización del texto francision embargo es preciso reconocer que el texto latino es de mayor claridad al exponer.

89. Sobre el rayo, los relámpagos y las estrellas fugaces.

Y la causa que presiona de este modo las exhalaciones para prouncar su inflamación cuando componen el rayo o los relámpagos, es evidente 93, puesto que están cerradas entre dos nubes, una de las cuales se precipita sobre la otra. Pero la que les hace componer luces en forma de estrellas que se ven correr de un lado para el otro durante épocas con tiempo en calma y sereno, no es manifiesta en modo alguno; sin embargo, cube pensar que consiste en que, cuando una exhalación está en alguna forma condensada y detenida por el frío en algún lugar del aire, las partículas de otra exhalación que proceden de un lugar más cálido v están, en consecuencia, más agitadas expulsan la materia del segundo clemento; o bien cabe pensar que particulas que solamente a causa de sus figuras, se mantienen durante más tiempo en movimiento, o bien particulas que son arrastradas hacia la exhalación por el viento, se infiltran en sus poros y expulsan el segundo elemento. Por medio de ello 94, si pueden romper la unidad de sus partes, dan lugar a la formación de una llama que, consumiendo rápidamente esta exhalación, sólo dura un escuso tiempo, y parece una Estrella que se desplaza de uno a otro lugar.

90. Cómo se encienden las estrellas cadentes y cuál es la causa de todos los otros fuegos que dan luz y no arden.

Ahora bien, si las partículas que integran la exhalación se encuentran tan unidas entre sí que no pueden ser separadas por la acción

enta mecanismo de producción de la inflamación, pues se lee: « inter particulas autem intis ramulis vestitas, esse quidem alia maiora intervalla, quae globulis secundi elementi solent impleri, tuncque exhalatio non ignescit; sed interdum etiam accidere, ut occupentur a particulis alterius exhalationis aut spiritus, quae inde secundum elementum expellentes, primo duntaxat locum relinquint, eiusque motu protinus abreplae flammam componunto (« pero entre las partículas cubiertas por las otras que son de figura ramiforme hay, en verdad, otros espacios de mayores dimensiones que ordinariamente llenan las pequeñas partículas efericas del segundo elemento. Y en tal caso no se produce el fuego; pero también algunas veces acontece que estos intervalos son rellenados por las partículas esfericas del augundo elemento del espacio en que están alojadas, dejan este espacio al primer elemento y, tan pronto como son atrastradas por su movimiento, producen una llama»; A T, 254, 9).

⁹³ En la edición latina se afirma «manifesta est.» (A-T, 2544, 18).

^{**} En la edición latina se lee «cumque particulae priotis exhalationis nondum tam arcte simul junctae sunt, quin hoc aliarum impetu disjungi possini, hoc ipso in flamma erumpunt» («y cuando las particulas de las primeras exhalaciones no están aun bastante es-

de otras exhalaciones que se infiltran en sus poros, en modo alguno se influ man, sino que solamente se produce luz; tal como acontece en algunas ocasiones con la madera podrida, los peces salados, las gotas del agua del mar y cantidad de otros cuerpos. Pues no es preciso para producir esta luz sino que las partes del segundo elemento sean ini pulsadas por las del primer elemento, tal como ya ha sido expuesto (47). Y mientras que algún cuerpo terrestre tiene diversos poros que son tan estrechos que no permiten el paso sino de la materia del primer elemento, puede suceder que, aunque no hava fuerza bas tante (48) para separar las partes de este cuerpo, haciéndolo arder de esta forma, sin embargo puede haber fuerza bastante para impulsar las partes del segundo elemento que se encuentran en el aire que lo circunda, causando de esta forma una cierta luz. Así pues, se puede pensar que las estrellas que caen no son sino luces de este tipo, pues frecuentemente se localizan en la tierra y en aquellos lugaren en que han caido, una materia viscosa y pegajosa que no arde. Sin embargo también se puede creer que la luz que aparece en ellas, no proviene de esta materia viscosa, sino de otra materia más sutil que la rodea y que, habiéndose inflamado, se consume ordinariamente an tes de que alcance la tierra.

91. Cuál es la luz del agua del mar, de los maderos podridos, etc.

Pero en relación con el agua del mar, cuya naturaleza ya he explicado (49), fácil es juzgar que la luz que aparece en torno de sus gotas al ser agitadas por alguna tempestad (50), no proviene sino de que esta agitación da lugar a que, mientras que aquellas partes que son muelles y flexibles permanecen unidas, los extremos de las otras que son rudas y rectas, avanzan cual si de pequeños dardos se tratara fuera de sus su perficies e impulsan con impetuosidad las partes del segundo elemento que encuentran. También creo que los maderos podridos, los peces salados y otros cuerpos semejantes, no emiten luz sino en cuanto se produce en ellos una alteración que contrae de tal modo sur poros que ya sólo pueden contener la materia del primer elemento: bien sea que esta alteración procede de que algunas de sus partes se aproximan

trechamente unidas para que ellas no puedan llegar a ser separadas por el choque con las otras...»; A-T, 254, 24).

mientras que otras se alejan, como parece acontecer en los maderos podridos; bien sea que algún otro cuerpo se mezcla con ellos, como acontece con los peces salados que no emiten luz sino cuando las partes de sal penetran en sus poros.

92. Cuál es la causa de los fuegos que desprenden calor y no emiten luz, como acontece con el heno.

Cuando las partículas de un cuerpo se deslizan entre las partículas que componen otro, pueden no sólo provocar luz sin emitir calor, en la forma que acabo de explicar, sino que frecuentemente pueden emitir calor sin luz e incluso pueden consumirlo por completo. Así parece acontecer con el heno que ha sido guardado estando seco, al igual que parece acontecer en las cales vivas sobre las que se arroja agua y en todas las fermentaciones que son conocidas por la química. Pues no hay otra razón que dé lugar a que el heno, recogido cuando aún no estaba seco, se caliente poco a poco hasta consumirse; sólo el que los jugos o espiritus, que generalmente ascienden desde las raices de las hierbas a lo largo de sus tallos para servir de alimento, no habiendo abandonado totalmente estas hierbas cuando acaban de ser recogidas, aún mantienen su agitación. Estos espíritus abandonando algunas de estas hierhas, penetran en el interior de otras, ya que, habiendo recogido el heno, estos jugos no pueden evaporarse. Y puesto que estas hierbas comienzan il secarse, encuentran poros diversos un poco más estrechos que de costumbre que, no pudiendo recibirlos junto con el segundo elemen-10, solamente los reciben rodeados del primer elemento; éste, agitan-

do los espíritus más intensamente, les da la forma del fuego. Pensemos que, por ejemplo, el espacio que existe entre los cuerpos B y C, representa uno de los poros que se encuentran en el interior de las hierbas que aún están verdes y pensemos que los pequeños extremos de las cuerdas 1, 2, 3, junto con las pequeñas bolas que los rodean, representan las partes de los jugos o espíritus rodeados del segundo elemento, tal como tienen costumbre de encontrarse cuando

discurren a través de estos poros; además, pensemos que el espacio que se encuentra situado entre los cuerpos D y E, sea uno de los

poros de otra hierba que comienza a secarse, lo cual es causa de que sea tan estrecho que, cuando acceden alli las partículas de los jugos 1, 2, 3, no pueden ser rodeadas por la materia del segundo elemento, sino por algo del primer elemento. Y veremos evidente mente 95 que, mientras que los jugos 1, 2, 3, discurren por el interior de la hierba verde y húmeda BC, no siguen el curso del segundo ele mento, sino que, al pasar al interior de la hierba seca DE, deben se guir el curso del primer elemento, que es mucho más rápido. Pues aunque no hava sino muy escasa cantidad del primer elemento al rededor de las partes de estos jugos, bastante es que los rodee de forma tal que no sean en modo alguno retenidas por las del segundo, ni pur algún otro cuerpo que las toque, para dar lugar a que tenga fuerza para arrastraslas consigo; tal y como un barco puede ser arrastrado por el cui so de un río que sólo tiene las dimensiones precisas para contener lo, manteniendo un pequeño cauce de agua a su alrededor que impida que toque en la tierra, al igual que por el curso de un rio cuyas aguas div curran a la misma velocidad pero cuyo cauce sea mucho más ancho Cuando estas partes de los jugos siguen de esta forma el curso del primer elemento, tienen mucha más fuerza para impulsar los cuerpos que encuentran, de la que tendría este primer elemento si estuviera solo, tal y como también se ve que un barco que sigue el curso de un rio, tiene mucha más fuerza que el agua de este río que, sin embargo, o la única causa de su movimiento. Esta es la razón de que estas partes de los jugos así agitados, al chocar con las partes más duras del heno, lan impulsan con tanta impetuosidad que fácilmente las separan de las partículas próximas a ellas, principalmente cuando acontece que varias de ellas impulsan al mismo tiempo a una sola; asimismo cuando separan de esta forma un número lo suficientemente grande que, estando próximas las unas a las otras, el heno se inflama de n pente. Pero cuando sólo provocan el movimiento de algunas que no tir nen espacio bastante en torno de ellas para chocar con otras, solamente dan lugar a que este heno pase a estar caliente y poco a poco se co rrompa sin llegar a inslamarse, de suerte que hay en él una especie de suerte que especie de suerte de suert go que no posee luz.

⁹⁵ La edición latina afirma «perspicuum est...» (A-T, 257, 3).

93. Por qué cuando se arroja agua sobre la cal viva y, en general, cuando dos cuerpos de naturaleza diversa se mezclan, esto da lugar a que se genere calor.

De igual forma podemos pensar % que, cuando se cuecen las cales, la acción del fuego expulsa algunas de las partes del tercer elemento que están en el interior de las piedras a partir de la cual se forma la cal; esto es la causa de que diversos poros que estas piedras poseían se ensanchen en medida tal que aquellos poros que no permitian el paso sino del segundo elemento, producida la dilatación, al haberse convertido en cales. den paso a las partes del agua, rodeadas de una pequeña parte de la materia del primer elemento. A consecuencia de ello es evidente que, cuando se arroja agua sobre estas cales, las partes de este agua, penetrando en sus poros, expulsan las partes del segundo elemento y permanecen solamente las del primer elemento, las cuales, al aumentar su apitación, producen el calor, Y con el fin de concluir en pocas palabras cuanto he de afirmar sobre estas cuestiones, creo en general 97 y respecto de todos los cuerpos que pueden ser calentados por la sola mezcla de algún líquido. que ello se origina porque estos cuerpos poseen poros de una dimensión tal que las partes de este líquido pueden penetrar en el interior, expulsar la materia del segundo elemento, y no verse rodeadas sino de partes del primer elemento. También creo que es la misma razón la que explica el calor que adquieren algunos líquidos cuando se mezclan con otros. Siempre uno de estos líquidos que forman parte de la mezcla está compuesto de partes que poseen algunas pequeñas particulas ramiformes por medio de las cuales se unen y se vinculan entre si, haciendo las veces de un cuerpo duro. Esto mismo puede ser afirmado de las exhalaciones, seguiendo lo que acabo de exponer (51).

94. Cómo puede formarse fuego en las concavidades de la Tierra.

Finalmente, el fuego puede producirse de todas las formas que acabo de exponer y no sólo sobre la superficie de la Tierra, sino también en el interior de las concavidades que se forman en el interior


97 En la versión latina se afirma «...existimo id ex eo fieri, quod...» (A-T, 257, 29).

[%] El parrafo se presenta mediante la airmación «eadem ratione credere licet...» (A-T, 257, 24).

de la Tierra. Pues pueden existir espíritus que, deslizándose entre las partículas de las exhalaciones, las inflamen; es más, existen fragmen tos de rocas a medio romper que, siendo minadas poco a poco por el curso de las aguas o por otras causas, pueden caer de repente desde lo alto de las concavidades y de esta forma producir fuego, bien por que al caer, golpean otras piedras, tal como en el caso del pedernal, bien porque, cuando son grandes, expulsan el aire que está bajo ellas con muy gran violencia, tal como es expulsado el que se encuentra ubicado entre dos nubes, cuando una de ellas se precipita sobre la otra 98.

95. Cómo arde una antorcha.

Después de que el fuego se ha apoderado de algún cuerpo, fácil mente se extiende a otros cuerpos, siempre que sean adecuados para


mos también que, aunque choquen entre si y se rechacen las unas a las otras, sin embargo no llegan a chocar de modo tal que unas pudie

⁹⁸ La versión francesa no recoge el texto final del artículo en la edición latina donde se lee: «...atque ubi semel unum corpus flammam concepit, facile ipsam etiam altis in cinis corporibus, ad eam recipiendam aptis, communicat. Flammae enim particulae, istorum corporum particulis occurrentes, ipsas movent et secum abducunt. Sed hoc non tantum special ad ignis generationem quam ad eius conservationem; de qua deinceps est agendum» («...y una vez que la llama ha prendido en un cuerpo, fácilmente se comunica a los otros cuerpos que lo rodean y que son aptos para recibirla. Las partículas inflamadas que alcan zan a las partículas de estos cuerpos de entorno, las conmueven y arrastran consigui

ran detener el movimiento de las otras e impedir de este modo ser arrastradas por aquél 94

96. Sobre la conservación de la llama.

También debemos pensar que la materia del primer elemento que se encuentra en gran cantidad junto con las partes del segundo elemento y junto con las partes de la cera en esta llama, tiende siempre a salir del lugar en que se encuentra, porque no puede continuar su movimiento en linea recta sino alejándose del lugar en que se encuentra; asimismo pensemos que tiende a salir ascendiendo más y alejándose del centro de la Tierra, a causa de que, siguiendo lo que ha sido dicho anteriormente (52), es ligera, no sólo en comparación con las partes del aire del entorno, sino también en comparación con las particulas del segundo elemento que se encuentran ubicadas en sus poros. Ésta es la razón por la que estas partes del aire y también las partes del segundo elemento uenden a descender a aquel lugar que inmediatamente ocuparían y, de este modo, sofocarian esta llama, si no estuviera compuesta por partes del primer elemento. Pero las partículas de la cera que siguen su curso, cuando surgen de la mecha FG, encuentran estas partes del aire así como las del segundo elemento, que están dispuestas a descender en el lugar de la llama y las rechazan con más fuerza que podría rechazarlas este primer elemento; por tal medio, esta llama se conserva.

97. Por qué la llama asciende en forma de punta de lanza y de dónde surge el humo.

Y puesto que estas partículas de la cera siguen el curso del primer elemento, tienden principalmente a ascender, lo que es la causa de la forma puntiaguda de la llama. Pero puesto que estas partículas de cera poseen más fuerza que las partículas de aire que las rodean (tanto porque son más gruesas, como porque se mueven con mayor rapidez), aun

Pero esto no guarda relación tanto con la generación del fuego como con su conservación a la que habremos de referirnos ahora»; A.T. 258, 15).

En la edición latina se afirma « quemadmodum solent alus in locis, ubi nullus est ignito» («...tal y como suele acontecer en otros lugares donde el fuego no existe»; A-T, 259, 4).

cuando impidan al aire descender hacia la llama, su ascenso no puede verse impedido por el aire, hacia H, donde, perdiendo poco a poco su agitación, se transforman en humo.

98. Cómo el aire y los otros cuerpos alimentan la llama.

Y este humo no hallaría lugar alguno donde emplazarse fuera de la llama, a causa de que no existe vacio, si, en el mismo tiempo en que


penetra en el aire, una cantidad parecida de este aire no tomara curso circular hacia el lugar que el humo abandona. Este es el por qué, cuando el humo asciende hacia H, expulsa de allí el aire que desciende por I y por K hacia B, donde cir culando rasante al punto alto de la llama B y la parte baja de la mecha F, circula y sirve de ma teria para mantener la llama. Sin embargo, a causa de que sus partes son muy finas, no podrian bastar para provocar tal efecto ellas solus, también hacen ascender junto consigo, a traves de los poros de la mecha, pequeñas particulas de cera a las que el calor del fuego ya ha dado una cierta agitación: de esta forma la llama se conserva al modificar continuamente la materia y al no permanecer dos instantes la misma

materia, tal y como acentece en un río al cual afluyen contantemento caudales de agua.

99. El aire retorna formando círculo hacia el fuego en el lugar del humo.

Y este movimiento circular del humo hacia la llama puede sci fácilmente conocido por la experiencia; pues, cuando hay un fuego lo bastante grande en una habitación, donde todas las puertas y venta nas permanecen bien cerradas, y donde, exceptuando el tiro de la chimenea por donde sale el humo, nada hay abierto sino algún crivtal que se ha roto, o bien algún otro orificio bastante estrecho, si se u túa la mano cerca de ese orificio, claramente se percibe el viento que

provoca el aire al fluir en dirección al fuego y ocupar el lugar del humo (53).

100. Cómo los líquidos apagan el fuego y la explicación de que ardan en el agua algunos cuerpos.

De este modo se puede apreciar que siempre existen dos condiciones requeridas para lograr que el fuego no se extinga. La primera es que deben existir en el fuego pequeñas partículas del tercer elemento 100 que, siendo movidas por el primero, tengan bastante fuerza para rechazar el segundo elemento junto con el aire y los otros líquidos que están sobre el fuego e impedir que lo sofoquen. Sólo hablo en este momento de los líquidos que están situados en la parte superior del fuego, a causa de que, no existiendo sino el peso que les haga dirigirse hacia el fuego, los que se encuentran bajo él no se dirigen jamás en esta dirección para apagarlo; es más, solamente acceden allí cuando son atraídos para alimentarlo, tal como se aprecia que el mismo líquido que sirve para mantener la llama de una antorcha cuando está recta, puede provocar que se apague cuando la antorcha se cae. Y al contrario, pueden producirse fuegos que ardan bajo el agua, a causa de que contienen partículas del tercer elemento, tan sólidas, tan agitadas y en número tan considerable, que tienen fuerza para rechazar el agua por todas partes y de este modo impedir que el fuego sea apagado.

101. Algunas materias son aptas para alimentar el fuego.

La otra condición que se requiere para mantener el fuego es que haya cerca de él algún cuerpo que le facilite de forma continua la materia que viene a suplir al humo que sale del mismo. A tal efecto, es preciso que este cuerpo posea partículas muy finas, en razón del fuego que debe mantener, así como es preciso que estas partículas estén unidas de forma tal entre sí o bien con otras de mayor grosor que por la fuerza de las partículas que ya están inflamadas, puedan ser separadas de este cuerpo y también de las partículas del segundo

¹⁰⁰ La edición latina mantiene la terminología «particulae terrestres» (A-T, 260, 27).

elemento que están próximas a ellas con el fin de conferirles por tal medio la forma propia del fuego.

102. Por qué la llama del alcohol no hace arder un paño mojado con este producto.

Afirmo que es preciso que este cuerpo contenga partes bastante tenues en comparación con las del fuego que deben mantener, porque no podrían servir a tal fin si fueran tan gruesas que no pudiesen ser movidas y separadas por las partículas del tercer elemento que componen este fuego y que tienen tanta menos fuerza cuanto más tenues son. Como se ve, habien do prendido fuego al alcohol que empapa un paño, este paño no ar de ni, en consecuencia, alimenta este fuego: la razón de ello es que las partes de la llama que proceden del alcohol, son muy finas y muy tenues para provocar el movimiento de las del lienzo mojado en alcohol.

103. Por qué arde con facilidad el alcohol 101.

Añado que estas partículas deben estar unidas en forma tal que el fuego pueda separar a unas de las otras y también pueda separarlas de las partículas del segundo elemento que están próximas a ellas. Y para que puedan ser separadas las unas de las otras, o bien deben de ser tan pequeñas y deben de estar tan poco unidas, que aunque la llama sólo toque la superficie del cuerpo que componen, su acción baste para expulsarlas de esta superficie una después de otra. Así arde el alcohol, pero el lienzo está compuesto de partículas muy gruesas y muy unidas para ser separadas de igual forma. O bien debe habrivarios poros en este cuerpo, que sean lo bastante grandes como para recibir las partes de la llama, a fin de que las partes de la llama, circulando en torno de las suyas, tengan mayor fuerza para separarlas; asimismo, puesto que existe una gran cantidad de poros en el lienzo, de ahí procede que pueda fácil

¹⁰¹ En realidad este artículo ha sido reescrito en su práctica totalidad, pues la edición latina se limitaba a afirmar: «Y en verdad el alcohol fácilmente alimenta la llama porque sólo está formado de partículas muy tenues y porque, entre estas particulas, algunas son ramiformes, tan cortas y flexibles, que no llegan a unirse entre al pues si se adhirieran entre sí, el espíritu se trocaría en aceite. Pero esas partículas la miformes son tales que dejan en torno suyo numerosos y pequeños poros que no pueden ser llenados por las partículas de forma esférica del segundo elemento, sino solamente por las partículas del primer elemento» (A-T, 261, 25 ss.).

mente arder, incluso por la llama del alcohol, cuando el lienzo no está totalmente empapado. Pero cuando está empapado, aun cuando sólo sea con alcobol, las partes de este líquido que no se inflaman, llenan los poros y, de este modo, impiden a las partículas de la llama, que están superpuestas, penetrar en los mismos. Además, con el fin de que las partículas de este cuerpo, que virve para mantener el fuego, puedan ser separadas del segundo elemento que las rodea, o bien deben estar tan firmemente unidas las unas a las otras, que lus partes del segundo elemento, resistiendo menos que ellas a la llama, sean expulsadas las primeras (condición ésta que se da en todos los cuerpos duros que arden); o bien, si las partes del cuerpo que arde son tan pequeñas y se encuentran tan poco unidas entre sí que, aunque la llama no alcance la superficie de este cuerpo, sin embargo tenga fuerza para separarlas de esa superficie, es preciso que posean varias y pequeñas ramas muy finas y tan próximas las unas a las otras, que sólo el primer elemento puede rellenar los pequeños espacios que se dan en el entorno de esas partículas. Y puesto que el alcohol arde con gran facilidad, se debe creer que sus partes tienen tales formas ramificadas, pero que son muy cortas, ya que, si fueran un poco más largas, se liarían las unas a las otras y, de este modo, darían lugar a la formación del aceite.

104. El agua común apaga el fuego; explicación de este fenómeno.

El agua común parece a este respecto muy distinta del alcohol; digo tal, pues es más adecuada para apagar el fuego que para alimentarlo. La razón de ello reside en que sus partes son bastante gruesas, tan resbaladizas, tan unidas y tan flexibles que no sólo las partes del segundo elemento que unen a ellas por doquier, no dejan allí sino muy escaso lugar para las del primer elemento, sino que además fácilmente penetran en el interior de los poros de los cuerpos que arden y, expulsando las partículas que ya han adquirido la agitación del fuego, impiden que las otras se inflamen.

105. El agua algunas veces también puede incrementar el fuego y tudas las sales producen este efecto. Su explicación.

Esto depende de la proporción que se dé entre el grosor de sus partes y la violencia del fuego o bien de la dimensión de los poros del cuerpo que arde Pues como ya ha sido expuesto al tratar de la cal viva (54), que se calienta

al arrojar sobre ella agua fría, también hay una especie de carbón que debe de ser mojado cuando está ardiendo, con el fin de que su llama sea más viva. Y todos los fuegos de gran intensidad, aún se incrementan más cuando se arroja sobre ellos una pequeña cantidad de agua. Pero, si se arroja sal, aún aumentará más su intensidad que cuando se arroja agua dulce, puesto que las partes de la sal, siendo largas y rígidas, y moviéndose de punta, cual si de flechas se tratara, tienen mucha fuerza cuando están inflamadas para sacudir las partes de los cuer pos que encuentran. Y ésta es la razón por la que se acostumbra a mezclar ciertas sales con metales para que se puedan fundir con mayor facilidad.

106. Qué cuerpos son los más adecuados para alimentar el fuego.

En relación con la madera y con los otros cuerpos duros median te los cuales cabe alimentar el fuego, deben estar compuestos de di versas partes, algunas de las cuales han de ser bastante reducidas de tamaño, las otras un poco más gruesas y así gradualmente hasta al canzar las que son de tamaño superior. Y también deben estar compues tos de partes cuyas figuras sean lo suficientemente irregulares y como divi didas en ramas distintas, de suerte que se den entre ellas poros lo suficientemente grandes, con el fin de que las partes del tercer elemen to que están inflamadas, penetrando por estos poros, puedan, en primer lugar, agitar las más pequeñas; además y mediante la agitación de éstas puedan producir la agitación de las de tamaño medio y, final mente, por medio de la agitación de estas últimas producir la agitación de las más gruesas y, a la vez, expulsar el segundo elemento, expulsión, en primer lugar, de los poros más pequeños y, posteriormente de todos los otros. Finalmente, en razón de este proceso podran arrastrar consigo todas las partes de este cuerpo, exceptuadas las min gruesas que permanecen y dan lugar a la composición de las cenizas.

107. Por qué hay cuerpos que se inflaman y otros que el fuego consume sin producir llamas.

Y cuando las partículas que salen a la vez del cuerpo que arde, lo hacen en un número tal que poseen fuerza para expulsar las partícu

las del segundo elemento, ubicadas en algún lugar próximo a este cuerpo, llenan con llamas todo ese espacio; pero si el número de esas partículas es reducido, este cuerpo arde sin inflamarse. Si, por otra parte, está compuesto de partes tan iguales y dispuestas de forma tal que las primeras que se inflamaran tuviesen fuerza para inflamar las partículas próximas a ellas, deslizándose entre las mismas, el fuego se mantendrá en este cuerpo hasta que lo haya consumido; tal, pues, y como se ve que acontece a las mechas de las que se sirven los soldados para utilizar sus mosquetes.

108. Cómo el fuego se mantiene en el carbón.

Pero si las partes de este cuerpo no están dispuestas del modo indicado, el fuego sólo se conserva en él mismo en tanto que las más sutiles, que va han sido inflamadas, encontrándose mezcladas entre otras muchas que son más gruesas y que no están inflamadas, precisan de un cierto tiempo para desprenderse. Esto se experimenta en la combustión de los carbones que, estando cubiertos por cenizas, conservan su fuego durante algunas horas y lo hacen solamente en razón de que este fuego consiste en la agitación de ciertas particulas del tercer elemento bastante pequeñas, que poseen muchas ramificaciones y que, estando mezcladas junto con otras más gruesas, no pueden fluir al exterior sino una a continuación de otra, a pesar de que estén muy agitadas y de que quizás tengan necesidad de algún tiempo para ser disminuidas o bien divididas poco a poco en virtud de la fuerza de su agitación, antes de que puedan abandonar los lugares en que se encuentran.

109. De la pólvora compuesta de azufre, salitre y carbón. En primer lugar, del azufre.

Nada hay que se inflame más rápidamente y que retenga el fuego durante menos cantidad de tiempo que la pólvora. La causa de ello claramente se puede apreciar al considerar la naturaleza del azufre, del salitre y del carbón, únicos elementos de los que la pólvora está formada. Digo tal pues, en primer lugar, el azufre puro ya se inflama por sí mismo con extremada rapidez, en tanto que está integrado de partículas de jugos acres o corrosivos, rodeados de materia oleosa, que se encuen-

tra mezclada con ellos en las minas y que está dividida en pequeñas ramas tan finas y tan próximas entre sí, que sólo el primer elemento puede fluir entre ellas. Ésta también es la razón de que en Medicina el azufre sea considerado muy cálido.

110. Sobre el nitro.

Además, en lo referente al salitre, está compuesto de partes que son todas ellas largas y rígidas, tal como son las de la sal común; las partes que integran el salitre solamente difieren de éstas en que uno de sus extremos es más menudo y menos puntiagudo que el otro, mien tras que los dos extremos de las partículas de la sal común son iguales. Esto puede ser conocido recurriendo a la experiencia al hacer disolverse estas dos sales en agua; a medida que este agua se evapora, las partes de la sal común permanecen acostadas sobre su superficie en la que for man pequeños cuadrados, tal como ya he explicado en los Meteoros (55). Por el contrario, las partículas del nitro descienden al fondo, pegándose a sus laterales, lo que muestra que uno de sus extremos es más grueso o persado que el otro.

111. De la mezcla de estos dos elementos.

Y es preciso señalar 102 que hay tal proporción entre las partes del nitro y las partes del azufre, que aun cuando éstas sean más pequeñas y de menor grosor que las del nitro, sin embargo, siendo inflamadas las particulas del azufre, tienen fuerza para expulsar rápidamente toda cuanta materia del segundo elemento haya entre ellas y las otras y, por este medio, provocar que el primer elemento agite las partículas del nitro.

112. Cuál es el movimiento de las partículas del nitro.

También es preciso hacer notar que es principalmente el extremo más puntiagudo de cada una de las partes del nitro, el que se muevo

¹⁰² Se debería hacer explícito lo que indica la edición latina: «Quantum ad magni tudinem particularum, putandum est talem esse inter illas proportionem.» («...en cuanto a la magnitud de las partículas, se debe de juzgar que hay tal proporción entre ellas ... A.T., 264, 5).

mientras estas partículas son agitadas, y que describe al girar un círculo; por el contrario, el otro extremo, más grueso y pesado, se mantiene hacia abajo y hacia el centro del círculo. De suerte que, por ejem-

plo, si B es una partícula de nitro que aún no se encuentra agitada, entonces la figura C la representa cuando comienza a ser agitada,


no siendo aún el círculo que describe muy grande. Ahora bien, este círculo aumenta rápidamente sus dimensiones y llega a ser tan grande como puede llegar a serlo, tal como se ve hacia D. Y mientras las partes del azufre, que no giran de la misma forma, avanzan aún más lejos en línea recta en dirección hacia las otras partes de nitro, cuya repentina inflamación provocan de igual forma al expulsar el segundo elemento que se ubica en torno de ellas.

113. Explicación de la gran dilatación de la llama de la pólvora y de que su acción tienda hacia arriba.

Esto ya permite apreciar la causa 103 por la que la pólvora se dilata mucho cuando se inflama y también permite apreciar la causa de que su fuerza se ejerza hacia arriba; de modo que, cuando es muy fina, puede hacerse arder en el hueco de la mano sin que nos produzca daño alguno. Esto es así, porque cada una de las partículas del nitro expulsa todas las otras del círculo que describe y chocan entre sí con gran fuerza, puesto que son duras y rígidas; pero puesto que son sus puntas las que describen los círculos y puesto que siempre tienden a ascender, de ello procede que si su llama se puede extender libremente, no haga arder lo que está bajo ella.

114. Sobre la naturaleza del carbón.

Finalmente, se mezcla carbón con el nitro y el azufre; la unión de estos tres elementos, humedecidos con algún líquido, con el fin de facilitar una mejor unión, da lugar a la formación de pequeñas bolas o granos que, al secarse totalmente, de suerte que nada permanezca de líquido,

¹⁰³ En la versión latina, expuestos todos los anteriores supuestos, se afirma «hinc lit ut huius pulveris flamma dilatetum (A·T, 264, 24).

forman la pólvora. Y considerando que ordinariamente el carbón está formado de madera, de la cual se ha retirado el fuego antes de que hubiera sido ta talmente quemada, se ve que debe haber en él diversos poros que son de grandes dimensiones. Esto es así, en primer lugar, a causa de que hay muchos en el interior de la madera o de la otra materia de la que el carbón se ha formado: también a causa de que han fluido al exterior muchas de las partes terrestres, transformadas en humo, mientras ardia También se aprecia que sólo está compuesto de dos clases de parti culas; unas son tan gruesas que no podrían ser convertidas en humo por la acción del fuego, sino que constituirían las cenizas, si el carbón hubiera acabado de arder. Las otras son más pequeñas, a saber, las que serían ex pulsadas. Éstas, habiendo sido conmovidas fuertemente por la accion del fuego, son finas, blandas y fácilmente inflamables; junto con esto poseen figuras que hacen bastante difícil su separación, de suerte que no abandonan fácilmente los lugares en que se encuentran, tal y como parece a partir de que, habiendo salido otras muchas y habien dose transformado en humo 104, sin embargo ellas permanecen alli las últimas.

115. Explicación de la granulación de la pólvora y de en qué consiste principalmente su fuerza.

De esta forma las pequeñas partículas de nitro y de azufre penetran fácilmente en los poros del carbón, puesto que sus poros son gran des; allí estas partículas son envueltas y se unen a aquellas otras partículas que son blandas y de difícil separación: principalmente, cuando se seca el todo formado por los tres elementos, después de haber si do humedecido y de haber adoptado forma granular. La razón por la que se granula la pólvora es con el fin de que las partes de azufre no se inflamen las unas después de otras y en cadena, lo que daría menos fuerza, sino con el fin de que haya varias que se inflamen a la ver Pues cada grano de pólvora no se enciende en el mismo instante que es alcanzado por alguna llama; sino que esta llama, en primer lugar debe pasar desde la superficie de este grano hacia el interior del mismo y allí inflamar las partículas de azufre por medio de las cuales se

¹⁰⁴ La edición latina explicita «praecedente ustione» (...«en una precedente combutión»; A-T, 265, 10).

ngitan las partes del nitro y describen, al inicio, círculos muy pequeños, después, tendiendo a describir otros mayores presionan para romper las partes del carbón que las retienen y, por este medio, todo el grano se inflama. Y aunque el tiempo requerido para tales fenómenos es extremadamente reducido, si es comparado con las horas o los días, de suerte que casi nos resulta imperceptible, no deja de ser lo suficientemente largo, cuando es comparado con la extrema velocidad de la llama que surge del grano de pólvora y que se propaga en todas las direcciones en el aire circundante. Esto es la causa, por ejemplo, de que al ser cargado un cañón, la llama del inicio o de los primeros granos de pólvora que se inflaman, se extienda en todo el aire que rodea a los otros granos y los alcance a todos antes de que alguno de ellos se inflame, inmediatamente después, aun cuando los más próximos al fuego sean los más inflamables, sin embargo, a causa de que al dilatarse hacen vibrar a los otros y facilitan su ruptura, esto da lugar a que se inflamen y se dilaten todos en un instante, por medio de lo cual todas sus fuerzas unidas parecen expulsar la bala con una gran velocidad. A tal efecto contribuye en alto grado la resistencia que ofrecen las partes del carbón, puesto que retardan al inicio la dilatación de las partículas del azufre; ello da lugar a que aumente, inmediatamente después, la velocidad con que ellas se dilatan. También tiene otro efecto el hecho de que la pólvora esté compuesta de granos e incluso de que el grosor de estos granos y la cantidad del carbón sea proporcionada a la dimensión del cañon, para que los intervalos que estos granos dejan entre sí, sean lo bastante grandes para dar paso a la llama del cebo y para dar lugar a que se extienda por toda la pólvora, accediendo hasta los granos más alejados antes de que haya sacudido los más próximos.

116. Lo que cabe juzgar acerca de las lámparas de las que se dice que han conservado su fuego durante siglos.

Después de referirnos al fuego provocado por la pólvora, uno de los más fugaces, consideremos si, por el contrario, puede darse algún fuego que se mantenga durante largo tiempo sin tener necesidad de materia que lo mantenga, tal y como se cuenta de ciertas lamparas que han sido halladas en tumbas al abrirlas de nuevo y después de permanecer cerradas durante siglos. Por mi parte, no deseo ser garante de la veracidad de tales historias; ahora bien, me parece que en

un lugar subterráneo, que ha sido perfectamente cerrado por todas partes y en el que el aire jamás es agitado por viento alguno que provenga del interior o del exterior de la tierra, las partes del aceite que se transforman en humo y que, a su vez, de humo se transforman en hollin, cuando se detienen las unas sobre las otras, se pueden disponer en torno de la llama de una lámpara y formar una especie de pequeña boveda que sea suficiente para impedir que el aire del entorno acceda y sofoque la llama y también que la debilite en forma tal que no tenga fuerza para inflamar las partes de aceite y de la mecha si aún restan algunas que no bayan sido inflamadas. Por medio de lo cual, el primer elemento, permaneciendo solo en esta llama, a causa de que las partes de aceite que ella contenía se vinculan a la pequeña bóve da de hollín que la rodea, y girando en redondo alli en el interior en forma de una pequeña estrella, tendría fuerza para rechazar por todas partes el segundo elemento, que tiende a dirigirse aún hacia la llama por los poros que han permanecido en esta bóveda y, de esta forma, enviar luz al aire de alrededor; luz que sólo puede ser muy débil mientras que el lugar permanezca cerrado. Pero tan pronto como sea abierto y el aire que provenga del exterior disipe la pequeña bóveda de humo que rodeaba a esta llama, puede retomar fuer za y dar lugar a que la lámpara aparezca con luz intensa, aun cuando se apague poco después, pues es verosimil que esta llama no ha podido con servarse sin alimentación más que después de haber consumido toda su grasa.

117. Cuáles son los otros efectos del fuego.

Demos paso al estudio de los efectos del fuego que no han podi do ser explicados al facilitar la explicación de los diversos medion que sirven para producirlo y conservarlo. Y puesto que, a partir de todo lo que ha sido dicho en los artículos precedentes, se conoce su ficientemente por qué luce, calienta y disuelve en muchas pequeña partes todos los cuerpos que le sirven de alimento, así como tambien por qué son las más resbaladizas y las más pequeñas partículas de estos cuerpos las que son expulsadas en primer lugar; además, por qué son seguidas de aquellas que, aun cuando no sean menos pequeñas que las precedentes, salen sin embargo menos fácilmente, a causa de que sus figuras dificultan su expulsión y están divididas en ramas diver

sas (de donde se sigue que al vincularse a las paredes de las chimeneas adquiera la forma de hollín); finalmente, por qué sólo permanecen las partículas más gruesas que dan lugar a la formación de las cenizas. Explicado todo esto, sólo resta explicar cómo un mismo fuego puede hacer que ciertos cuerpos, que no sirven para mantenerlo, lleguen a líquidos y que hiervan; que otros, por el contrario, se sequen y se endurezcan; finalmente, que unos se cambien en vapores, los otros en cales y los otros en vidrio.

118. Cuáles son los cuerpos que el fuego funde y que hierven.

Todos los cuerpos duros, compuestos de partes tan iguales o tan semejantes que pueden ser agitadas y separadas tan fácilmente las unas como las otras, se licuan cuando sus partes son agitadas y separadas por la acción del fuego. Pues un cuerpo es líquido en razón sólo de que las partes de las que está compuesto se mueven unas con independencia de las otras. Y cuando el movimiento de tales partículas es tan grande que algunas de ellas, modificándose en aire o fuego, requieren mucho más espacio del que generalmente precisaban para continuar moviéndose, entonces hacen elevar a borbotones el líquido del que ellas surjen.

119. Cuáles son los cuerpos a los que el fuego seca y endurece.

Pero, por el contrario, el fuego seca los cuerpos que están formados por partículas desiguales, muchas de las cuales son largas, flexibles y resbaladizas; de forma que, no estando en modo alguno vinculadas a estos cuerpos, fácilmente salen de ellos cuando el calor del fuego agita estas partes. Pues cuando se dice de un cuerpo duro que está seco, esto sólo significa que en sus poros y en su superficie no contiene partes unidas y resbaladizas, que, cuando están unidas, forman el agua o bien algún otro líquido. Y puesto que estas partes resbaladizas, estando en los poros de los cuerpos duros, los alargan un poco y comunican su movimiento a otras partículas de estos cuerpos, esto disminuye ordinariamente su dureza; pero, cuando este tipo de partículas son expulsadas por la acción del fuego, esto hace que otras partículas se unan con

mayor fuerza las unas a las otras y, de este modo, que estos cuerpos lleguen a ser más duros.

120. Cómo se obtienen diversos líquidos mediante destilación.

Las partes que pueden ser expulsadas fuera de los cuerpos terrestres en virtud de la acción del fuego, son de géneros diversos, tal y como claru nente se conoce mediante la química, digo tal, pues además de las que son tan móviles y tan pequeñas que no componen, estando solam, otro cuerpo que el aire, hay otras, un poco más gruesas, que fácilmente salen de estos cuerpos: a saber, aquellas que, siendo reunidas y unidas por medio de un alambique, componen aguas de vida, tal como las que se obtienen habitualmente del vino, del trigo y de otras materias. Además de éstas, aún hay otras un poco más gruesas, de las que se componen las aguas dulces e insípidas que también se obtienen por destilación de las plantas o de otros cuerpos. Y aún hay otras, un para más gruesas, que componen las aguas fuertes y se obtienen de las sales mediante un fuego muy intenso.

121. Cómo se obtienen sublimados y aceites.

Es más, aún existen particulas más gruesas; a saber, las de las sales cuando se mantienen integras, y las del mercurio, que, siendo elevada por la acción de un fuego muy intenso, no se mantienen líquidos, sino que, adhiriéndose a la parte alta del recipiente que las contiene. son man alli sublimados. Las últimas partículas, esto es, las que se salen con mayor dificultad de los cuerpos duros y secos, son los aceites; ademin, no es tanto por la violencia del fuego, sino en base al artificio consu pueden ser obtenidas. Pues, en tanto que sus partes son muy finan y tienen figuras que impiden en alto grado su separación, la acción ile un fuego muy intenso produciria su ruptura y modificaria por completo su naturaleza al expulsarlas con fuerza de entre las otras partes de la cuerpos en que se encuentran. Pero se acostumbra a sumergir tales cuerpos en una gran cantidad de agua común, cuyas partes, estando muy unidas y siendo muy resbaladizas, penetran muy fácilmente en sus poros y poco a poco separan las partes de los aceites; de suerte qui este agua, ascendiendo por el alambique, las arrastra a todas consigo.

122. Aumentando o disminuyendo la fuerza del fuego, frecuentemente se modifica su efecto.

Ahora bien, debe de cuidarse la intensidad del fuego en todas estas destilaciones, pues según sea mayor o menor su intensidad, los rectos que produce son diversos. Digo tal, porque hay muchos cuerpos que pueden llegar a hacerse muy secos y, además, obtener de ellos líquidos mediante destilación, cuando se los expone al inicio a un fuego lento y que progresivamente aumenta poco a poco; estos líquidos no se podrían obtener de estos cuerpos si fuesen expuestos desde el inicio a un fuego muy intenso, pues se fundirían.

123. Sobre la calcinación de diversos cuerpos.

No sólo ha de considerarse la intensidad del fuego, sino también la forma en que se efectúa su aplicación; así, se podrá comprender cómo ne modifican sus efectos. Apreciamos cómo algunos cuerpos se funden cuando se aplica el fuego por igual a todas las partes que los inlegran; pero también constatamos que se calcinan o convierten en cales, cuando una llama muy intensa actúa solamente sobre su uperficie, produciendo la separación de algunas partes de esa superficie y dando lugar a que las otras se conviertan en polvo Digo tal, pues según la lorma de hablar de los químicos, se dice que un cuerpo duro está calcinado cuando ha sido convertido en polvo por la acción del fuego. De suerte que no existe otra diferencia entre las cenizas y las cales, sino que las cenizas es aquello que queda de los cuerpos completamente quemados, después de que el fuego haya separado de ellos muchas partes que han servido para mantenerlo. Por otra parte, las cales es lo que resta de aquellos cuerpos que el fuego ha pulverizado, pudiendo separar de ellos pocas particulas de las que servian de vinculo de unión con las otras.

124. Cómo se produce el vidrio.

Además, el último y uno de los principales efectos del fuego es que puede convertir toda clase de cenizas y de cales en vidrio. Pues, no siendo otra cosa las cenizas y las cales que lo que resta de los cuer-

pos quemados, después de que el fuego ha expulsado todas las parti culas que eran lo bastante pequeñas para ser expulsadas o escindidas por él, todas sus partes son tan sólidas y de tal grosor que no podrimi ser elevadas como los vapores por la acción del fuego; por ello, la ma vor parte de ellas tienen figuras bastante irregulares y desiguales. Esto da lugar a que, aunque se apoyen unas partículas sobre las otras y w sostengan entre si, sin embargo no se vinculen las unas a las otras e in cluso no lleguen a contactar entre si sino en algunos puntos extrema damente pequeños. Pero cuando esas partículas son sometidas a un fuego muy intenso, es decir, cuando varias partes del tercer elemento menores que ellas y varias partes del segundo elemento que siendo agitadas por las del primero forman el fuego, circulan por todos los puntos con gran velocidad entre estas partes, esto da lugar a que las puntos de sus ángulos se modifiquen poco a poco, a que sus reduci das superficies se hagan planas e incluso puede acontecer que algunas de sus partes se plieguen; de suerte que finalmente fluyen desli zándose las unas sobre las otras, entrando en un contacto inmediato, no sólo en algunos puntos, sino en sus superficies. Esta unión permite la formación del vidrio.

125. Cómo sus partículas se unen.

Ha de observarse que dos cuerpos, cuyas superficies tienen una cierta extensión y que se encuentran de frente, no pueden aproximas sus superficies en modo tal que no exista un cierto espacio entre ellas que es ocupado por el segundo elemento. Ahora bien, cuando se deslizan una sobre la otra, sus superficies pueden llegar a unirsi


de forma perfecta. Por ejemplo, si los cuerpos B y C se aproximan el uno al otro siguiendo la línea recta AD, las partes del segundo elemento que se ubican entre ellos no pueden ser expulsadas; ésta es la razón qui impide que sean tangentes ambos cuerpos. Pero los cuerpos G y II

que se deslizan el uno sobre el otro siguiendo la línea EF, pueden unirse de modo tal que nada permanezca entre ellos dos, al menos si superficies son totalmente planas y pulidas; ahora bien, si no son de tales características sus superficies, el movimiento de deslizamiento de una sobre la otra da lugar a que poco a poco lleguen a adquirir esas arracterísticas. Así los cuerpos B y C representan la forma mediante la cual las partes de las cenizas se unen, mientras que los cuerpos G y II representan la forma en que se unen las partes del vidrio. Y de la mola diferencia que existe entre estas dos formas de unión, de las cuales la primera es evidente 105 que es la propia de las cenizas y que la segunda debe de ser producida por una larga y violenta agitación del fuego, se puede conocer perfectamente la naturaleza del vidrio y dar razón de todas sus propiedades.

126. Por qué el vidrio es líquido y puede adoptar distintas formas vuando está incandescente.

La primera de sus propiedades es la de ser líquido cuando ha sido nometido a la intensa acción del fuego. Es más, puede recibir toda clase de formas y todas ellas serán conservadas al enfriarse; incluso, puede ser estirado en forma de filamentos tan finos como los cabellos. Es liquido a causa de que la acción del fuego, habiendo tenido fuerza para hacer discurrir unas partes sobre otras, puliéndolas y plegándolus v. de este modo, habiéndolas cambiado de cenizas en vidrio, tiene infaliblemente fuerza para mover a unas con independencia de otras Y todos los cuerpos que el fuego ha convertido en líquidos tienen esto en común: que toman con facilidad todas las figuras que se les quiera dar a causa de que sus pequeñas partes que están en constante agitación en tal situación, se acomodan facilmente; es más, al enfriarse, retienen la ultima forma que se les haya dado puesto que el movimiento de sus partículas ha sido anulado por el frío. Pero además de esto, el vidrio es como viscoso, de suerte que puede adquirir la forma de filamentos sin que lleguen a romperse; esto acontece mientras está caliente y comienza a enfriarse. La razón de ello es que sus partes, al moverse en forma tal que unas resbalan sobre las otras, les es más fácil mantener este movimiento y, por tanto, extenderse en forma de filamentos, que el separarse unas de otras.

¹⁰⁵ En la edición latina se lee «perspicuum est...» (A-T, 271, 11).

127. Por qué es muy duro cuando está frío.

Otra propiedad del vidrio es la de ser muy duro cuando se ha enfria do; no obstante v además posee la propiedad de ser frágil. Su fragili dad es tanto mayor cuanto más rápidamente se haya producido su en friamento. La causa de su dureza es que cada una de sus partes es tan gruesa y tan dura, así como tan dificil de plegar, que el fuego no ha tenulo la fuerza suficiente para romperlas, a la vez, sus partes no están unida mediante sus ramificaciones, sino sólo porque unas son tangentes a las otras. Hay muchos cuerpos que son blandos porque sus partes son plegables o porque, al menos, tienen ramificaciones cuyas extremida des son plegables y que no están unidas entre sí sino mediante el cu trelazamiento de estas ramificaciones. Pero no puede haber unión me jor entre las partes de un cuerpo que cuando sus partes se tocan entre sí de modo inmediato y estas partes no se mueven con independencia las unas de las otras. Esto es lo que acontece a las partes del vidrio tan pronto como es retirado del fuego, pues son tan gruesas y estan de tal modo superpuestas las unas sobre las otras, teniendo a la vez fi guras tan irregulares y desiguales, que el aire no tiene fuerza para mantener en ellas la agitación que les ha sido transferida por el fuego

128. Por qué el vidrio es muy frágil.

La causa de la fragilidad del vidrio es que sus partículas no ma tocan inmediatamente, sino sólo sobre superficies que son muy parqueñas y en muy pequeño número. Es más, no debe aparecer extraño que otros cuerpos, mucho menos duros, sean más difíciles de dividu Esto acontece a causa de que, estando unidas sus partes, tal y como lo están los anillos de una cadena, pueden ser fácilmente plegables en cual quier punto, ahora bien, es difícil separarlas sin romperlas. Es más, sum muchas más las partes que romper en estos cuerpos antes de que sean total mente divididos, que pequeñas superficies hay que separar en el vidrio.

129. Por qué disminuye la fragilidad del vidrio cuando es enfrado lentamente.

Pero la causa que torna al vidrio más frágil cuando se retira de golpe del horno, que cuando se lo deja cocer y enfriarse poco a poco

consiste en que sus poros son un poco más anchos mientras es líquido que cuando está frío, y que, si llega a enfriar muy rápidamente, sus partes no se disponen como es preciso para reducir sus poros todos por igual; de forma que el segundo elemento que con posterioridad circula por sus poros, presiona para hacerlos iguales; por esta razón el vidrio se rompe. l'ues sus partes estando unidas mediante superficies de contacto muy pequeñas, tan pronto como dos superficies se separan, todas las otras que se mantienen en linea, también se separan. Ésta es la razón por la que los vidrieros tienen costumbre de volver a cocer sus vidrios. vulverlos a introducir en el horno después de haberlos formado y después proceden a retirarlos poco a poco con el fin de que no lleguen a enfriar de golpe. Y cuando un vidrio frio es expuesto al fuego, de modo que se calienta mucho más por un lado que por el otro, esto produce nu ruptura a causa de que el calor dilata sus poros y a causa de que unos poros no pueden ser más dilatados que otros en forma considerable sin que sus partes se separen. Pero si se calienta un vidrio por todas sus caras y de modo igual, de modo que un mismo grado de calor afecte a todas sus partes, no se quebrará, pues sus poros adquieren iguales dimensiones.

130. Por qué es transparente.

Además, el vidrio es transparente porque, habiendo sido líquido mientras estaba siendo fabricado, la materia del fuego que discurría por todos lados entre todas sus partículas, ha dejado diversos poros por donde el segundo elemento puede posteriormente transmitir en todos los sentidos la acción de la luz siguiendo líneas rectas. Y no es preciso para eso que estos poros sean exactamente rectos; basta con que unos prolonguen a otros, sin estar cerrados ni interrumpidos en punto alguno. De suerte que si un cuerpo estuviese compuesto de partes exactamente redondas que contactasen entre sí y si estas partes fuesen tan gruesas que el segundo elemento pudiese pasar por los pequeños espacios triangulares que se forman al contactar entre sí tres de estas partículas, este cuerpo sería más sólido que lo es vidrio alguno de los que tenemos y no dejaría por ello de ser muy transparente, tal como ya ha sido explicado (56).

131. Cómo puede recibir distintos colores.

Pero cuando se mezclan algunos metales u otras materias con el vidrio, resistiendo al fuego más las partes que integran a estas materias o metales y, en consecuencia, no pueden ser pulidas esas materias o metales tan fácilmente por la acción del fuego como lo son lan de las cenizas de las que se compone el vidrio, entonces se reduce su transparencia y pasa a tener colores diversos; esto es así a causa de que estas partes de los metales, siendo más gruesas y estando dotadas de figuras distintas a las partículas que forman las cenizas, penetran un poco en el interior de los poros; de esta forma, algunos se obstruyen y dan lugar a que las partes del segundo elemento que circulan a través de otros poros, lo hagan de diversas formas. Ya he probado en Los Meteoros que tal fluido cau sa los colores (57).

132. Sobre lo que sea rigidez y capacidad para recuperar la forma pri mitiva; por qué esta cualidad también es propia del vidrio (58).

Finalmente, el vidrio puede ser plegado un poco sin que se rom pa, como claramente se aprecia cuando es obtenido en forma de fila mentos muy finos; cuando es plegado de esta forma, posec efecto de retorno, como un arco que se distiende y recupera su antigua forma Y esta propiedad, tanto de plegarse como de recuperar su forma anterior al plegamiento, que puede denominarse rigidez, es una propiedad que gene ralmente poseen todos los cuerpos cuyas partes están unidas median te el perfecto contacto de sus pequeñas superficies, no en virtud del en trelazamiento de sus ramas. La razón de ello supone tres puntos. De acuerdo con el primero, estos cuerpos tienen diversos poros a través de los cuales fluye sin cesar alguna materia. De acuerdo con el segundo, la figura de estos poros está dispuesta de modo tal que da libre paso n esta materia en tanto que es siempre en virtud de la acción de esta materia o bien de alguna otra semejante, como se han formado; así, por ejemplo, cuando el vidrio se endurece, sus poros que han sido alargados en virtud de la acción del fuego, mientras era líquido, se ven estrechados en vir tud de la acción del segundo elemento que los ajusta al grosor de sus partes De acuerdo con el tercer punto, estos cuerpos no pueden ser plegados sin que se modifique un poco la figura de sus poros, de suerte que la materia que generalmente los llena, al no poder discurrir tan fácil

mente como en otras circunstancias, impulsa las partes de este cuerpo que impiden su movimiento y, de este modo, presiona para volver a situarlo en su primera figura. Por ejemplo, si en un arco que no esul tenso, los poros que permiten el paso al segundo elemento son exactamente redondos, es evidente que después de haber sido tensalo, estos mismos poros deben de tener un diámetro un poco mayor que otro, adquiriendo forma oval, así como que las partículas del segundo elemento presionan sobre los laterales de estas formas ovales con el sin de que recuperen la forma redonda. Y aunque la fuerza mediante la cual presionan estas partículas, siendo considerada en cada una de estas partes en particular, no sea muy grande, sin embargo y a causa de que siempre hay un gran número de ellas que actúan a la vez, no rs maravilla alguna que den lugar a que el arco se distienda con mucha violencia. Ahora bien, si se mantiene tensado un arco durante un largo período de tiempo, principalmente un arco de madera o de cualquier otra materia que no sea de las más duras, la fuerza mediante la cual se distiende, disminuye con el tiempo; la razón de ello es que las partes de la materia sutil que presionan los lados de sus poros, los alargan poco a poco a fuerza de discurrir por su interior y llegan a ncomodarlos a su figura.

133. Explicación de la naturaleza del imán.

Hasta este momento he intentado explicar la naturaleza y las propiedades principales del aire, del agua, de la tierra y del fuego, puesto que éstos son los cuerpos que se hallan más extendidos por doquier en la región sublunar 106 en la que habitamos y en la que son conocidos como 'los cuatro elementos'. Pero aún hay otro cuerpo, a saber, el imán del que cabe afirmar que está más extendido que cualquiera de los otros cuatro pues toda la masa de la Tierra es un imán y puesto que no podríamos acceder a punto alguno en el que su acción no se dejara sentir. Por esto, no deseando olvidar algo tan común en la tierra, es preciso que explique lo que sea el imán. A tal efecto recordemos lo que ha aido expuesto en el artículo 87 de la parte tercera y en los artículos siguientes en relación con las partículas estriadas del primer elemento y del mundo visible; debe aplicarse en este lugar a la Tierra todo lo

¹⁰⁶ En la edición latina se lee «...quae huius globs, quem incolimus...» (A-T, 275, 15).

que ha sido expuesto en el lugar mencionado, desde el artículo 105 hasta el artículo 109, relacionado con el astro que era representado en el gráfico mediante la letra I. Pensemos que hay en la región media de nuestro planeta pequeños conductos que son paralelos a su eje y por donde las partículas estriadas circulan libremente desde un polo al otro; pensemos que estos conductos están de tal modo huecos y ajus tados a la forma de estas partículas estriadas que aquellos poros que reciben las partículas procedentes del polo Austral no podrían reci bir las que proceden del polo Boreal; finalmente pensemos que, reci procamente, los conductos que reciben las partículas que proceden del polo Septentrional no son adecuados para recibir las partículas que proceden del polo Austral a causa de que sus estrías están traza das en sentido inverso. Pensemos también que estas particulas estria das pueden penetrar perfectamente por un lado en el interior de los poros que son aptos para recibirlas, pero que no pueden retornar por cl otro lado de los mismos poros a causa de que existen algunos pequenos filamentos o ciertas particulas ramiformes muy finas, que se extienden de modo tal en los repliegues de esos conductos, que no impiden en modo alguno el curso de las partículas estriadas, cuando penetran por el lado que es adecuado a su forma, pero que erizan y levantan sus extremidades cuando estas partículas estriadas presionan para penetrar por el lado opuesto, cerrando de esta forma el paso, tal como ha sido ex puesto en el artículo 106. Ésta es la razón por la que después de haber atravesado la Tierra, siguiendo líneas paralelas a su eje, hay muchas que retornan a través del aire del entorno, dirigiéndose hacia la min ma mitad por la que habían penetrado. Discurriendo de este modo desde la tierra al aire y desde el aire a la tierra, dan lugar a la formacion de una especie de torbellino que ha sido explicado en el artículo 108.

134. No hay poros en el aire ni el agua que sean adecuados para pri mitir el flujo de las partículas estriadas.

Además, ha sido expuesto en el artículo 113 de la misma terceta parte, que sólo en las más gruesas partículas de este aire que rodealm el astro marcado con I, es decir, la Tierra, podían permanecer las trazas de los conductos que con anterioridad se hubieran formado. También ha sido expuesto a continuación, en esta última parte (59) que toda la masa de este aire se ha diferenciado en cuatro distinton

cuerpos; esto es, el aire que nosotros respiramos, el agua dulce y salada, la tuerra sobre la que caminamos y otra tierra interior de donde proceden los metales y en la cual todas las partículas de mayor grosor, que anteriormente se ubicaban en el aire, se han reunido; de ello se sigue que no pueden existir conductos adecuados para recibir las partículas estriadas ni en el agua, ni en el aire que ahora tenemos, tanto a causa de que las partículas que los componen son muy menudas, como también a causa de que todas ellas están sin cesar en acción para moverse las unas con independencia de las otras. De forma tal que, aun cuando existieran conductos en algunas de sus partículas, hace tiempo que los hubieran perdido en razón del cambio tan frecuentemente sufrido, ya que es necesario que tengan una situación firme y constante para que se mantengan estas conductas.

135. Que no existe este tipo de poros en ningún otro cuerpo ubicado en la tierra, con excepción del hierro.

Y puesto que también ha sido expuesto (60) que la Tierra interior. de donde proceden los metales, está compuesta de dos clases de partes: unas de figura ramiforme, que se mantienen unidas entre sí, y las otras que se mueven incesantemente aquí y allá en los espacios que existen entre estas partículas de figura ramiforme, debemos pensar que estas últimas no poseen tales conductos en base a la razón que ha sido expuesta y que sólo son aquellas que poseen figura ramiforme, las que pueden tener tal tipo de poros. También debemos pensar que al inicio no existieron estos poros en esta Tierra exterior en la que habitamos, porque, habiéndose formado entre el agua y el aire, todas las partículas que la han formado eran muy pequeñas. Ahora bien, con el decurso del tiempo, ha pasado a alojar diversos metales que han ascendido desde la Tierra interior; y si bien no existen tampoco tales conductos en aquellos metales que están compuestos de partes muy sólidas y *fluidas*, sin embargo es muy creíble que tales conductos existan en aquel o aquellos cuerpos cuvas partículas sean ramiformes pero que, en proporción con su grosor, no sean sólidas. Esto se puede decir del hierro 107 o del acero y de ningún otro metal.

¹⁰⁷ En la edición latina se afirma «Et valde rationi consentaneum est, ut credamus serrum tale esse» (A-T, 277, 26).

136. Por qué existe tal tipo de poros en el hierro.

No tenemos otro metal que obedezca tan mal al martillo si no se cuenta con la ayuda del fuego, ni que se funda con tanta dificultad, ni que pueda tener tal grado de dureza sin estar mezclado con algun otro cuerpo; esto testimonia que las partículas que componen el hierro poseen más desigualdades o ramificaciones, por medio de las cuales se pueden unir y ligar entre sí, de las que tienen las partículas de otros metales. Verdad es que no existe tanta dificultad para fundir el hie rro por primera vez, después de haber sido extraído de la mina. Pero esto se origina por cuanto sus partes, estando totalmente separadas las unas de las otras, pueden ser agitadas con mayor facilidad por la accion del fuego. Y si bien el hierro es más duro y más difícil de fundir que los otros metales, no deja de ser uno de los más pesados y de los que pueden ser más fácilmente disueltos por las aguas fuertes, pudiendo ser corrompido incluso en virtud de la sola acción de la herrumbre Esto sirve para probar 108 que las partículas de las que está compuesto no son más sólidas que las de los otros metales en razón de que son más gruesas y que, en consecuencia, hay en ellas muchos poros.

137. Cómo pueden darse estos poros en cada una de sus partículas.

No deseo, sin embargo, llegar a asegurar que estos conductos tra zados en forma helicoidal, que permiten el paso de las partículas en triadas, estén totalmente trazados en cada una de las partículas del hierro; tampoco tengo razón alguna para negarlo. Aquí, no obstanto bastará con que pensemos que las figuras de las mitades de esto conductos están de tal modo formados sobre las superficies de estas partículas de hierro que, cuando dos de estas superficies están bien ajustadas la una sobre la otra, estos conductos están completos. I puesto que, cuando un cuerpo duro en el que existen diversos orificios redom dos, se rompe, la división acontece ordinariamente de modo tal que se han siguiendo líneas rectas que cruzan precisamente por el medio de estos orificios, cabe creer con facilidad que las partes de la Tierra interior en las cuales había tales orificios y de las que el hierro está compuesto, no han llegado a sufrir una división tal en virtud de la fuerza de los

¹⁰⁸ En la edición latina se afirma «. quae omnia indicio sunt...» (A-T, 278, 9).

espíritus o de los jugos corrosivos que las han arrastrado en las minas, como para que no se hayan mantenido grabados estos conductos sobre la superficie de estas mitades.

138. Cómo estos poros llegan a estar dispuestos para recibir las partes estriadas por los dos lados.

Es algo que debe hacerse notar que, mientras las partículas de hierro han ascendido en el interior de las minas, no han podido mantener siempre una misma situación ya que, teniendo figuras irregulares y tiendo desiguales los caminos a través de los cuales fluven, ban rodado al ascender y se han tornado sobre uno o sobre otro lado. Es más, ha de notarse que cuando su situación ha sido tal que las partículas estriadas (que, surgiendo con gran velocidad de la Tierra interior, buscan en el exterior los pasos que son los más adecuados para permitir su curso), han hallado aquellos pasos que se encontraban en estas particulas de hierro vueltos en sentido contrario, fuesen o no enteros, estas particulas han hecho erizarse las puntas de las partículas ramiformes, de las que he dicho (61) que estaban acostadas en sus pliegues y han dado lugar a que poco a poco se hayan invertido totalmente. De suerte que estas partículas estriadas han podido penetrar por el lado de esos poros por donde anteriormente salian. Cuando posteriormente se ha modificado la situación de estas partículas de hierro, la acción de las partículas estriadas ha dado lugar a que las pequeñas ramas que sobresalen en sus poros se havan orientado hacia el otro lado. Finalmente, cuando ha sucedido que estas pequeñas ramas se han plegado de esta forma repetidas veces, unas veces sobre un lado y otras veces sobre el otro, han adquirido una gran facilidad para ser plegadas sobre uno o sobre otro lado.

139. Qué diferencia hay entre el hierro y el imán 109.

Así pues, la diferencia que hay entre el imán y el hierro reside en que las partículas de las que el hierro está compuesto, han modificado varias veces de

¹⁰⁹ En la edición latina se presenta el artículo afirmando «Quae sit natura magne-115». A su vez, cabe afirmar que la redacción del artículo representa una variante que illanza a la totalidad del artículo, pues se afirma: «Es más, las partes de materia que

situación, después de haber salido de la Tierra interior; esto es la causa de que las pequeñas puntas que sobresalen en el interior de los pliegues de sus poros, puedan ser fácilmente ser vueltas hacia todos los lados. Pero, al contrario, las partículas que forman el imán han retenido siempre o, al menos, durante un largo período de tiempo, una misma situación; esto es la causa de que los ex tremos de las partículas de figura ramiforme que están ubicadas en sus poros. sólo puedan ser invertidas con dificultad. De este modo, el imán y el hierro participan en alto grado el uno de la naturaleza del otro; es más, no son sino estas partículas de la Tierra interior en las que existen poros adecuados para permitir el paso de las partículas estriadas, las que dan a ambos su forma, aun cuando por lo general haya mucha cantidad de otra materia mezclada con estas partículas y ello no sólo en la mina de hierro, de donde esta otra mate ria es separada con facilidad mediante la fundición, sino aún más en el iman pues frecuentemente la causa que ha dado lugar a que estas partículas hayan mantenido una misma situación durante más espacio de tiempo que la han mantenido las partículas que componen el hierro, es que están mezcladas en tre las partes de alguna piedra muy dura. Esto da lugar también algunas veces a que sea casi imposible fundirlas para obtener hierro; más bien llegan a wi calcinadas y consumidas por el fuego que desplazadas de los lugares en que están

140. Cómo se obtiene hierro o acero al fundir los materiales obtenidos de la mina.

En relación con el material obtenido de la mina de hierro, cuan do se funde con el fin de obtener hierro o acero, es preciso pensar que las particulas del metal, siendo agitadas por el calor, se separan

durante su ascensión a través de los conductos de la Tierra exterior, han sido vueltar hacia uno u otro lado, componen el mineral de hierro; esto tanto si se reúnen ellas solas, como si han llegado a penetrar en los poros de cuerpos extraños. Pero las particulas materiales que han mantenido siempre la misma estructura, o bien las particulas materiales que, en su ascenso hacia la zona en que se ubican las minas, han modificado su estructura por razon de ese ascenso y allí han quedado inmovilizada durante numerosos años después de haberse fijado sólidamente en el interior de lum poros de una piedra o de otro cuerpo, componen el imán. Y por ello, no hay chal fragmento alguno de hierro que, en alguna forma, no llegue a adquirir la naturaleza del imán y no hay sin duda imán alguno en el que no esté contenido algún fragmento de hierro, aunque acontezca que este hierro se llegue a adherir tan estrechamente a otros cuerpos que pueda ser destruido con mayor facilidad por el fuego que expulsado del mismo en virtud de la acción del fuego». (A-T, 279, margen).

en primer lugar de las otras materias con las que están mezcladas y ya no cesan de moverse sus partículas, las unas con independencia de las otras, hasta que aquellas superficies en las que las mitades de los conductos anteriormente descritos (62) son formados, estén de modo tal njustadas las unas con las otras, que estos conductos queden formaclos. Pero cuando esto se ha producido, las partículas estriadas, que no se encuentran en menor gran número en el fuego que en todos los otros cuerpos terrestres, tomando su curso por el interior de estos conductos, impiden que las pequeñas superficies, de cuya unión han surgido tales conductos, cambien tan fácilmente de situación como anteriormente lo hacían; además su mutuo contacto y la fuerza del peso que presiona todas las partes del metal las unas contra las otras, ayuda a retenerlas unidas de este modo. Y puesto que ahora estas partes del metal no continúan siendo agitadas por el fuego, esto da lugar a que diversas partículas sigan un mismo movimiento y, de este modo, que todo el líquido del metal fundido se divida en varias pequeñas gotas o grumos, cuyas superficies pasan a estar pulidas. Es así, pues todas las particulas del metal que están en algún modo unidas, componen una de estas gotas, que al ser presionada por todos lados por otras gotas que la rodean y que se mueven en otro sentido distinto, impide que alguna de las puntas de las ramas de estas partículas avance un poco más que las otras fuera de su superficie, sin que sea inmediatamente rechazada hacia su centro por las otras gotas; de este modo se da lugar a una superficie pulida y esto da lugar también a que las partículas que componen cada gota se compacten y se unan aún más.

141. Por qué el acero es muy duro, rígido y frágil.

Cuando el metal ha sido fundido y dividido en pequeñas gotas que se hacen y deshacen mientras permanece líquido, si se le hace enfriar muy rápidamente, pasa a formarse acero que es muy duro, rígido y frágil, casi como el vidrio. Es duro puesto que sus partes están muy luertemente unidas; es rígido y se distiende, puesto que no es la disposición de sus partes, sino solamente la figura de sus poros lo que se puede modificar al plegarlo, tal como se ha dicho anteriormente del vidrio (63); finalmente, es frágil puesto que las pequeñas gotas de las que está compuesto, no están unidas sino mediante el contacto de sus superficies, que sólo se da en zonas muy reducidas.

142. Qué diferencia hay entre el simple hierro y el acero.

Ahora bien, todas las glebas de las que se obtiene hierro no pro porcionan material para la producción de buen acero; es más, la gleba a partir de la cual cabe obtener muy buen acero, sólo proporciona simple hierro, cuando sus materiales se funden con un fuego que no se ha regulado adecuadamente. Es así y no dan lugar a la formación de acero, sino sólo de hierro común en el caso de que sus partículas sean muy rudas y desiguales, de suerte que se unen entre sí antes de que hayan tenido tiempo para ajustar sus pequeñas superficies y for mar pequeñas gotas del modo que ha sido explicado (64); o bien, si el fuego no es lo bastante fuerte para hacer que la gleba fundida forme diversas gotas, y las partículas de estas gotas se constriñan entre si; o finalmente, si es tan violento que turba su justa situación.

143. Cuál es la razón de los distintos temples que puede tener el acero

Cuando ya se ha obtenido acero, si se le vuelve a someter a la ac ción del fuego, no vuelve a fundirse fácilmente y a ser semejante al hurro común. La razón de ello es que las pequeñas gotas de las que lin estado formado, son muy gruesas y muy sólidas para llegar a ser mo vidas por la acción del fuego y, además, las partículas de cada una de estas gotas están tan bien unidas y compactadas que no pueden sei separadas por la acción del fuego. Ahora bien, puede ser ablandado a causa de que todas sus partes son afectadas por el calor. Y si poste riormente se deja que enfrie con bastante lentitud, no llega a ser tan duro, rígido y frágil, como ha sido, sino que permanece flexible cual si de hierro se tratara. La razón de ello es que mientras se enfría, las pequeñas ramas de las partículas que componen cada una de sus go tas y de las que ya he dicho (65) que han sido impulsadas hacia el in terior por la acción de las otras gotas, tienen tiempo a medida que la fuer za de la acción del fuego disminuye, para avanzar algo fuera de su superficie, siguiendo en esto la situación más natural y, por este medio para unirse y entrelazarse con aquellas que avanzan de la misma for ma fuera de las superficies de las otras gotas. Esto produce que las particulas de cada gota no se encuentren tan estrechamente unidas y compactadas, así como que estas gotas no mantengan un contacto in mediato, sino que solamente estén unidas por las pequeñas puntas a

ramas que salen de sus superficies, por ello, el acero no será tan duro, ni tan rigido, ni tan frágil como ha sido. Ahora bien, siempre permanece esta diferencia entre el acero y el simple hierro: se le puede dar su primitiva dureza al tornarlo incandescente mediante el fuego y haciéndole enfriar de golpe; por el contrario y de acuerdo con esta técnica, el hierro común no puede tornarse tan duro. La razón de ello es que las partículas de acero no están tan distantes de la situación en la que es preciso que estén para tornarlo muy duro, como para que ellas no puedan retomarla cuando el frío sobreviene muy rapidamente al calor; por el contrario, las partículas de hierro, no teniendo una situación tal, no pueden adquirirla de esta forma. Así pues, con el fin de lograr que el hierro o el acero se enfrie muy rápidamente, se tiene costumbre de templarlo en agua o en algunos otros líquidos frios, de igual modo, por el contrario, con el fin de que se enfrie lentamente, se tiene la costumbre de templarlo en aceite o en algun otro líquido graso. Y puesto que a medida que se hace más duro, pasa a ser más frágil, los artesanos que elaboran espadas, sierras, limas y otros instrumentos, no emplean siempre los líquidos más fríos para templarlos, sino aquellos que están templados y proporcionados al efecto que desean lograr. Por ello, el temple de las limas y buriles es disunto del de las sierras y espadas, según el grado de dureza requerido por cada uno de esos instrumentos y el mayor o menor temor de que se rompa. Por ello se puede afirmar con razón que se templa el acero, cuando se templa con un determinado fin.

144. Qué diferencia hay entre los poros del imán, los del acero y los del hierro.

En relación con los pequeños conductos que son aptos para recibir las partículas estriadas, se sabe, a partir de lo expuesto (66), que deben de darse en un gran número, tanto en el acero como en el hierro y que deben ser mucho más numerosos en el imán en el que siempre hay partículas que no son metálicas. También se sabe que estos conductos deben ser más completos y perfectos en el acero que en el hierro y que las pequeñas puntas de las que he dicho (67) que están tendidas en sus repliegues no se invierten tan fácilmente hacia un lado como hacia el otro, tal y como es el caso en el hierro. Ello, en primer lugar, a causa de que la gleba a partir de la cual se elabora el acero es más pura y sus partí-

culas se han modificado menos después de haber salido del interior de la Turra; además, a causa de que están mejor dispuestas y compactadas de lo que están en el hierro. Finalmente, se sabe que estos conductos no están todos vueltos ni en el acero ni en el hierro, tal y como es el caso en el imán; esto es, de suerte que todas las entradas de los conductos por donde pueden fluir las partículas estriadas que proceden del polo Austral, miren hacia un mismo lado, mientras que aquellos que pueden recibir las partículas que proceden del polo Septentrional, miren hacia el lado contrario; más bien, estos conductos están dis puestos en diversas formas y sin orden alguno puesto que la acción del fuego ha modificado en formas diversas su situación. Es verdad que, en el momento en el que esta acción cesa y que el hierro o el ace ro fundido se enfria, las particulas estriadas que siempre fluyen por la parte superior de la Tierra, desde uno de sus polos hacia el otro, pur den dar lugar a la disposición de algunos de estos conductos en la forma en que deben estar con el fin de tener expedito el paso; es mús, también estas partículas pueden disponer poco a poco algunos poros del acero o del hierro que no ha sido fundido, cuando permanece en una misma situa ción. Pero puesto que son mucho más numerosos estos conductos en el hierro y en el acero de los que pueden ser llenados por las particulas estriadas que circulan a través del aire, estas partículas no pueden disponer sino unos pocos; esto es la causa de que no haya hierro o accro que no posea algo de la virtud del imán, aunque no haya alguno qui tenga tal virtualidad en grado tal que no pueda darse otro que aún tenga más.

145. Enumeración de todas las propiedades del imán (68).

Todas estas afirmaciones se siguen tan claramente de los principios que han sido expuestos (69), que no dejaría de juzgar que son tales como acabo de afirmar, aun cuando no considerara las propiedades que pueden ser deducidas de esos principios 110; pero espero hacer ver ahora que todas las propiedades que han sido conocidas mediante las más curiosas experiencias realizadas por los admiradores del imán, pueden ser fácilmente explicadas por medio de estos principios. Ello bastana

¹¹⁰ La edición latina afirma: «Quae omnu ex principiis Naturae supra expositis ilu il quuntur ut. ea tamen non aliter se habere judicarem» (A-T, 284, 1).

para persuadir que estas explicaciones son verdaderas aun cuando no hubieran sido deducidas de los primeros principios de la naturaleza. Y con el fin de que se aprecie mejor cuáles son estas propiedades, las expondré en este momento:

- 1. Hay dos polos en cada imán; uno de ellos, sea cual fuere el punto de la Tierra en que se encontrara el imán, siempre gira hacia el Norte y el otro hacia el Sur.
- 2. Estos polos del imán también se inclinan hacia la Tierra, haciéndolo de formas diversas y según los distintos lugares en que es transportado.
- 3. Cuando dos imanes de figura redonda están *próximos*, cada uno de ellos se vuelve y se inclina hacia el otro, de igual forma que un solo imán gira y se inclina hacia la Tierra.
- 4. Cuando dos imanes están vueltos el uno hacia el otro, se aproximan hasta que se tocan.
- 5. Si dos imanes son mantenidos en una situación contraria a la dicha, se repelen entre sí.
- 6. Si un imán es dividido en dos, siguiendo la línea que une sus dos polos, *las partes de cada una de estas piezas* tienden a alejarse de las de las otra pieza a la que estaban más próximas antes de producirse la división.
- 7. Si un imán es dividido en dos siguiendo otra línea, de suerte que el plano de la división corte en ángulos rectos la línea que une sus polos, los dos puntos de esta línea así cortada, que anteriormente se tocaban y se ubicaban uno en una pieza del imán y otro en la otra pieza del imán, pasan a ser dos polos de virtud contraria, de suerte que uno tiende a girar hacia el Norte y el otro a girar hacia el Sur.
- 8. Aun cuando sólo haya dos polos en cada imán, uno boreal y otro austral, siempre hay dos en cada una de sus partes; de este modo, la virtud de cada parte es semejante a la que posee el todo.
- 9. El hierro puede recibir esta virtud propia del imán al ser tocado por el imán o simplemente al ser aproximado al imán.
- 10. Según el lado del imán que fuere vuelto hacia el hierro al ser aproximados, el hierro recibe esta virtud de modo distinto.
- 11. Sin embargo, cualquiera que sea la forma en que se aproxima un trozo de hierro al imán, siendo el hierro mucho más largo que ancho, recibe esta virtud siempre según su longitud.

- 12. El imán no pierde nada de su virtud, aunque la comunique al hierro.
- 13. El imán comunica su virtualidad en muy corto espacio de tiempo; ahora bien, si el hierro permanece mucho tiempo en una misma situación contra el imán, esta virtualidad se fortifica y afirma más y mas en el hierro.
- 14. El acero más duro recibe una virtualidad más intensa y retiene la recibida mucho mejor que el hierro.
- 15. El acero recibe esta virtualidad mejor de un buen imán que de otro de peor calidad.
- 16. Toda la Tierra es un imán y también comunica al hierro algo de su virtualidad.
- 17. Aunque la Tierra sea de grandes dimensiones, esta virtuali dad no parece ser en ella tan fuerte como en la mayor parte de lan piedras imán que son incomparablemente más pequeñas.
- 18. Las agujas tocadas por el imán vuelven sus extremos uno hacia el Norte y el otro hacia el Sur, tal y como el imán gira sus polos.
- 19. Ni los polos de las agujas imantadas ni los polos de los imanes guran con tanta precisión hacia los polos de la Tierra como para que no se aparten de ellos un poco; esto acontece, más o menos, según los lugares en que se encuentran.
- 20. Esta declinación de las agujas y de las piedras imán tam bién pueden variar con el paso del tiempo, de suerte que ahora hay lu gares en los que esta declinación del imán es menor de lo que lo ha sido en el siglo pasado y otros en los que esta declinación es mayor.
- 21. Esta declinación es nula, tal como algunos afirman, o bien puede ser que no sea la misma ni tan grande, cuando un imán en elevado perpendicularmente sobre uno de sus polos, como cuan do los dos polos del imán se encuentran a igual distancia de la Tierra.
 - 22. El imán atrae el hierro.
- 23. Estando armado el imán puede atraer una cantidad mayor de hierro que cuando no lo está.
- 24. Aun cuando los polos del imán tengan una virtud contraria sin embargo cooperan a sostener un mismo trozo de hierro.
- 25. Mientras una peonza de hierro gira, sea hacia la derecha o ha cia la izquierda, si se la mantiene suspendida de un imán, no es impedida en su movimiento por el imán.
 - 26. La virtud del imán es algunas veces aumentada y, algunu

veces, disminuida por la proximidad de un trozo de hierro o de otro imán, según los diversos lados que están vueltos hacia él.

27. Un pedazo de hierro y un imán, por débil que sea, estando unidos, no pueden ser separados por otro imán aunque sea muy fuerte a no ser que este otro imán entre en contacto con ellos.

28. El hierro unido a un imán que es muy fuerte, puede ser separado por un imán más débil cuando entra en contacto con el hierro.

- 29. El lado del imán *que se orienta hacia el Norte* puede sostener más hierro en las regiones septentrionales que el que puede sostener en el otro.
- 30. Las limaduras de hierro se disponen en un cierto orden en torno de las piedras imán.
- 31. Aplicando una lámina de hierro contra uno de los polos del imán, se desvía la virtud que posee para atraer otro hierro hacia ese mismo polo.


32. Esta virtud no puede ser desviada ni puede ser impedida por algún otro cuerpo emplazado en el lugar de esta lámina de hierro.

- 33. Si un imán permanece durante *largo tiempo* y en contra de su natural orientación vuelto en otra dirección respecto de la Tierra o de otros imanes de los que está próximo, esto le hace perder poco a poco su fuerza.
- 34. Esta fuerza que posee el imán le puede ser retirada por el fuego y puede ser disminuida por la herrumbre y la humedad, pero no por alguna otra causa que nos sea conocida.

146. Cómo fluyen las partículas estriadas a través y en torno de la Tierra.

Ahora, para entender las razones de estas propiedades del imán, consideremos el gráfico en el que ACBD representa la Tierra, siendo A el polo Austral o el Sur, y siendo B el Boreal o el Norte. Y todas esas pequeñas figuras en forma de abrazaderas pintadas en torno de la Tierra representan las partículas estriadas; en relación con éstas es preciso señalar que unas están orientadas al contrario de las otras. Ésta es la causa de que no puedan circular por los mismos poros y que todas aquellas que proceden de la zona del Cielo marcada con E, el Sur, se encuentren giradas en un mismo sentido y tengan en la mitad de la Tierra CAD las entradas de los poros por donde circulan sin cesar en línea recta has-

ta alcanzar la superficie de su otra mitad CBD para retornar desde alli circularmente de una parte a la otra a través del aire, el agua y los otros cuerpos de la Tierra superior hacia CAD, de igual forma, todas las otras partículas cuyas estrías están orientadas en el otro sentido proceden del Norte F y, penetrando por el hemisferio CBD, toman su curso en línea recta a través del interior de la Tierra y hasta el otro hemisferio CAD, por donde salen, retornando a través del aire hacia CBD. Es así, pues ha sido dicho (70) que los poros por donde ellos pasan a través de la Tierra son de una configuración tal que las partículas estriadas no pueden pe netrar en esos poros por el mismo lado por donde pueden salir.


147. Estas partículas circulan con mayor dificultad a través del aire y

También es preciso reseñar que nuevas particulas estriadas afluyen constantemente hacia la Tierra desde los lugares del Cielo, situados al Norte o al Sur de la misma, si bien tales partículas no han podido ser tácilmente representadas en el gráfico; ahora bien, también hay otras tantas que retornan al Cielo hacia G y H o bien que pierden su figura en este desplazamiento. Verdad es que estas partículas no pueden perder nunca su figura mientras que atraviesan el interior de la Tierra puesto que allí encuentran conductos tan ajustados a su medida que fluyen sin dificultad. Pero, mientras que retornan a través del aire, del agua o de los otros cuerpos de la Tierra exterior en los cuales no encuentran este tipo de poros, atraviesan tales cuerpos con gran dificultad. Y puesto que estas partículas son allí continuamente dificultadas por las partes del segundo y del tercer elemento, fácil es creer que frecuentemente modifican su figura al atravesar tales cuerpos.

148. Estas partículas estriadas no tienen igual dificultad para atravesar el imán.

Así pues, mientras que estas partículas estriadas tienen dificultad para circular por el interior de la Tierra exterior, si encuentran una piedra imán en la cual existen conductos ajustados a su medida y dispuestos de igual modo que los conductos de la Tierra interior, deben sin duda fluir más fácilmente por el interior de esta piedra de lo que lo hacen a través del aire o de los otros cuerpos situados en su entorno; al menos, si la piedra imán está situada de forma tal que las entradas de sus poros están vueltas hacia los lados de donde proceden las partículas estriadas que fácilmente pueden fluir.

149. Cuáles son los polos del imán.

Y así como el polo Austral de la Tierra está justamente en el centro de aquella de sus mitades por donde penetran las partículas estriadas que proceden del cielo desde el Sur, llamo polo Austral del imán a aquel de sus puntos que está en el centro de la sección por donde penetran las mismas partes y tomo el lado opuesto por su polo Septentrional; no obstante, sé que esto está en contra del uso de muchos que, viendo que el polo del imán, al que he denominado Austral, naturalmente se gira hacia el Septentrión, como explicaré a continuación (71), lo han denominado polo Septentrional, y por esta misma ra-

zón han denominado al otro su polo Austral. Creo que sólo el pueblo tiene el derecho de continuar usando nombres mal impuestos a las cosas cuando están autorizados por un uso que viene de antiguo. Pero puesto que el pueblo no tiene costumbre de hablar de estas cuestiones, sino que sólo hablan de ellas los que filosofan y desean conocer la verdad, estoy seguro de que estos tales no encontrarán mal que prefiera la razón al uso.


150. Por qué se giran hacia los polos de la Tierra.

Cuando los polos del imán no se han vuelto hacia los polos de la Tierra de donde proceden las partículas estriadas que pueden recibir. éstas se presentan oblicuamente, de través, para penetrar allí; y en vir tud de la fuerza que estas particulas estriadas tienen para continuar su movimiento en línea recta, empujan a aquellas partículas que en cuentran hasta que les hayan conferido la posición que es más ade cuada. Por medio de esto, si este imán no se ve retenido por otros cuerpos más fuertes que él estas particulas le obligan a moverse hasta que aquel de sus polos que denomino Austral, haya girado hacia el polo Boreal de la Tierra, y hasta que aquel al que denomino Boreal, esté enteramente vuelto hacia el que denomino Austral. La razón de ello es que las partículas estriadas que proceden del lado Norte din giéndose hacia el imán, son las mismas que han penetrado en la Tierra interior por el lado Sur y que han salido por el polo Norte, de igual modo, aquellas que proceden del Sur dirigiéndose hacia el imán, son lun mismas que han penetrado por el Norte en la Tierra interior.

151. Por qué se inclinan de diverso modo hacia su centro en razón de los distintos lugares en que están.

La fuerza que poseen las partículas estriadas para continuar su movi miento en línea recta también da lugar a que uno de los polos del imais se incline más hacia la Tierra que el otro y a que esto acontezca de mo do diverso, según los diversos lugares en que se encuentre. Por ejemplo, en el caso del imán L, directamente situado sobre el Ecuador de la Tierra, las partículas estriadas orientan su polo Austral a hacia B, el Boreal de la Tierra y su otro polo b hacia el Austral, marcado con A

en el gráfico, ya que aquellas que penetran por CaG también han penetrado en la Tierra por CAD y han salido por CBD. Ahora bien, estas partículas no inclinan en modo alguno uno de estos polos más que el otro puesto que las partículas estriadas que proceden del Norte no tienen más fuerza para producir la inclinación de uno, que la que poseen las partículas que proceden del Sur para producir la inclinación del otro. Por el contrario, en el caso del imán N que se encuentra sobre el polo Boreal de la Tierra, las partículas estriadas hacen que su polo Austral


denominado a se incline totalmente hacia la Tierra y que el otro, esto es b, se mantenga elevado en perpendicular. Asimismo, en el imán M, ubicado entre el Ecuador y el Norte, dan lugar a que su polo austral tenga más o menos inclinación, según que el lugar en el que está este imán se encuentre más próximo del Septentrión o del Mediodía. En el otro hemisferio, las partículas estriadas dan lugar a la inclinación del polo Boreal de los imanes 1 y K, del mismo modo que dan lugar a la inclinación del polo Boreal en los imanes N y M. Las razones de esto son evidentes:

las partículas estriadas que salen de la Tierra por B y que penetran en el imán N a través de a, deben allí continuar su curso en línea recta, a causa del fácil paso que encuentran y a causa de que las otras partículas estriadas que proceden de A por H y G hacia N, no penetran mucho más difícilmente por su polo b. De igual manera, las partículas estriadas que penetran por a, polo Austral del imán M, abandonan la superficie de la Tierra interior que se encuentra entre B y M; ésta es la razón por la que producen la inclinación de su polo a, aproximadamente hacia el medio de esta superficie. Esto no puede ser impedido por las otras partículas estriadas que penetran por el otro lado de este imán, a causa de que, procediendo del otro hemisferio de la Tierra, y debiendo por tanto hacer un medio giro para penetrar allí, apenas se desvían más al pasar por este imán cuando está situado de esta forma, que cuando fluyen a tra vés del aire.


152. Por qué dos piedras de imán se vuelven la una hacia la otra tal y como cada una se gira hacia la Tierra, que también es un imán.

Así se ve que las partículas estriadas toman su curso a través de los poros de cada piedra imán: todo ello de igual forma que a través de los de la Tierra. Se sigue de ello que, cuando dos imanes de forma redonda están próximos, cada uno de ellos debe de girarse y de inclinarse hacia el otro de igual forma que se inclinaría hacia la Tierra, si estuviera solo. Es así, pues es preciso señalar que siempre hay un número mu cho mayor de estas partículas estriadas en torno de las piedras imain del que existe en otros lugares del aire, a causa de que después de haber salido por uno de los extremos del imán, la resistencia que encuentran en el aire que rodea a estas partículas, da lugar a que la mayor parte retorne a través de este aire hacia el otro lado de este imán por el cual penetran directamente; de este modo, un gran número de ellas permanecen en torno de él, dan lugar a la formación de una especie de torbellino, de igual modo que ya hemos dicho que lo forman en torno de la Tierra. De suerte que toda la Tierra también puede ser considerada como un imin. que no difiere de los otros imanes, sino en que es de dimensione mucho mayores 111 y en que sobre su superficie, sobre la cual vivimos, su virtud no parece ser tan fuerte.

En la edición latina «ipsa maximus magnes dici potest» (A-T, 292, 8).

153. Por qué dos imanes se aproximan entre sí y cuál es la magnitud de la esfera dentro de la cual esto acontece.

No sólo dos imanes, que están próximos, giran hasta que el polo Austral de uno de ellos se enfrenta al polo Boreal del otro; además, se aproximan girando o bien, después de haber girado, llegan a contactar, cuando nada impide su movimiento. Se debe notar que las particulas estriadas fluven mucho más deprisa por los conductos del imán que a través del aire, pues en su interior el curso de las partículas estriadas es detenido por el segundo y por el tercer elemento que encuentran, mientras que en estos conductos las partículas estriadas sólo se mezclan con la materia más sutil del primer elemento, la cual aumenta su velocidad. Ésta es la causa por la que continúan un poco su movimiento en líneas rectas después de haber salido del imán y antes de que la resistencia del aire pueda desviarlas; y si, a través del espacio por el cual sluyen en líneas rectas, encuentran los conductos de otro imán, cuyos poros estén dispuestos para recibir a estas partículas estriadas, entonces penetran en este otro imán en vez de desviarse y, expulsando el aire que se encuentra entre estos dos imanes. dan lugar a que se aproximen estos imanes. Por ejemplo, las particulas es-


triadas que fluyen en el interior de los conductos del imán denominado O en el gráfico, unas desde B hacia A y las otras desde A hacia B, tienen fuerza para avanzar en línea recta por los dos extremos hacia R y hacia S, antes de que la resistencia del aire las obligue a tomar curso, por uno y otro extremo, hacia V. Asimismo, nótese que todo el espacio RVS que contiene el torbellino que forman las partículas estriadas en torno de este imán O, se denomina la esfera de su actividad o en la que ejerce su virtud; de igual forma, nótese que esta esfera es tanto más amplia cuanto más grande es o, al menos, cuanto más largo es, puesto que las partículas estriadas circulan allí a través de conductos más largos y, por tanto, pueden adquirir fuerza para avanzar

más en línea recta y a través del aire. Esto da lugar a que la virtud de los grandes imanes se extienda siempre mucho más lejos que la de los pequeños imanes, aunque esta virtud sea en algunas ocasiones más débil; a saber, cuando no hay tantos conductos adecuados para recibir las partículas estriadas en un imán de grandes dimensiones como en uno pequeño. Por tanto, si la esfera de alcance del imán de nominado O en el gráfico estuviera enteramente separada de la del imán denominado P. que es TXS, aunque las particulas estriadas que salen del imán denominado O impulsaran el aire que está hacia R v hacia S. como ellas lo hacen, no lo expulsarian por ello de los lugaren en que está, puesto que no existiría otro lugar donde pudiera dirigir se para evitar ser impulsado por ellas y hacer más fácil su curso. Pero ahorn que las dos esferas de estos dos imanes están de tal modo unidas en S que el polo Boreal de uno enfrenta al polo Austral del otro, se encuentra un lugar en el que el aire que está hacia S puede retirarse, a saber hacia R y hacia T. detrás de estos dos imanes, haciendo que el uno se aproxime al otro; puer es evidente que esto facilita el curso de las partículas estriadas a las que en más fácil pasar en línea recta de un imán al otro, que dar lugar a la forma ción de dos torbellinos en torno de ellos. Es más, estas partículas pueden cu cular en línea recta del uno hacia el otro, con tanta mayor facilidad cuanto más próximos se encuentran los imanes. Por esta razón, estas particulas ex pulsan, hacia R v hacia T, el aire que se encuentra entre los dos ima nes y este aire, así expulsado, da lugar a que estos imanes avancen desde R v desde Thacia S.

154. Por qué se repelen en algunas ocasiones.

Este fenómeno descrito en el apartado anterior no sucede sino cuando el polo Austral de uno de los imanes está vuelto hacia el polo Borcul del otro, pues, por el contrario, se repelen y se huyen el uno al otro, cuan


do estos dos polos que se enfrentan son de la misma virtud y su situación o alguna otra causa les impide de tal modo girar que, sin embargo, no les impide esa misma causa avanzar en línea recta La razón de ello es que las particulas estriadas

que salen de estos dos imanes no pudiendo penetrar en uno al salir del otro, deben reservarse algún espacio entre estos dos imanes para cular en el aire de su entorno. Por ejemplo, si el imán O flota sobre el

agua estando emplazado dentro de una pequeña góndola, en la que está plantado de tal modo sobre su polo Boreal que no pueda moverse sino con ella, y si, sosteniendo el imán P con la mano, de suerte que su polo Austral a esté vuelto hacia A, el polo Austral del otro imán, se aproxima poco a poco desde P hacia Y, debe dar lugar a que el imán O retroceda desde O hacia Z, antes de tocarlo, a causa de que las partículas estriadas que salen de cada uno de estos imanes, enfrentado al del otro imán, deben tener algún espacio entre estos dos imanes por donde estas partículas pudieran circular.

155. Por qué también se repelen las partes obtenidas a partir de un umán aunque antes de efectuarse la división estuvieran unidas.

A partir de lo expuesto claramente se aprecia ¹¹² que si un imán es dividido en dos partes de modo tal que su división se hace siguiendo la línea recta que une sus dos polos, y si una de las piezas obtenidas de la división se mantiene suspendida en el aire mediante

un cordón de modo tal que esté sobre la otra parte, la parte suspendida girará por sí misma y adoptará una situación contraria a la que tuvo 113. Es así, pues antes de la división del imán sus partes australes estaban unidas a las partes australes de la otra pieza, así como las boreales a las boreales; pero, producida la división del imán, las partículas estriadas que salen del polo Austral de una de las


piezas toman su curso por el interior del aire hacia el polo Boreal de la otra pieza, por medio de lo cual estas partículas dan lugar a que a, el polo Austral de aquella parte que está suspendida del cordón, se gire hacia B, el polo boreal de la otra, así como que b se gire hacia A.

¹¹² Se mantiene en la edición latina la afirmación «...ex his facillime intelligitur...» (A.T. 295, 2).

¹¹³ La edición latina aclara por relación al gráfico lo siguiente: «ita ut, si partes A et a prius iunctae fuerint, itemque B et b, postea b vertat se versus A et a versus B» («...de manera tal que si las partes A y a han estado anteriormente unidas al igual que las partes B y b, b pase a girarse hacia a y a pase a girarse hacia B»; A-T, 295, 6).

156. Cómo acontece que dos partes de un imán que se tocan, pasen u ser dos polos de virtud contraria, cuando se ha dividido.

También se ve ¹¹⁴ por qué si un imán está dividido en forma tal que el plano de la división corta formando ángulos rectos la línea AB, que une sus dos polos, *los dos puntos de la línea* que se tocaban

antes de que el imán hubiera sido dividido y que están cada uno de ellos en cada una de las nuevas piezas del imán, tal como se aprecia en la figura que es el caso de b y a, pasan a ser dos polos de virtud con

traria a causa de que las partículas estriadas que pueden salir por uno de ellos, pueden penetrar por el otro.

157. Cómo la virtud que está en cada pieza de un imán es semejante a la que posee el todo.

Además se ve 115 cómo la virtud de un imán no es de otra natura leza que la de cada una de sus partes, aun cuando parezca dispuesta de otro modo en sus polos. Esta virtud no es por ello otra en las partes ob tenidas del imán; pero es mayor por cuanto la línea recta que une sus polos es más larga y ocupa el centro de todas las líneas, siguiendo las cuales, las partículas estriadas pasan a través de este imán. Al menon esto es así en un imán de forma esférica, siendo por referencia a tul tipo de imán como se juzga que los polos de los otros imanes son los puntos donde su virtud se presenta en grado máximo. Asimismo, la virtud que posee el polo Austral no difiere de la del polo Boreal sino en tanto que las partículas estriadas que penetran por uno de estos polos, deben de salir por el otro. Ahora bien, no existe pieza de imán, por pequeña que sea, en la que haya algún poro por donde fluyan las partículas estriadas, que no tenga un polo por donde penetren estas particulas y otro por el que salgan y, en consecuencia, no existe imán que no tenga dos polos.

¹¹⁴ En la edición latina «. manifestum ettam est...» (A-T, 295, 15).

¹¹³ En la latina «nec minus manifestum est...» («y no es menos manifiesto...»; A 1 296, 2).

158. Cómo esta virtud es comunicada al hierro por el imán.


De igual modo no tenemos motivo para encontrar extraño 116 que un pedazo de hierro o de acero, siendo aproximado a una piedra imán, adquiera la virtud propia del imán. Pues, siguiendo lo que ha sido expuesto (72), tiene poros adecuados para recibir las particulas estriadas, tal como los posee el imán y en mayor número. Nada, pues, le falta para tener la misma virtud con excepción de que las pequeñas punlas que sobresalen en los repliegues de sus poros se hayan girado sin orden, las unas de una forma y las otras de otra forma, cuando todas aquellas ubicadas en los poros que pueden dar cabida a las partículas estriadas venidas del Norte, deberían estar inclinadas sobre un mismo lado y todas las otras deberían estarlo sobre el otro. Pero cuando un imán está próximo al hierro, las partículas estriadas que salen de este imán, penetran en un orden tal y con tanta impetuosidad en sus poros que tienen la fuerza precisa para disponer estas pequeñas puntas de esta forma; así, confieren al hierro todo lo que precisaba para tener la virtud propia del imán.

159. Cómo esta virtud es comunicada al hierro de diverso modo, en razón de las diversas formas en que el imán y el hierro se hubieran aproximado.

Tampoco debe producimos admiración que el hierro reciba de modo diverso esta virtud en razón de los diversos lados del imán a los que es aplicado. Pues, por ejemplo, si R, uno de los extremos del hierro RST, es colocado contra B, el polo Boreal del imán P, este hierro recibirá de modo tal la virtud de este imán, que R será su polo Austral y que T será el Boreal, puesto que las partículas estriadas que proceden del Sur, desde el interior de la Tierra y salen de ella por el Norte, penetran por R y aquellas que proceden del Norte, después de haber salido de la Tierra por A y haber realizado su giro de una parte a otra a través del aire, penetran por T dentro del hierro. Si este mismo hierro está colocado sobre el Ecuador de este imán, es decir, sobre el círculo que equidista de sus polos, y su punto R es girado hacia B, como se le ve sobre la parte del Ecuador señalada con C, recibirá su virtud en el mismo sentido

¹¹⁶ En la edición latina «Nec mirum est, quod...» (A-T, 296, 7).

ntes y R seguirá siendo todavía su polo Austral, puesto que alli in penetrando las mismas partículas estriadas. Pero si se gira este R hacia A, tal como cabe apreciarlo en el lugar del Ecuador marcado tráfico con D, entonces perderá la virtud del polo Austral y pasa


rá a ser el polo Septentrional de este hierro a causa de que las partículas es triadas que penetraban anteriormente por R pasarán a penetrar por T y aquellas que penetraban por T penetrarán por R. Fi nalmente, si S, el punto medio de este hierro, toca el polo Austral de este imán, las partículas estriadas que proceden del Norte penetrarán den

e este hierro a través de S y saldrán a través de los extremos R y r este medio tendrá en su centro la virtualidad propia del polo al y en sus extremos la del polo Austral.

60. Por qué, sin embargo, un hierro que es más largo que ancho o es recibe esta virtualidad 117 según su longitud.

No hay dificultad en esto; puede, no obstante, preguntarse por que artes estriadas que, saliendo del polo A del imán, penetran por S, into medio del hierro, no avanzan en línea recta hacia E, en vez esviarse de una y otra parte hacia R y hacia T. A ello es fácil de onder que estas partes estriadas, hallando poros en el interior del o, que son adecuados para recibirlas, y no hallándolos en el aire, son iadas por la resistencia de este aire y circulan la mayor parte posible empo por el interior de este hierro; por esta causa, este hierro re la virtud del imán según su longitud siempre que sea notablemen mayor longitud que anchura.

161. Por qué el imán no pierde nada de su virtualidad al comunicarla verro.

Es asimismo fácil dar respuesta a quienes preguntan por qué el n no pierde nada de su fuerza, aunque provoquemos que la contu

¹⁷ En la edición latina se hace explicito «vim magneticam» (A-T, 297, 16).

nique a un hierro de grandes dimensiones. Es así, pues no acontece cambio alguno en el imán por cuanto las partículas estriadas que salen de sus poros penetren en el hierro y no en otros cuerpos; a no ser que, circulando con mayor facilidad a través del hierro que de los otros cuerpos, esto haga que las partículas fluyan más fácilmente y en mayor cantidad por el imán cuando tiene cerca de él un hierro, que cuando no tiene un hierro cerca de él; así, en vez de disminuir su virtud, la aumenta al comunicarla al hierro.

162. Por qué la virtud del imán se comunica rápidamente y cómo se afianza con el paso del tiempo.

Esta virtud propia del imán es adquirida muy rápidamente por el hierro puesto que apenas es preciso tiempo a las partículas estriadas, que circulan a gran velocidad para circular desde uno al otro extremo y comunicar al hierro la virtud propia del imán del que proceden, una vez que lo han atravesado por primera vez. Pero si se mantiene un hierro en una misma posición sobre un mismo imán, adquiere una virtud más firme y que no puede serle retirada tan fácilmente, a causa de que las pequeñas ramas que se extienden en los pliegues de sus poros, permaneciendo durante largo tiempo sobre un mismo lado, pierden poco a poco la facilidad que ellas han tenido para plegarse en otra dirección.

163. Por qué el acero recibe esta virtud más fácilmente que el hierro.

Asimismo, el acero recibe esta virtud mejor que el simple hierro puesto que sus poros, adecuados para recibir las partículas estriadas, son más perfectos y en número mucho mayor; y después de haber recibido esta virtud, no puede serle retirada rápidamente a causa de que las pequeñas partículas de figura ramiforme que se extienden en sus conductos no pueden ser tan fácilmente invertidas.

164. Por qué el acero recibe mayor virtud de un buen imán que de uno de menor calidad.

Asimismo, si un imán es más grande y más perfecto, comunica al acero una fuerza magnética más intensa, a causa de que las partículas

estriadas, penetrando con más impetuosidad en los poros del acero, invierten más fácilmente todas las pequeñas ramificaciones que en cuentran en sus repliegues; también a causa de que, fluyendo en mayor cantidad unidas, adecuan una mayor cantidad de poros. Pues es preciso señalar que siempre hay muchos más de tales poros en el hierro o en el acero, cuyas partículas son únicamente metálicas, que en el imán, donde las partículas metálicas están mezcladas con las de una piedra. De este modo, no pudiendo salir al mismo tiempo sino unas pocas partículas estriadas de un imán débil, no penetran en todos los poros del acero, sino solamente en aquellos donde hay un menor nu mero de partículas de figura ramiforme que les oponen resistencia, o bien donde estas partículas de figura ramiforme son más fáciles de plegar; es más, las otras partículas estriadas que las siguen no fluyen sino por estos mismos poros por donde ya encuentran el camino abierto, aun cuando los otros poros para nada sirven, a no ser que este hierro sea aproxi mado a un imán más perfecto que, enviando hacia él un mayor número de partículas estriadas, le transfieran una fuerza atractiva mayor.

165. Cómo la Tierra puede comunicar esta virtud al hierro.

Y puesto que las pequeñas partículas ramiformes que se extienden en el interior de los poros del más simple hierro, pueden ser allifácilmente plegadas, de ello procede que la misma Tierra 118 pueda comunicar al hierro en un momento la virtud del imán, aun cuando no parece tenerla sino muy débil. La experiencia que de ello se posee muy bella y, por ello, daré el medio para realizarla. Tómese un simple prodazo de hierro, cualquiera que sea, con tal de que sea de figura alarga da y que no tenga la virtualidad propia del imán en modo tal que sea apreciable, aproximese uno de sus extremos un poco más que el otro hacia la Tierra. A continuación, manteniendo los dos a igual distancia del horizonte, se acerca una brújula al extremo que ha sido inclinado en último lu gar, la aguja de esta brújula gira hacia ese extremo el mismo lado que habitual mente gira hacia el Sur. A continuación, levantando un poco el mismo extremo de este hierro y volviéndolo a situar paralelo al horizonte próximo a la misma brújula, se aprecia que la aguja le presenta su otro lado. Si esta operando con controlado esta operando que la aguja le presenta su otro lado. Si esta operando con controlado esta precia que la aguja le presenta su otro lado. Si esta operando con controlado esta precia que la aguja le presenta su otro lado.

¹¹⁸ En la edición latina se afirma «magnete quidem maximo» («...que es el mayul imán»; A·T, 298, 26).

ración se repite varias veces, siempre se halla en estas regiones Septentrionales que el lado que la aguja gira hacia el Sur, se orienta hacia el extremo del hierro que ha sido inclinado en último lugar, y que aquella otra punta de la brújula que gira hacia el Norte, se orienta hacia el extremo del hierro que ha sido levantado en último lugar esto muestra que la situación que se le da respecto de la Tierra, le comunica la virtud de hacer girar de esta forma la aguja. Es más, puede levantarse y bajarse este hierro tan diestramente que aquellos que lo ven, no pudiendo percatarse de la causa que modifica tan súbitamente su virtud, tienen ocasión de admirarlo.

166. Por qué las pequeñas piedras de imán parecen tener una fuerza magnética mayor que toda la Tierra.

Pero se puede preguntar aquí por qué la Tierra, siendo un gran ımán, posee una fuerza magnética más débil de la que ordinariamente tienen las piedras imán, que son incomparablemente más pequeñas. A ello respondo con mi opinión: la Tierra posee una virtud magnética muy superior en la segunda región, en la que ya he afirmado (73) que existe una gran cantidad de poros a cuyo través fluyen las partículas estriadas; ahora bien, la mayor parte de estas partículas estriadas después de haber abandonado esta región por uno de sus lados, retornan hacia la otra por la parte más baja de la tercera región, de donde proceden los metales y en la que hay también muchos poros de los que permiten el paso de las partículas estriadas. Ésta es la causa de que a esta región de la Tierra en la que habitamos, sólo acceda un pequeño número de particulas estriadas. Pues creo que las entradas y salidas de los poros por donde las partículas estriadas circulan, están dispuestos en esta tercera región de la Tierra de otro modo a cómo lo están en la segunda región; de suerte que las particulas estriadas, que proceden del Sur hacia el Norte por los poros de esta segunda región, retornan del Norte hacia el Sur por la tercera región, pasando casi todas estas partículas por su nivel más bajo y también por las minas de imán y de hierro, a causa de que alli encuentran poros adecuadamente dispuestos: esto hace que no queden sino muy pocas partículas estriadas que fluyan a través del aire y de los otros cuerpos próximos a nosotros, en donde no hay tales poros. La verdad de ello puede examinarse mediante la experiencia: pues si lo que digo es verdadero, el mismo lado del imán que mira al Norte, mientras aun está en la mina, debe por si mismo girarse hacia el Norte al ser extraído y dejarlo flotar libremente en el agua sin que este próximo a otro imán, sino sólo a la Tierra. Gilbert (74), el primero que ha descubierto que toda la Tierra es un imán y que ha examinado con gran detalle sus propiedades, asegura que él ha experimentado que éste es el caso. Verdad es que otros afirman haber probado lo contrario; pero, probablemente se equivocan al haber hecho flotar el imán en el mismo lugar de donde lo habían extraído, para ver si modificaría su situación; y verdaderamente la ha cambiado, a causa de que el resto de la mina, de la que ha sido extraído, era también un imán, si guiendo lo que ha sido expuesto en el artículo 155. Por el contrario para realizar adecuadamente esta experiencia, es preciso, después de haber observado cuáles son los lados del imán que miran al Norte y al Sur, mien tras que está unido a la mina, arrancarlo fuera de allí y no mantenerlo proximo a otro imán, sino sólo a la Tierra, con el fin de apreciar hacia dónde w vuelven esos mismos lados.

167. Por qué las agujas imantadas siempre tienen los polos de su vu tud en sus extremidades.

En tanto que el hierro o el acero que es de forma alargada recibi siempre la virtud del imán de acuerdo con su longitud, aun cuando fuera aplicada en otro sentido, es cierto que las agujas imantadas deben siempre tener los polos de su virtud precisamente en sus dos extre mos y que deben girarlos hacia los mismos lados que un imán perfec tamente esférico los giraría siempre que estuviera situado en los mismos lugares de la tierra en que están estas agujas.

168. Por qué los polos del imán no siempre se giran con exactitud hu cia los polos de la Tierra.

Y puesto que se puede observar mucho más fácilmente hacta qui lado se gira la punta de una aguja que hacia qué lado se gira una piedra re donda, se ha descubierto por medio de estas agujas, que el imán un siempre gira exactamente sus polos hacia los polos de la Tierra, simu que ordinariamente se desvía 119 un poco y, algunas veces, más y otras

¹¹⁹ La edición latina utiliza el término «declinatio/declinare» (A-T, 300, 25).

menos, según los diversos países en que se usa. La razón de ello debe de ser atribuida a las desigualdades que existen sobre la superficie de la Tierra, tal como Gilbert ha observado muy adecuadamente. Pues es evidente que hay lugares en esta tierra, en los que hay más imanes o más hierro que en otros lugares de la tierra. En consecuencia, las partes estriadas que fluyen al exterior desde la tierra interior, se dirigen en mayor cantidad hacia uno de estos lugares que hacia otros: esto hace que frecuentemente se desvien del camino que estas particulas tomarían si todos los lugares de la Tierra fueran semejantes. Y puesto que sólo las partículas estriadas provocan el giro de los polos del ımán hacia uno u otro punto, deben seguir todas las variaciones de su curso. Esto puede ser confirmado por la experiencia si se coloca una aguja muy pequeña de acero sobre una piedra imán bastante grande y que no sea redonda; se apreciará que los extremos de esta aguja no girarán siempre exactamente hacia los mismos puntos de esta piedra, sino que se desviarán de modo diverso siguiendo las desigualdades de la ligura de la piedra. Y aun cuando las desigualdades que se presentan sobre la superficie de la Tierra no sean muy grandes en proporción con las dimensiones de la misma, sin embargo sí que lo son en razón de los diversos lugares de esta superficie y, por ello, causan allí la variación de los polos del imán que observamos.

169. Cómo esta declinación puede modificarse con el tiempo en un mismo lugar de la Tierra.

Algunos afirman que esta declinación no sólo es diferente en los distintos lugares de la Tierra, sino que también puede variar con el tiempo en un mismo lugar; de suerte que aquella que ahora se observa en lugares determinados, no está de acuerdo con la que fue observada en el siglo pasado. Esto no me parece extraño en modo alguno, considerando que este fenómeno sólo depende de la mayor o menor cantidad de hierro y de tmán en uno u otro de estos lugares, no sólo a causa de que los hombres extraen constantemente hierro de ciertos lugares de la Tierra y lo transportan a otros lugares, sino principalmente a causa de que existieron minas de hierro en lugares en los que ya no existen porque estas minas se han corrompido con el paso del tiempo, ubicándose ahora en otros lugares donde anteriormente no las había porque se han generado con posterioridad.

170. Cómo también puede ser modificada en razón de la diversa si tuación del imán.

Algunos afirman que esta declinación es nula en un imán redon do plantado sobre uno de sus polos; a saber, sobre el polo Austral, cuando está en las regiones Septentrionales, o bien sobre el polo Bo real, cuando se encuentra en el otro hemisferio. De suerte que este imán, así plantado en una pequeña góndola que flota sobre el agua, gi ra siempre un mismo lado hacia la tierra, sin apartarse en ninguna forma, cuando es transportado a distintos lugares. Pero, aun cuando no he reali zado experiencia alguna que me asegure que esto sea verdadero, juz go, sin embargo, que la declinación de un imán plantado en la forma indicada no es la misma, y también puede ser que quizás no sea tam grande cuando la línea que une sus polos es paralela al horizonte ya qui en todos los lugares de la tierra exterior, con excepción del Ecuador y de sus polos, hay partículas estriadas que toman su curso de dos formas. a su ber, unas toman su curso siguiendo líneas rectas paralelas al horizonte por que las partículas estriadas vienen de lejos y continúan; otras toman mi curso de abajo hacia arriba o bien de arriba hacia abajo, porque salen de la tierra interior o bien penetran en ella. Y son principalmente estas últimas las que hacen girar el imán plantado sobre sus polos, mich tras que son las primeras las que causan la variación que se observa cuando se encuentra en esta otra situación.

171. Por qué el imán atrae el hierro.

La propiedad del imán más común y que ha sido destacada entre todas es la de atraer el hierro, o más bien, que el hierro y el imán natural mente se aproximan el uno al otro cuando nada lo dificulta. Pues, ha blando con propiedad, no hay atracción alguna, sino que, tan pronto como el hierro se encuentra dentro de la esfera de acción del imán esta virtud le es comunicada y las partículas estriadas que circulan do de este imán hasta este hierro, expulsan el aire que está entre los don dando lugar por este medio a que se aproximen, tal como ha sido compuesto de dos imanes en el art. 153. Incluso el hierro tiene más facilidad para desplazarse hacia el imán de la que tiene el imán para desplazaro hacia el hierro, a causa de que toda la materia del hierro tiene poropropios para recibir las partículas estriadas, mientras que el imán emás pesado a causa de la materia pétrea que posee en gran cantidad.


172. Por qué el imán armado sostiene mucho más hierro que cuando no lo está.

Muchos son los que se admiran al apreciar que un imán armado, es decir, un iman que posee un fragmento de hierro adherido a uno de sus polos, pueda, por medio de este hierro, sostener mucha más cantidad de hierro de la que podría sostener no estando armado. La causa de ello puede ser facilmente descubierta al percatarnos de que, aunque su armadura le ayude a sostener el hierro que toca, sin embargo no le ayuda en igual medida a hacer que se aproxime aquel hierro que está separado de él, aunque sea un poco. Incluso, tampoco a sostenerlo, cuando hay alguna cosa ubicada entre él y la armadura aunque sólo suera tan fina como una hoja de papel de escaso espesor. Pues esto muestra que la fuerza de la armadura sólo consiste en que contacta con el hierro de otra forma que puede hacerlo el imán; a saber, porque esta armadura es de hierro, todos sus poros se encuentran enfrentados con el hierro que ella sostiene, y las partículas estriadas que pasan de uno a otro de estos hierros expulsan todo el aire que está entre los dos, dando lugar por este medio a que sus superficies pasen a estar en contacto; es esta especie de fuerte contacto en lo que consiste la más fuerte unión que puede unir a dos cuerpos entre sí, tal y como ha sido probado anteriormente (75). Pero a causa de la materia no metálica que posee por lo general el iman, sus poros no pueden encontrarse enfrentados con los del hierro; ésta es la causa de que las partículas estriadas que salen de uno no pueden penetrar en el otro, sino discurriendo un poco de lado entre sus superficies; así, aunque hagan que se aproximen el uno al otro, sin embargo impiden que pasen a estar en contacto a causa de que las partículas estriadas retienen entre los dos tanto espacio como es preciso para fluir de la forma indicada desde los poros de uno hasta los poros del otro.

173. Cómo los dos polos de un imán se ayudan el uno al otro para sostener el hierro.

Algunos también admiran que, aunque los dos polos de un imán tengan virtudes totalmente contrarias, en lo que se refiere a girar hacia el Norte o bien hacia el Sur, sin embargo concuerdan y se ayudan en lo que se refiere a sostener el hierro. De suerte que un imán, armado en

sus dos polos, puede levantar dos veces más cantidad de hierro que cuando sólo está armado en uno de sus polos. Por ejemplo, si AB en un imán con dos polos y a los cuales están unidas las láminas CD y EF, dispuestas del modo que se indica en el gráfico y en los punton


marcados con D y F, que el hierro GII que sostienen, puede serlas tangente en superficies bastante anchas, este hierro GH puede ser casi dos veces más pesado que si sólo fuera tangente a una de las la minas. La razón de ello es evidente para quienes consideran el movimiento de las

partículas estriadas que ha sido explicado; pues, auque sean contra rias las unas a las otras en cuanto que aquellas partículas que salcin del imán por uno de sus polos sólo pueden penetran en él por el otro, esto no impide que no unan sus fuerzas para vincular el hierro al imán, a causa de que aquellas que salen de A, el polo austral de este imán, siendo desviadas por la armadura CD hacia b, donde forman el polo Boreal del hierro GH, discurran desde b hacia a, el polo austral del mismo hierro; asimismo, desde a por la armadura FE penetren en B, el polo Boreal del imán; como, también y de igual forma, aquellas que salen de B, retornan circularmente hacia A por EF, ...HG y DC Y de este modo unen el hierro tanto a una de las armaduras como a la otra

174. Por qué una lámina de hierro no ve impedido su giro por el ımán del que está suspendida.

Pero este movimiento de las partículas estriadas ¹²⁰ no parece concordar con otra propiedad del imán, cual es la de poder sostener en el in re una pequeña lámina de hierro mientras que esta lámina gira (bien hacia la derecha o bien a la izquierda). y no impedir que continúe mo viéndose, estando suspendida del imán, durante más tiempo del que lo estaría al apoyarse sobre una tabla. En efecto, si las partículas sólo tuvieran un movimiento recto y, a la vez, el hierro y el iman su pudieran ajustar de tal modo que todos los poros de uno de ellos estavieran frente a frente de los poros del otro, pensaría que estas pun

¹²⁰ La edición latina explicita «...per magnetem et ferrum» («...a través del imán y lle) hierro»; A-T, 304, 18).

niculas estriadas, al fluir desde uno hacia el otro, deberían ajustar sus poros y por este medio impedir el movimiento de la lámina. Pero, puesto que las partículas estriadas giran sin cesar, las unas hacia la derecha, las otras hacia la izquierda, y puesto que siempre mantienen un pequeño espacio entre las superficies del tmán y la del hierro a través del cual pasan de los poros de uno hacia los poros de otro, a causa de que no se corresponden los poros de uno con los del otro, las partículas estriadas pueden también fácilmente pasar de los poros del imán a los de la lámina, cuando gira hacia la derecha o hacia la izquierda, mejor que si no se moviera. Ésta es la razón por la que las partículas estradas no la detienen. Y puesto que, mientras está suspendida del modo indicado, siempre hay un espacio entre ella y el imán, su contacto la detiene mucho menos de lo que la detendría el contacto con una tabla cuando estuviera apoyada sobre ella y la presiona en razón de su peso.

175. Cómo deben ser situados dos imanes para que uno de ellos facilite o dificulte al otro levantar hierro.

Finalmente, la fuerza que posee una piedra imán para sostener hierro puede ser modificada de modo diverso mediante otro imán o mediante un fragmento de hierro según sea aplicado de una u de otra forma. Ahora bien, sólo hay una regla general que deba de observarse: siempre que un hierro o un imán esté dispuesto junto a otro imán de modo que haga dirigirse a partículas estriadas hacia él, aumenta su tuerza; por el contrario, si su disposición es tal que disminuye el curso de las partículas estriadas hacia él, disminuye su fuerza. Pues, en

tanto que las partículas estriadas que fluyen a través de un imán son en mayor número o poseen una agitación mayor, pueden


fluir hacia el imán cuya fuerza deseamos aumentar en mayor número o con una fuerza mayor de la que podrían tener si provinieran del aire o de algún otro cuerpo. Así, no sólo cuando el polo Austral de un mán está unido al polo Septentrional de otro, colaboran en mantener el hierro que se encuentra hacia sus otros polos, sino que también cooperan, estando separados, a sostener el hierro que se encuentra entre los dos. Por ejemplo, el imán C es ayudado por el imán F a sostener contra sí el hierro DE, que está unido a él. Recíproca-

mente, el imán F es ayudado por el imán C, a sostener en el aire el extremo del hierro marcado en el gráfico con E, pues podría ser tam pesado que este imán, marcado con F, no lo sostuviera en el aire, si el otro extremo marcado con D, en vez de estar unido al imán C, en tuviera apoyado sobre algún otro cuerpo que le retuviera en el lugar en el que está sin impedir que E descendiera.

176. Por qué un imán muy fuerte no puede atraer el hierro 121 que pende de un imán más débil.

Pero mientras que el imán F es ayudado en la forma indicada por el tmán C a sostener el hierro DE, también este mismo imán impide qui este hierro se le aproxime. Pues debe señalarse que mientras este hierro toca C, no puede ser atraído por F, con el cual contacta, aunqui se suponga que este último es mucho más potente que el primero. La razón de ello es que las partículas estriadas, fluyendo a través de estos dos imanes y de este hierro, tal y como si sólo fuese un iman, en la forma ya explicada, no tienen en uno de los puntos ubicados entre C y F una fuerza notablemente mayor que en otros puntos, en consecuencia, no puede darse que el hierro DE abandone C para di rigirse hacia F, pues no está retenido hacia C por la sola fuerza que tiene este imán para atraerlo, sino principalmente porque ambos estan en contacto, aun cuando no sean tangentes en tantos puntos como podrum serlo si este imán estuviera armado.

177. Por qué, por el contrario, algunas veces el imán más débil atrac el hierro mantenido por otro imán más fuerte.

Esto permite entender por qué un imán que tiene poca fuerza a incluso un simple fragmento de hierro, puede frecuentemente separar otro fragmento de hierro de un imán muy potente al que está um do Pues es preciso señalar que esto nunca sucede si no es que il imán más débil también contacta con el hierro que separa del otro imán; es más, cuando un hierro alargado, como DE, entra en contacto con dos imanes situados tal y como lo están C y F, de suerte que in


¹²¹ La edición latina precisa otra condición que queda clara en la exposición «non contiguum» («no contiguo a él...», A-T, 306, margen).

tangente a los dos extremos de dos polos que tienen diversa virtud, si se separan estos dos imanes el uno del otro, el hierro que está en contacto con los dos no permanecerá siempre unido al más fuerte. como tampoco permanecerá unido al más débil, sino que, unas veces, estará unido a uno y, otras veces, estará unido al otro. Esto muestra que la única razón para que esté unido a uno u al otro, es que es mayor la superficie o más numerosos los puntos en que está en contacto con el que se une.

178. Por qué en los países Septentrionales, el polo Austral del imán puede atraer mayor cantidad de hierro que el Boreal.

También se puede conocer la razón por la que el polo Austral de todas las piedras imán parece tener más fuerza y sostiene mayor cantidad de hierro en este hemisferio septentrional que la que posee su

otro polo: basta considerar cómo el imán C es ayudado por el imán F a sostener el hierro DE. Pues, siendo también la Tierra


un imán, aumenta la fuerza de los otros imanes mientras que el polo

Austral de los imanes está girado hacia el polo Boreal de la Tierra, de igual forma que el imán F aumenta la fuerza del imán C. Asimismo, por el contrario, la Tierra disminuve su fuerza cuando el polo Septentrional de estos imanes está girado hacia ella en este hemisferio Septentrional.

179. Cómo se disponen las limaduras del acero en torno de un imán

Y si considera en qué forma se dispone el polvo o las limaduras de hierro arrojadas en torno de un imán, se podrán constatar muchos fenómenos que han de confirmar la verdad de cuanto acabo de referir. Pues, en primer lugar, se verá que los pequeños granos de este polvo no se disponen de forma confusa, sino que, uniéndose los unos a los otros, dan lugar a la formación como de filamentos, que son como otros tantos pequeños tubos por donde fluyen las partículas estriadas más fácilmente que a través del aire, y que, por tanto, pueden servir para darnos a conocer los caminos que estas particulas toman después de haber salido del imán. Pero, con el fin de que pueda apreciarse de un simple golpe de vista cuál es la inflexión de estos caminos, es preciso extender estas limaduras sobre un plano bien unido, en cuyo centro se hubiera dispuesto un imán esférico en forma tal que sus dos polos contacten al plano, tal y como se tiene la costumbre por parte de los Astrónomos de ubicar los globos en el círculo del horizonte para re presentar la línea recta. Hecho esto, los gránulos que forman la lima dura, se dispondrán sobre este plano siguiendo las líneas que han de marcar exactamente el camino que he dicho (76) que toman las particulas estriadas en torno de cada imán y también en torno de toda la Tierra. A continuación, si se disponen dos imanes dentro de ese pla no, de modo que el polo Boreal de uno de ellos esté orientado hacia


el polo Austral del otro, tal y como están dispuestos en la figura, las limit duras dispuestas en torno de estos imanes permitirán ver que las par tículas estriadas toman su curso en torno de estos dos imanes de foi ma igual a como lo hubieran tomado en el caso de sólo existir un imán. Es así, pues las líneas de acuerdo con las cuales se dispondrían los pequeños granos que forman esta limadura, serán rectas entre los dos por los que están situados frente a frente, tal y como en esta figura es el caso entre A y b, las otras se replegarán hacia los dos lados tal y como las que representan las líneas que figuran en el gráfico marcadas con las letras BRVXTa. También se puede ver, manteniendo un imán en la ma no de modo que uno de sus polos, por ejemplo, el Austral, se en cuentre orientado hacia la Tierra y, además, tenga limadura de hierro suspendida de este polo, que, en el caso de que exista otro imán cui plazado debajo de él y lo esté de modo que uno de sus polos de la misma virtud, a saber, el Austral, se mantenga girado hacia esta linur dura, los pequeños filamentos que se forman y que caen en línea recta desde uno hasta el otro imán, cuando estos imanes se alejan el uno del otro se repliegan de abajo a arriba cuando se les aproxima; ello es así il

causa de que las partículas estriadas del imán que ocupa el lugar superior y que corren a lo largo de estos filamentos, son rechazadas hacia arriba por las partículas estriadas que salen del imán situado en la parte inferior. Es más, si este imán inferior es más fuerte que el imán situado en la parte superior, separará del imán superior esta limadura y provocará la caída de esta limadura sobre él cuando los granos de esta limadura estén próximos; ello es así a causa de que sus partículas estriaclas, presionando para fluir a través de los poros de la limadura y no pudiendo penetrar alli más que a través de las superficies de los granos de limadura unidos al otro imán, provocarán la separación de la limadura del imán situado en la parte superior. Pero si, por el contrario, se gira el polo Boreal del imán inferior hacia el polo Austral del superior del cual pende esta limadura, entonces la limadura alineará estos filamentos formando línea recta a causa de que sus poros estarán dispuestos para recibir todas las partículas estriadas que fluirian desde uno de sus polos hacia el otro; ahora bien, la limadura no se separará por ello del imán superior, mientras que la limadura no llegara a contactar con el otro imán, a causa de la unión que adquiere mediante el contacto, tal como ha sido expuesto (77). Y a causa de esta misma unión, si la limadura que pende de un imán muy potente es alcanzada por otro imán, que es de mucha menor potencia o por algún fragmento de hierro, siempre habra algunos granos de la limadura que se separarán del imán más potente y pasarán a unirse al imán más débil o bien al fragmento de hierro, cuando se distancien de el; esto acontece así porque las pequeñas superficies de esta limadura de hierro, estando muy divididas y siendo muy desiguales, siempre encontrarán varios granos que contactan en más puntos o mediante una superficie mayor con el imán más débil que con el imán más fuerte.

180. Cómo una lámina de hierro, estando unida a uno de los polos del umán, impide su virtud.

Una lámina de hierro que, aplicada contra uno de los polos del imán, le sirve de armadura y aumenta en alto grado la fuerza que el imán posee para sostener otro hierro, impide que el mismo imán pueda atraer o bien pueda hacer girar sobre sí las agujas que están próximas a este polo. Por ejemplo, la lámina DCD impide que el imán AB, a cuyo polo está unida, haga girar o aproximarse la aguja EF, tal y

como sucedería si esta lámina de hierro fuera retirada. La razón de ello es que las partículas estriadas, que continuarían su curso desde B hacin


EF, si sólo existiera aire entre el imán y la aguja, penetrando por el centro C, son desviadas por la lámina de hierro ha cia las extremidades DD, de donde retornan hacia A; de este modo, casi no puede haber alguna que avance hacia

la aguja EF. De igual forma que ha sido expuesto anteriormente (78) que pocas partículas estriadas de las que circulan por la segunda re gión de la Tierra acceden hasta nosotros a causa de que casi todas re tornan desde un polo hacia el otro polo a través de la costra interior de la tercera región en la que nosotros habitamos; ésta es la causa de que la virtud del imán nos parezca ser tan débil.

181. Esta misma virtud no puede ser impedida por la interposición de ningún otro cuerpo.

Con excepción del hierro y del imán, no disponemos de ningun otro cuerpo en esta zona exterior de la Tierra que, emplazado en el lu gar en el que ha sido dispuesta esta lámina CD, pudiera impedir que la virtud del imán AB alcance a la aguja EF. Pues no disponemos de cuerpo alguno tan sólido y tan duro, en el que no haya diversos poros que no estén verdaderamente ajustados a la figura de las particulas estriadas, tal y como es el caso de los poros del hierro y del iman pero que son de dimensiones mucho mayores, de suerte que tambien permiten el flujo del segundo elemento; esto hace que las partículas estriadas también fluyan más fácilmente a través del interior de estos cuerpos duros que a través del aire por donde no pueden fluir, al igual que tampoco pueden fluir a través de los otros cuerpos, sino en tanto que in hacen paso junto con las partículas del segundo elemento que encuentran

182. La situación del imán, contraria a la situación que naturalmente toma cuando nada lo impide, resta al imán poco a poco su virtud.

No conozco tampoco la existencia de cosa alguna que haga perder la virtud al imán o al hierro exceptuando que se le retenga durante las

go tiempo en una situación contraria a la que naturalmente toma, cuando nada le impide girar sus polos hacia los polos de la Tierra o bien hacia los de otros imanes a los que estuviera próximo; también puede provocar este efecto la humedad y la herrumbre, así como el ser colocado al fuego. Pero, si el imán es retenido durante largo tiempo fuera de su situación natural, las partículas estriadas que proceden de la tierra o de otros imanes que están próximos, ejercen presión para penetrar en contradirección en el interior de sus poros y, por esta razón, poco a poco modifican su figura y ocasionan la pérdida de su virtud.

183. Esta virtud también puede ser retirada en virtud de la acción del fuego y puede ser disminuida por la herrumbre.

También la herrumbre, saliendo al exterior de las partículas metálicas del imán, tapona las entradas de sus poros, de suerte que dificultan la entrada de las partículas estriadas. La humedad, en cierta forma, provoca un efecto semejante en tanto que favorece la presencia de la herrumbre. Finalmente, el fuego, siendo muy intenso, turba la disposición de las partes del hierro o del imán al agitarlas, e incluso puede ser tan violento que también modifique la figura de sus polos. Finalmente, no creo que se haya observado alguna propiedad en relación con el imán, que sea verdadera y en la que el observador no se haya equivocado, cuya razón no esté comprendida en cuanto acabo de explicar y que no pueda ser fácilmente deducido 122.

184. Sobre la atracción del ámbar, de la cera, del cristal, etc. 123.

Después de haber hablado de la virtud que posee el imán para atraer el hierro, parece adecuado que también diga algo de la virtud que posee el ámbar, la cera, la resina, el vidrio, el azabache y otros muchos cuerpos, para atraer toda clase de cuerpos de muy pequeñas dimensiones. Pues, aun cuando mi deseo no es el de explicar la natu-

¹²² En la edición latina «cuius ratio, ex iis quae explicui, non facile intelligatur» («...cuya razón no se entienda fácilmente a partir de lo que he explicado»; A-T, 311 2)

¹²⁾ En la presentación del articulo latino se afirma «De vi attractionis in succino, cera, resina et similibus» («Sobre la fuerza de atracción propia del ámbar, la cera, la resina y los cuerpos semejantes»; A-T, 311, margen).

raleza de cuerpo alguno en particular, sino sólo en tanto que el cono cimiento de su naturaleza puede servir para confirmar la verdad de lo que he escrito en relación con aquellos cuerpos que se encuentran por doquier y que pueden ser considerados como los elementos de estr mundo visible; aunque tampoco pueda saber con seguridad por que el ámbar o el azabache tienen esta virtud si previamente no realizo mu chas experiencias que me descubran cuál es su naturaleza, sin embar go, a causa de que la misma virtud la posee el vidrio, del cual he de bido hablar (79) al considerar los efectos que produce el fuego, si no explicase en qué forma esta virtud está en él, habría motivo para poner en duda otras afirmaciones hechas acerca del mismo. Puesto que aquellos que hacen notar que casi todos los otros cuerpos que poseen esta virtud son grasos o aceitosos, fácilmente se persuadirian de que quizás consiste en que, cuando se frotan estos cuerpos, pues or dinariamente es necesario hacerlo para excitar esta virtud, hay algunas de las más pequeñas de sus partes que se expanden en el aire de alrededor, y que, estando compuestas de diversas partículas ramifor mes, permanecen de tal modo unidas las unas a las otras que retor nan después hacia los cuerpos de donde esas partículas han salido, y apro ximan a ese cuerpo los diminutos objetos a los que se han fijado. Asi se ve en algunas ocasiones que, sacudiendo un poco el extremo de una pequeña barra de la cual pende una gota de algún liquido muy gluti noso, que una parte de este líquido cuelgue en el aire, después des cienda un cierto trecho y, de nuevo, ascienda de golpe y por sí mismo hasta alcanzar la gota que ha quedado suspendida de la barra, apor tando algunos pequeños cuerpos si los hubiera encontrado en su ca mino. Puesto que nada semejante se puede imaginar en el vidrio, al menos si su naturaleza es tal como ha sido descrita, es por lo que ca necesario que busque en él otra causa de esta atracción.

185. Cuál es la causa de esta atracción en el vidrio.

Así pues, considerando la explicación expuesta (80) de la formación del vidrio, se puede conocer que los pequeños espacios que existen entre sus partes, deben tener, en su mayor parte, figura alangada y que solamente el centro de estos pequeños espacios es lo bantante ancho para dar paso a las partes del segundo elemento, que son las que hacen que el vidrio sea transparente; de suerte que en los extremos de

cada uno de esos pequeños espacios se mantienen hendiduras muy pequeñas y que sólo el primer elemento puede ocuparlas. Además, es preciso hacer notar, en relación con el primer elemento, cuya propiedad es la de tomar siempre la forma de los lugares en que se ubica, que mientras que fluye a través de estas pequeñas hendiduras, sus partículas menos agitadas se unen las unas a las otras y dan lugar a la formación de pequeñas cintas que son muy finas, pero que tienen un pequeño espesor y son mucho mayores en longitud; partículas éstas que van y vienen girando por todas partes del vidrio y casi no se alejan de él, a causa de que los pasos que encuentran en el aire o en los otros cuerpos que lo rodean no están tan ajustados a su medida ni son tan adecuados para recibirlas. Pues aunque el primer elemento sea muy fluido, sin embargo contiene partículas que están menos agitadas que el resto de su materia, tal como ha sido explicado en los artículos 87 y 88 de la tercera parte; además es razonable creer 124 que, mientras que su materia más fluida se desplaza continuamente desde el aire al interior del vidrio y desde el vidrio al interior del aire, las partículas menos fluidas que se encuentran en el vidrio, allí permanecen en el interior de las hendiduras a las que no corresponden los poros del aire, y que alli, uniendose las unas a las otras, componen esa especie de cintas, que adquieren por su medio y en poco tiempo figuras tan firmes que no pueden ser fácilmente modificadas. Esto es la causa de que, cuando se frota con bastante fuerza un vidrio, de suerte que llegue a adquirir un poco de calor, esta especie de cintas que son expulsadas fuera de los poros por esta agitación provocada por el frotamiento, sean obligadas a dirigirse hacia el aire y los otros cuerpos del entorno, donde no encontrando poros adecuados para favorecer su curso, retornan al vidrio y arrastran consigo las particulas u otros pequeños cuerpos.

186. La misma causa parece ser la razón en todas las otras atracciones.

Lo que ha sido dicho del vidrio, también se debe de entender de todos o al menos de la mayor parte de los otros cuerpos en que se da esta atracción; a saber: que hay algunos pequeños espacios entre sus

¹²⁴ En la edición latina se afirma «rationi consentaneum est, ut credamus multas » (A-T, 312, 21).

partes que, siendo muy reducidos para permitir ubicarse a las particulas del segundo elemento, sólo pueden alojar a las partículas del primer elemento; es más, que, siendo de mayores dimensiones de las que son los del aire que sólo permiten el paso del primer elemento, retienen en si las partes de este primer elemento que son las menos agitadas y que, uniéndose las unas a las otras, dan lugar a la forma ción de especie de cintas que tienen verdaderamente distintas figu ras, según la diversidad de los poros por donde circulan, pero que, no obstante, tienen esto en común: ser largas, planas, flexibles y dis currir por entre las partes de estos cuerpos 125. Pues, en tanto que los poqueños espacios a través de los cuales este tipo de partículas fluyen son tan estrechos que el segundo elemento no puede penetrar en ellos, no podrían ser de mayores dimensiones que lo son los intersticios del aire en los que el segundo elemento no penetra, si no se extendiescu más que ellos en longitud, siendo como pequeñas hendiduras que pro vocan el aumento de la longitud y disminuyen el espesor de esta especie de cintas. Y estos intervalos deben ser más grandes que los del aire con el fin de que las partículas menos agitadas del primer elemento se detengan en ellos, mientras que continuamente fluye tanta cantidad del primer elemento por al guno de los poros de este cuerpo, como penetra desde el aire por alguno de sus poros. Esto es por lo que, aunque no niego que la otra causa de la atracción que acabo de explicar (81), no pueda tener lugar en algunos cuerpos, sin embargo, no parece bastante general para convenir a cuer pos tan diversos como esta última, y puesto que esta propiedad de levan tar pequeñas partículas puede ser atribuida a múltiples cuerpos, creo que debemos pensar que está en ellos o, al menos, en la mayor parti de ellos, de modo semeiante a como la posee el vidrio.

187. A semejanza de las cosas que han sido explicadas, se puede dar razón de los efectos más admirables que acontecen sobre la tierra.

Finalmente, deseo en este momento que se considere que esas cintas u otras pequeñas partes largas y que se mueven, formadas del modo indicado a partir de la materia del primer elemento en los espacios

¹²⁵ En la edición latina se lee «ita ut. circa particulas coporum quibus insunt se con volvendo, assidue moveri possini» («...de manera tal que girando sobre si mismas en tim no de las partículas de los cuerpos en que se alojan, puedan ser movidas constante mente»; A-T, 313, 20).

existentes en los cuerpos terrestres, pueden ser allí la causa, no sólo de las diversas atracciones que ejercen el imán y ámbar, sino que también pueden ser la razón de infinidad de otros efectos muy dignos de admiración. Pues la especie de cintas que se forman en cada cuerpo tienen algo de particular en su figura que las hace diferentes de todas las que se forman en el interior de los otros cuerpos. Y en tanto que se mueven sin cesar a gran velocidad, siguiendo la naturaleza del primer elemento del cual son partes, puede acontecer que circunstancias muy poco admirables las determinan a girar de aquí para allá dentro de los cuerpos en que se encuentran sin apartarse de ellos. Algunas veces, por el contrario, pueden alcanzar en muy poco tiempo lugares muy alejados sin que cuerpo alguno que se encuentren en su camino pueda detenerlas o bien desviarlas, y que, encontrando allí una materia dispuesta para recibir su acción, den lugar a la producción de efectos enteramente raros y maravillosos, así podemos considerar el hacer sangrar las heridas del muerto, cuando se aproxima el que lo ha matado, mover la imaginación de los que duermen o incluso de los que permanecen despiertos, provocándoles pensamientos que les adviertan de las cosas que acontecen lejos de ellos, haciéndoles sentir grandes aflicciones o grandes alegrías de un íntimo amigo, los perversos propósitos de un asesino y cosas semejantes. Finalmente, quien considere cuán admirables son las propiedades del imán y del fuego, y cuán diferentes son de todas aquellas que se observan comunmente en otros cuerpos; cuán grande es la llama que en poco tiempo puede provocar una sola chispa de fuego, al caer sobre una grande cantidad de pólvora, y cuánta fuerza puede tener; hasta qué distancia tan extrema llega la luz de las estrellas fijas en un instante; cuáles son todos los otros efectos de los que creo haber dado razones bastante claras, sin deducirlos de otros principios que de aquellos que generalmente son aceptados y conocidos de todo el mundo: a saber, de la dimensión, de la figura, de la situación y movimiento de las diversas partes de la materia. Quien considere todo esto, creo que tendrá motivo para persuadirse de que no existen cualidades que sean tan ocultas, ni algunos efectos de Simpatía o Antipatía tan maravillosos y tan extraños, ni en fin alguna otra cosa tan rara en la naturaleza (dado que no procede sino de causas puramente materiales y ajenas al pensamiento o libre arbitrio), que la razón de ello no pueda ser dada por medio de estos mismos principios. Esto me hace concluir que otros principios, invocados por haber creido que sin ellos no cabria dar cuenta de algunos efectos naturales, son enteramente superfluos.

188. Qué cosas deben aun ser explicadas, con el fin de que este tratado sea completo.

Daria por concluida esta cuarta parte de Los Principios de la Fi losofía, si la acompañara de otras dos partes: la primera 126, relacionada con la naturaleza de los animales y de las plantes; la segunda 127, rela cionada con la naturaleza del hombre. Este fue el plan concebido cuan do inicié este tratado. Pero, puesto que 128 aún no he adquirido conocimiento de diversas cuestiones que hubiera deseado dar a conocei en las dos últimas partes y puesto que, tanto por falta de experiencias como de tiempo, no tendría en modo alguno medio para concluirlas. con el fin de que no queden incompletas y no falte nada de lo que en principio estimé que debia contemplar, si no me hubiera reservado para ello las siguientes, realizaré algunas observaciones relacionadas con los objetos de nuestros sentidos. Hasta ahora sólo he descrito esta Tierra y en general todo el mundo visible, tal y como si solamente fuese una máquina en la que nada hubiese que considerar sino las li guras y los movimientos de sus partes; pero, sin embargo, es cierto que nuestros sentidos nos presentan otras varias cosas, a saber, colores olores, sonidos y todas las otras cualidades sensibles; si no hablo de todo ello, se podría pensar que hubiera omitido la explicación de la mayor parte de las cosas que se dan en la naturaleza.

189. Sobre lo que son los sentidos y sobre la forma en que sentimos

Es preciso para dar respuesta a estas cuestiones que hagamon notar que si bien nuestra alma está muy unida a todo el cuerpo 129, 810

129 En la edición latina «etsi totum corpus informet» («...si bien informa todo al cuerpo»: A.T. 315, 23).

¹²⁶ En la edición latina «quintam scilicet de viventibus, sive de animalibus et plantis (A-T, 315, 8).

¹²⁷ En la edición latina «sextam de homine essem scripsurus» (A-T, 315, 9).

hi plane perspecta sunt, nec scio an satis unquam otii habiturus sim ad ipsas absolvenda mi priores dittus retineam, vel quid in iis desideretur, quod ad alias reservarim, pauca quaedum di sensuum objectis hic subjungam» («Pero puesto que aun todas aquellas cuestiones de la que hubiera deseado tratar en estas partes, no han sido totalmente conocidas y no est en algun momento llegaré a disponer de bastante tiempo para darlas por certaila con el fin de que las primeras no las retenga por más tiempo o bien quepa requiciba algo de ellas que hubiera sido reservado para su tratamiento en esas otras partes, lu de exponer algo en este momento relativo a los objetos de los sentidos»; A-T, 315, 10)

embargo ejerce sus principales funciones 130 en el cerebro; la cual no solamente alli entiende e imagina, sino que también siente (82). Y es por medio de los nervios que se extienden, cual si de filamentos muy se tratara, desde el cerebro hasta todas las partes de cualquier miembro y a los que están de tal modo unidos que no se podría tocar parte alguna sin que se produjera un movimiento en las extremidades de algún nervio 131 y sin que este movimiento, por medio de este nervio, se transmitiera hasta el cerebro donde se encuentra la sede del sentido común, tal y como va he explicado ampliamente en el cuarto discurso de La Dióptrica. Asimismo, los movimientos que se trasladan de esta forma, a través de los nervios, hasta el punto del cerebro en el que nuestra alma 132 está estrechamente vinculada y unida, también la hacen tener diversos pensamientos, en razón de la diversidad de esos movimientos. Finalmente, son estos diversos pensamientos de nuestra alma, que proceden inmediatamente de los movimientos que son excitados por las extremidades de los nervios en el interior del cerebro, los que llamamos propiamente nuestras sensaciones o bien las percepciones de nuestros sentidos.

190. Cuántos sentidos hay, cuáles son los sentidos interiores, es decir, los apetitos naturales y las pasiones.

También es necesario considerar que todas las variedades de estas sensaciones dependen, en primer lugar, de que nosotros tenemos diversos nervios; además, de que se registran diversos movimientos en cada nervio; pero, sin embargo, no tenemos tantos sentidos como nervios. Principalmente sólo distingo siete; dos de ellos pueden ser denominados sentidos internos y los otros cinco externos. El primer sentido que denomino interno 133 comprende el hambre, la sed y todos los otros apetitos naturales; es excitado en el alma en virtud de los movimientos de los nervios del estómago y de todas las otras partes que sirven a las funciones naturales para las que se poseen tales ape-

130 En la edición latina «.. praecipuam tamen sedem suam habere in cerebro» («...sin embargo tiene su sede principal en el cerebro»; A-T, 315, 24).

132 En la edición latina «sive mentem» (A-T, 316, 7).

¹³¹ En la edición latina se afirma «...nervorum extremitates, in caerebro circa sedem animae collectas...» («...extremidades de los nervios, reunidas en el cerebro en torno de la sede del alma»; A·T, 316, 4).

¹³³ En la edición latina «qui appetitus naturalis vocatur» (A-T, 316, 21).

titos. El segundo comprende la alegría, la tristeza, el amor, la cólera y todas las otras pasiones; depende de un pequeño nervio que se dirige al corazón, así como de los del diafragma y de otras partes interiores Pues, por ejemplo, cuando acontece que nuestra sangre es demasiado pura y adecuado su calor, entonces se dilata en el corazón más fácilmente y con más fuerza que de costumbre; esto da lugar a que se tensionen los pequeños nervios que se encuentran en la entrada de sus concavidades, que los mueva de una cierta forma que llega a alcan zar al cerebro, y que excite allí a nuestra alma para sentir natural mente alegria. Y todas y cuantas veces esos nervios son movidos en la misma forma, aun cuando sean afectados por otras causas, excitan a nuestra alma a sentir alegria. Asi, cuando nosotros pensamos disfrutar de algún bien, la imaginación de este disfrute no contiene en si el senti miento de la alegría, sino que da lugar a que los espíritus animales circulen desde el cerebro hasta los músculos en los cuales se insertan estos nervios y, dando lugar de este modo a que las entradas del corazón se dilaten, también dan lugar a que estos nervios se muevan en la forma instituida por la naturaleza para generar la sensación de ale gria. De igual manera, cuando se nos comunica alguna noticia, el al ma primeramente juzga si es grata o ingrata, encontrándola grata, se regocija en si misma con una alegria que es puramente intelectual y has ta tal punto independiente de las emociones del cuerpo, que los Es toicos no han podido negársela a su Sabio, aun cuando lo han pensado exento de toda pasión. Pero tan pronto como esta alegría espiritual ac cede del entendimiento a la imaginación, produce que los espíritus (11 culen desde el cerebro hasta los músculos que están en torno del corazón y que exciten allí el movimiento de los nervios, en virtud del cual es excitado otro movimiento en el interior del cerebro que da al alma la sensación o la pasión de la alegría. De igual forma, cuando la sangre es tan espesa que no circula y que apenas se dilata en el cora zón, excita en los mismos nervios un movimiento distinto al prece dente y que es instituido por la naturaleza para conferir al alma el sentimiento de la tristeza, aun cuando frecuentemente no conozca ella misma lo que produce esa tristeza; es más, todas las otras causas que mueven estos nervios de igual forma 134, también generan en el alma la misma sensación. Pero los otros movimientos de los mismos nervios

¹³⁴ En la edición latina «aliaeque plures causae idem praestare possunt» («...otras nui chas causas pueden producir el mismo efecto»; A-T, 317, 21).

hacen que el alma sienta otras pasiones, a saber, las del amor, del temor, de la cólera, etc., en tanto que son sensaciones o pasiones del alma; es decir, en tanto que son pensamientos confusos que el alma no tiene de sí sola, sino que, estando estrechamente unida al cuerpo, recibe la impresión de los movimientos que tienen lugar en él. Digo tal, porque existe una gran diferencia entre estas pasiones y los conocimientos o pensamientos distintos que nosotros tenemos de lo que debe de ser amado, odiado, temido, etc..., aun cuando frecuentemente se den unidos. Los apetitos naturales, como el hambre, la sed, y todos los otros, también son sentimientos excitados en el alma por medio de los nervios del estómago y de otras partes, siendo enteramente diferentes del apetito o voluntad de comer, de beber, de tener todo aquello que nosotros pensamos que es adecuado para la conservación de nuestro cuerpo; pero a causa de que este apetito o voluntad los acompaña casi siempre, se les ha denominado apetitos.

191. De los sentidos exteriores y, en primer lugar, del tacto.

En relación con los sentidos exteriores, todo el mundo tiene la costumbre de entender que son cinco, a causa de que hay otros tantos géneros de objetos que mueven los nervios y a causa de que las impresiones que proceden de estos objetos excitan en el alma cinco diversos géneros de pensamientos confusos. El primero es el tacto que tiene por objeto todos los cuerpos que pueden mover alguna parte de la carne o bien de la piel de nuestro cuerpo y que tiene por órgano todos los nervios que, encontrándose en esta parte de nuestro cuerpo, participan de su movimiento. De este modo, los diversos cuerpos que tocan nuestra piel mueven de formas distintas los nervios que tienen en ella su extremo: de una forma en razón de su dureza, de otra en razón de su peso, de otra en razón de su calor, de otra en razón de su humedad, etc. Y estos nervios excitan tantas sensaciones en el alma como diversas son las formas en que son movidos o como diversas son las formas en que su movimiento ordinario es impedido. En razón de esto también se han atribuido otras diversas cualidades a estos cuerpos y también se ha dado a estas cualidades los nombres de dureza, peso, calor, humedad y semejantes; no significan otra cosa sino que en esos cuerpos hay lo que es requerido para lograr que nuestros nervios exciten en nuestra alma las sensaciones de dureza, calor, etc. Además, cuando estos nervios son movidos con una

intensidad que es un poco mayor de la intensidad con que es habitual que sean movidos y, no obstante, no llegan a ser movidos de modo tal que nuestro cuerpo no sea lesionado, esto da lugar a que el al ma sienta cosquilleo que también es en ella un pensamiento confuso, tal pensamiento resulta al alma naturalmente agradable en tanto que al alma le da testimonio de las fuerzas del cuerpo con el cual está unida, pues puede sufrir la acción que causa este cosquilleo sin ser dañado. Pero si esta misma acción tiene más fuerza, aunque sólo sea un poco más intensa, de modo que dañe a nuestro cuerpo en algún modo, esto provoca a nuestra alma la sensación de dolor. Y de este modo se aprecia por que la voluptuosidad del cuerpo y el dolor son en el alma sensaciones en teramente contrarias, aun cuando la una siga frecuentemente a la otra y sus causas sean casi semejantes.

192. Sobre el gusto.

El sentido que es menos fiable, después del tacto, es el gusto. Este senti do tiene como órgano los nervios de la lengua y de otras partes próximas a la lengua; como objeto posee las pequeñas partes de los cuerpos terrestres, cuando al estar separadas unas de otras, nadan en la saliva que humedece el interior de la boca. Estas partículas según sean diferentes en figura, en grosor o bien en movimiento, agitan de modo diverso las extremidades de estos nervios y, de esta forma, hacen sentir al alma todas las diferentes clases de sabores.

193. Sobre el olfato.

El tercero es el olfato que tiene como órgano dos nervios, que no purecen ser sino partes del cerebro que se prolongan hacia la nariz, puesto que no salen fuera del cráneo; como objeto posee las pequeñan partes de los cuerpos terrestres que, estando separadas las unas de las otras, voltean por el aire, pero no cualquiera de ellas, sino sola mente aquellas que son lo bastante sutiles y penetrantes para fluir a través de los poros del hueso denominado esponjoso al ser arrastra das por el aire de la respiración. Éstas son las partículas que mueven las extremidades de estos dos nervios, haciéndolo en tantas formas diferentes como diferentes olores sentimos.

194. Sobre el oído.

El cuarto es el oído que tiene por objeto las distintas vibraciones del aire; es así, pues hay nervios en el interior de los orejas y estos nervios están vinculados de modo tal a tres pequeños huesos que se sostienen entre sí y de los cuales el primero está apoyado sobre la fina piel que cubre la concavidad que se conoce como el tambor de la oreja 135, que todas las distintas vibraciones que el aire del exterior comunica a esta piel son trasladadas al alma por estos nervios y de la diversidad de estos movimientos surgen las sensaciones de los diferentes sonidos 136.

195. Sobre la vista.

Finalmente, el más sutil de todos los sentidos es el de la vista, pues los nervios ópticos, que son sus órganos, no son movidos por el aire ni por otros cuerpos terrestres, sino solamente por las partes del segundo elemento que, fluyendo a través de los poros de todos los humores y pieles transparentes de los ojos, acceden a estos nervios y, según las distintas formas en que son movidos, dan lugar a que el alma sienta todas las diversi dades de colores y de la luz, tal como ya he explicado con bastante amplitud en La Dióptrica (83) y en Los Meteoros (84).

196. Cómo se prueba que el alma no siente sino en tanto que está en el cerebro.

Se puede probar fácilmente 137 que el alma no siente en tanto que está en cada miembro del cuerpo, sino solamente en tanto que está en el cerebro, donde los nervios en virtud de sus movimientos transsieren las diversas acciones de los objetos exteriores que alcanzan las partes del cuerpo en las que los nervios están insertos. En primer lugar cabe probar esto porque hay diversas enfermedades que, si bien solamente afec-

¹³³ En la edición latina «Aer enim membranulam tympani concutiens» (A-T, 319, 9).
136 En este caso hemos incorporado la traducción de la afirmación latina que es

bastante más indicativa que la afirmación de la francesa: «y la hacen oir otros tantos sonidos».

¹³⁷ La edición latina afirma «probatur autem evidenter» (A-T, 319, 20).

tan al cerebro, sin embargo dificultan el uso de todos los sentidos, tal como también acontece durante el sueño, según lo experimentamos todos los días: ahora bien, nada cambia sino en el cerebro. En segun do lugar se prueba porque, aunque nada se encuentre mal dispuesto, ni en el cebrero, ni en los distintos miembros en que se localizan los sentidos exteriores, si solamente el movimiento de uno de los nervios que se extienden desde el cerebro hasta estos miembros está impedido en algún punto de los que que se ubican entre ambos, esto basta para retirar la sensación a la parte del cuerpo en la que se ubican los extremos de ese nervio. Y, además de esto, sentimos dolor en algunas ocasiones, tal y como si se diera en alguno de los miembros, no encontrándose la causa en estos miembros en los que se siente el dolor, sino en algún lugar más próximo al cerebro por donde pasan los nervios que producen en el alma tal sentimiento. Esto podría probarlo mediante diversas experiencias; sin embargo, me satisfaré con dar cuenta de una muy mani fiesta. Se tenía costumbre de tapar los ojos a una joven, cuando los cirujanos intentaban curarla de un mal que se ubicaba en la mano, por cuanto no podía soportar la visión del mismo, habiéndose gangrenado la herida, se apreció necesario el cortar la mitad de su brazo, haciéndolo sin advertirla de ello por cuanto no se deseaba entristecerla. Realizada la operación, se liaron diversas vendas, una sobre otra, en el lugar en el que se había realizado la operación, de modo que pasó tiempo sin que se advirtiera de ello. Y lo que hay en ello de destacable es que no ceso de sentir diversos dolores que atribuía a la mano que ella ya no tenia, ubicando el dolor en uno u otro dedo de la misma. De ello no se pue de dar otra explicación, sino que los nervios de su mano que, realizada la operación, tenían sus terminales hacia el codo, eran movidos alla de igual forma que hubieran debido serlo anteriormente en las extre midades de los dedos para hacer sentir al alma en el cerebro la sensa ción de semejantes dolores. Y esto muestra evidentemente que el dolor de la mano no era sentido por el alma en tanto que el dolor se encontraba en la mano, sino en tanto que se ubicaba en el cerebro.

197. Cómo se prueba que el alma es de una naturaleza tal que el movi miento de algún cuerpo basta para provocar en ella toda clase de sensaciones

También se puede probar muy fácilmente que nuestra alma es de naturaleza tal que los movimientos que se producen en el cuerpo son

bastante para hacerla tener toda clase de pensamientos sin que sea necesario que haya en ellos cosa alguna que sea parecida a aquello que la bacen concebir. En particular, pueden provocar en ella esos pensamientos confusos que se denominan sensaciones. Pues, en primer lugar, vemos que las palabras, proferidas mediante voces o bien mediante escritura sobre papel, la hacen concebir todas las cosas que ellas significan y provocan en ella diversas pasiones. Sobre un mismo papel, dotados con una misma pluma y provistos de una misma tinta, moviendo con pequeños y determinados giros el extremo de la pluma, se dibujan letras que hacen imaginar combates, tempestades, furias a cuantos den lectura a tales líneas o bien les producen indignación o tristeza. Ahora bien, si se mueve la pluma de forma distinta, aun cuando sea semejante, por pequeña que sea la diferencia de movimientos, puede dar lugar a pensamientos totalmente contrarios de paz, de reposo, de dulzura, y excitar en los lectores pasiones de amor y de alegría. Pudiera ser que alguien contestara que las letras o las palabras sólo representan inmediatamente la figura de las letras y sus sonidos; que como consecuencia de ello, el alma, al comprender la significación de las palabras, excita en ellos las imaginaciones y las pasiones que se relacionan con ellas. Ahora bien, qué diran del tacto y del dolor? El solo movimiento mediante el cual una espada corta alguna parte de nuestra piel nos produce dolor sin hacernos saber por ello cuál es el movimiento o la figura de esta espada. Y es cierto que la idea que tenemos de este dolor no es menos diferente del movimiento que la causa o de aquella parte de nuestro cuerpo que la espada corta, de lo que son las ideas que nosotros tenemos de los colores, sonidos, olores o gustos. Esto es por lo que se puede concluir que nuestra alma es de una naturaleza tal que los movimientos de algunos cuerpos pueden excitar en ella todas estas sensaciones, tal como una espada puede excitar la del dolor.

198. Nada hay en los cuerpos que pueda excitar en nosotros alguna sensación sino el movimiento, la figura o la situación y la dimensión de sus partes.

Además de esto no podríamos señalar entre los nervios alguna diferencia que nos permita juzgar que algunos de ellos pueden aportar al cerebro algo que los otros no pueden aportar, aunque causen en

el alma otros sentimientos, ni que trasladen al cerebro otra cosa que las diversas formas en que son movidos. Y la experiencia nos mues tra alguna vez muy claramente que sólo los movimientos excitan en no sotros no solamente el cosquilleo y el dolor, sino también sonidos y luz. Pues, si sufrimos un golpe en el ojo bastante fuerte, de suerte que el nervio óptico sea violentamente afectado, esto nos provoca la visión de mil chispas de fuego que, sin embargo, no existen fuera de nuestro ojo; asimismo, cuando hacemos penetrar nuestro dedo en la oreja, oimos un murmullo que sólo podemos atribuir al aire que mantenemos cerrado en el oido. También podemos observar que el calor, la dureza, el peso, y las otras cualidades sensibles, en tanto que son de los cuerpos a los que denominamos calientes, duros, pesados, etc., incluso las formas mismas de estos cuerpos que son puramente mate riales, como la forma del fuego y semejantes, son producidas por el movimiento de algunos cuerpos que también producen otros movi mientos en otros cuerpos. Y podemos muy fácilmente concebir cómo el movimiento de un cuerpo puede ser causado por el movimiento de otro cuerpo y diversificado según la dimensión, la figura y la situacion de sus partes, pero no podríamos entender en forma alguna cómo estas mismas cosas, a saber, la dimensión, la figura y el movimiento pueden producir naturalezas enteramente diferentes de la suya, talen como son las cualidades reales y las formas substanciales que la ma yor parte de los Filósofos han supuesto en los cuerpos; tampoco podria mos comprender cómo estas cualidades o formas, estando en el inte rior de un cuerpo, pueden tener la fuerza para mover a otros. Pero, puesto que sabemos que nuestra alma es de una naturaleza tal qui los diversos movimientos de algunos cuerpos bastan para hacerla te ner todas las diversas sensaciones que tiene, y puesto que vemos por experiencia que varias de estas sensaciones son verdaderamente cau sadas por tales movimientos, pero que no nos apercibimos que alguna otra cosa que estos movimientos pase nunca por los órganos de los sentidos hasta alcanzar el cerebro, tenemos motivo para concluir que no nos apercibimos en forma alguna que todo aquello que hay en los objetos, a lo que denominamos su luz, sus colores, sus olores, sus sabores, sus sonidos, su calor o su frío, así como otras cualidade que se sienten mediante el tacto, y también lo que denominamos sue formas substanciales, sea en ellos otra cosa que las diversas figuras, vi tuaciones, dimensiones y movimientos de sus partes, que están de tal mo do dispuestas que pueden mover nuestros nervios en todas las divei

sas formas que son requeridas para excitar en nuestra alma todas las diversas sensaciones que ellos provocan en ella.

199. No hay fenómeno natural alguno que no esté comprendido en lo que he explicado en este tratado.

De esta forma puedo demostrar, recurriendo a una enumeración muy fácil, que no hay fenómeno alguno en la naturaleza cuya explicación haya sido omitida en este tratado. Digo tal, pues sólo puede ser considerado como un fenómeno natural aquello de lo que podemos apercibirnos por medio de nuestros sentidos; pero, exceptuados el movimiento, la dimensión, la figura o la situación de las partes de cualquier cuerpo, que son las cosas que he explicado en este tratado lo más exactamente que me ha sido posible, nada percibimos fuera de nosolores, los sabores, los sonidos y las otras cualidades de las que da cuenta el tacto; de todas ellas 139 acabo de probar que no nos apercibimos que sean algo fuera de nuestro pensamiento, sino los movimientos, las dimensiones o las figuras de algunos cuerpos. He probado que nada hay en todo el mundo visible, en tanto que es visible o sensible, sino las cosas que he explicado.

200. Este tratado sólo contiene principios que, desde siempre, han sido asumidos por todos; así pues, ésta no es una filosofía nueva, sino la más antigua y la más común.

Pero deseo también hacer constar que, aunque haya intentado dar razón ¹⁴⁰ de todas las cosas materiales, sin embargo no me he servido de principio alguno que no haya sido aceptado y *aprobado* por Aristóteles y por cuantos filósofos han existido; de suerte que esta fi-

En la edición latina «nihil extra nos positum sentitur, nisi lumen, color, etc..»

(«...nada fuera de nosotros es sentido, sino la luz, el color...»; A-T, 323, 8).

140 En el texto latino «... rerum materialium naturam explicare» (A-T, 323, 15).

¹³⁹ En la edición latina «quae nihil aliud esse, vel saltem a nobis non deprehendi quicquam aliud esse in objectis, quam dispositiones quasdam in magnitudine, figura el motu consistentes, hactenus est demonstratum» («que ha sido probado que no son otra cosa o, al menos, no hemos conocido que sean algo distinto en los objetos que unas disposiciones consistentes en la magnitud, la figura y el movimiento»; A-T, 323, 10).

losofía no es una filosofía nueva, sino la más antigua y la más divulga da que cabe recordar. Digo tal, pues sólo he considerado la figura, el movimiento y la dimensión de cada cuerpo; asimismo, sólo he exami nado lo que las leves mecánicas, cuya verdad puede ser probada me diante una infinidad de experiencias 141, enseñan que se debe seguir del choque de los cuerpos que tienen diversas figuras, dimensiones, mo vimientos. Pero nadie ha dudado jamás que no hubiese cuerpos en el mundo que tuviesen tamaños y figuras diferentes, que se moviesen de modo diverso, según las diversas formas en que se encontrasen e incluso que algunas veces se dividen, mediante lo cual cambian tanto de figura como de tamaño. Experimentamos la verdad de todo esto cada día y no por medio de un solo sentido, sino por medio de di versos sentidos: a saber, por medio del tacto, de la vista y del oido. Nuestra imaginación 142 recibe de ello ideas muy distintas y nuestro entendo miento los concibe muy claramente. Esto no cabe afirmarlo de alguna de las otras cosas que caen bajo nuestros sentidos, como son los colores, los olores, los sonidos y semejantes: es así, pues cada una de estas cosas no alcanza simi uno solo de nuestros sentidos y no imprime en nuestra imaginación sino una idea de sí que es muy confusa y que no da a conocer a nuestro entendimiento lo que es.

201. Es cierto que los cuerpos sensibles están compuestos de partes qui no pueden ser percibidas por los sentidos.

Se dirá que considero diversas partes en cada cuerpo que son lan pequeñas que no pueden ser percibidas por los sentidos; bien sé que esto no será aprobado por cuantos hacen de los sentidos la medida de lo cognoscible. Ahora bien, asumir esto es, así lo creo, causar un gui ve daño al entendimiento humano al no desear que vaya más allá de lo que alcanzan los ojos: no hay persona que pueda dudar de la existencia de

La edición latina afirma «...certis et quotidianis experimentiis consirmatas» (« 11111

firmadas mediante experimentos ciertos y cotidianos»; A-T, 323, 22).

¹⁴² En la edición latina se afirma: «... hoc etiam distincte imaginamur et intelligionis quod de reliquis, ut de coloribus, ...dici non potest: semper enim eorum imagines in cogitationis nostra sunt confusae, nec quidnam illa sint scimus» («...esto también distintamente lo illiginamos y entendemos; lo cual de lo restante, como de los colores... no puede alla marse, pues las margenes de los colores... en nuestro pensamiento siempre son confu sas v no sabemos qué sean»; A-T, 323, 31).

cuerpos tan pequeños que no pueden ser percibidos por nuestros sentidos, siempre que considere solamente cuáles son los cuerpos que se suman a los seres que continuamente aumentan poco a poco y cuales son los que son retirados de los seres que disminuven en forma igual. Todos los días vemos crecer las plantas y es imposible concebir cómo llegan a aumentar de tamaño si no se asume que un cierto cuerpo se suma a lo que eran. Ahora bien, ¿quién ha podido conocer mediante sus sentidos cuáles son los pequeños cuerpos que se unen en cada momento a cada parte de una planta en crecimiento? Al menos, aquellos filósofos que confiesan que las partes de la cantidad son divisibles al infinito, deben de asumir que, al dividirse los cuerpos, pueden llegar a ser tan pequeños que no serán en modo alguno perceptibles por los sentidos. A la vez, la razón que nos impide poder sentir los cuerpos que son tan pequeños, es evidente; ésta es: que todos los cuerpos que nosotros sentimos, deben mover algunas de las partes que integran nuestro cuerpo y que sirven de órganos de los sentidos; esto es, algunos pequeños filamentos que forman los nervios. Puesto que cada uno de estos filamentos tiene un cierto grosor, los cuerpos que son mucho más pequeños que ellos no tienen la fuerza precisa para moverlos. Así, estando seguros de que cada uno de los cuerpos que nosotros sentimos está compuesto de otros muchos cuerpos tan pequeños que no podríamos percibirlos, no hay persona, tal creo, siempre que desee usar la razón, que no deba confesar que se filosofa mucho mejor si se juzga sobre estos pequeños cuerpos, que su misma pequeñez nos impide poder sentir, por ejemplo, a partir de lo que vemos que acontece en aquellos que sentimos, y dar razón por este medio de todo lo que hay en la naturaleza, tal y como he intentado hacer en este tratado. Ello es preferible, deseando dar razón de las mismas cosas, a inventar no sé que otras que no tienen relación 143 alguna con las que nosotros sentimos, como son la materia primera, las formas substanciales y todo ese conjunto de cualidades que algunos tienen la costumbre de suponer, siendo así que cada una de ellas es más difícil de conocer que todas las cosas que se pretenden explicar recurriendo a ellas.

¹⁴³ En la edición latina se precisa «...nullam cum us quae sentiuntur similitudinem habentes» («que... no tienen semejanza alguna con lo que sentimos; A-T, 325, 1).

202. Los principios expuestos no son más acordes con los defendidos por Demócrito (85) que con los principios defendidos por Aristóteles o por otros 144.

También podría suceder que alguien afirmara que Demócrito ya ha bia imaginado la existencia de pequeños cuerpos que poseían figuras diferentes, al igual que diferentes tamaños y movimientos, así como que, en virtud de su diferente combinación, todos los cuerpos están for mados; asimismo, cabría recordar que su filosofía es rechazada. A ello respondo que nunca ha sido rechazada por persona alguna por que considerara cuerpos más pequeños que aquellos que son percibi dos por los sentidos y a los que es preciso atribuir diversas figuras, tamaños y movimientos. No hay persona que pueda dudar de que en verdad existan tales cuerpos, tal como ya ha sido probado. Pero esta teoria ha sido rechazada, en primer lugar, a causa de que suponia que estos pequeños cuerpos eran indivisibles; esto también lo recha zo totalmente. Además, ha sido rechazada a causa de que defendia la existencia de vacío entre dos cuerpos y he demostrado que es imposible que exista vacío; además, a causa de que les atribuía peso, cuan do nuestra teoria niega su existencia si se considera un cuerpo aisla do, puesto que el peso es una cualidad que depende de la mutua relación que diversos cuerpos guardan entre sí. Finalmente, se tiene motivo para rechazar la doctrina de Demócrito a causa de que no explica ba cómo todas las cosas habían sido formadas en virtud del choque entre estos pequeños cuerpos, o bien, si explicaba el origen de algunos, las razones que ofrecia no dependían en modo tal las unas de las otras 145 que esto hiciera ver que toda la naturaleza podía ser explicada en forma igual; esto cabe, al menos, afirmarlo de acuerdo con el conoci miento que tenemos a partir de la conservación de sus doctrinas que nos ha llegado. Ahora bien, dejo al juicio de los lectores si las razo nes que he aportado en este tratado se siguen de modo tal 146 y si cabe 11 no deducir tal conjunto de cuestiones. Y puesto que la consideración de las figuras, de las dimensiones, de los movimientos ha sido recibida por Aristoto les y por todos los otros, al igual que por Demócrito, y puesto que yo rechazo

145 En la edición latina se afirma «...non omnes etus rationes inter se cohaerebant- (AT, 325, 23).

146 En la edición latina «satis cohaerent» (A-T, 325, 26).

La presentación latina es mucho más clara por cuanto afirma «La filosofia de Demócrito no difiere menos de la nuestra que de la filosofía vulgar» (A-T, 325 margen).

todo lo que éste ha supuesto con exclusión de lo que acabo de indicar, al igual que rechazo lo que ha sido supuesto por todos los otros, es evidente que esta forma de filosofar no tiene más afinidad con la de Demócrito que con la de las otras sectas particulares.

203. Cómo se puede acceder al conocimiento de las figuras, dimensiones y movimientos de los cuerpos que no podemos conocer mediante los sentidos.

Alguien podría preguntarme a partir de qué he conocido cuáles son las figuras, tamaños y movimientos de las pequeñas partes de cada cuerpo, alguna de las cuales he caracterizado tal y como si las hubiera visto, aun cuando sea cierto que no he podido percibirlas con ayuda de los sentidos, puesto que mantengo que no son cognoscibles por los sentidos. A esto respondo 147 que, en primer lugar, he considerado en general todas las nociones claras y distintas que pueden darse en nuestro entendimiento en relación con las cosas materiales y que, no habiendo hallado otras sino las que tenemos de las figuras, dimensiones y movimientos, así como de las reglas siguiendo las cuales estas tres cosas pueden ser diversificadas la una por la otra (reglas que son los principios de la Geometría y de las Mecánicas), he juzgado que era preciso necesariamente que todo el conocimiento que los hombres pueden tener de la naturaleza fuese obtenido solamente a partir de esto; todas las otras nociones que tenemos de las cosas sensibles, siendo confusas y oscuras, no pueden servir para darnos el conocimiento de cosa alguna fuera de nosotros, sino que más bien pueden impedir su conocimiento. A continuación, he examinado todas las diferencias principales que pueden darse entre las figuras, dimensiones y movimientos de los distintos cuerpos que son imperceptibles por los sentidos a causa de sus reducidas dimensiones, así como he examinado los efectos que pueden ser producidos de acuerdo con las distintas formas en que se unen. Además, cuando he encontrado semejantes efectos en los cuerpos que nuestros sentidos perciben, he pensado

¹⁴⁷ El texto latino afirma: «...me primo quidem, ex simplicissimis et maxime notis principiis, quorum cognitio mentibus nostris a natura indita est, generaliter considerasse, quaenam praecipuae differentiae inter magnitudines et figuras... esse possent. » (...a partir de principios, los más simples y los mejor conocidos, cuyo conocimiento ha sido puesto en nuestros espíritus por la naturaleza, he considerado en general qué principales diferencias se dan entre las dimensiones y las figuras...» (A-T, 326, 1). A continuación se marca la variante/adición propia del texto francés.

que habrian podido ser producidos de esta forma. Después he creido que infaliblemente lo habían sido, cuando me ha parecido imposible hallar en toda la extensión de la naturaleza alguna otra causa capaz de produ cirlos. A tal efecto me ha sido de gran utilidad el ejemplo que prestan distintos cuerpos, fabricados mediante el artificio humano, pues no reconozco diferencia alguna entre las máquinas que construyen los arte sanos y los cuerpos que la naturaleza por sí misma ha formado, la única diferencia reside en que los efectos de las máquinas sólo dependen de la disposición de ciertos tubos, resortes u otros intrumentos, que, debien do mantener una cierta proporción con las dimensiones de las manos de las personas que los construyen, son siempre tan grandes que sus figuras y movimientos se pueden ver, mientras que los tubos o resortes que can san los efectos de los cuerpos naturales son por lo general muy pe queños para llegar a ser percibidos por nuestros sentidos. Por otra parte, es cierto que las reglas de la mecánica pertenecen a la Física, de suerte que todos los seres construidos mediante artificio son, de acuerdo con tales reglas, naturales. Pues, por ejemplo, cuando un reloj marca las horas por medio de las ruedas de las que está formado, no es tal efecto menos natural de lo que es que un árbol produzca frutos. Ésta es la razón por la que, de igual forma que un relojero, viendo un reloj que no ha sido construido por él, puede por la general juzgar a partir del conocimiento de alguna de las partes que lo forman, cuáles son todan las otras piezas que lo integran y que él no ve, de igual forma, al con siderar los efectos sensibles y las partes de los cuerpos naturales que percibimos por los sentidos, he intentado conocer cuáles deben ser aquellas de sus partes que no son perceptibles por los sentidos.

204. En relación con las cosas que nuestros sentidos no perciben, busta con explicar cómo pueden ser; esto es, por otra parte, todo lo que Aristóteles intentó hacer.

Aún cabe replicar a lo expuesto que, si bien he imaginado causas que podrían producir efectos semejantes a aquellos que vemos, no debenio por ello concluir que aquellos efectos que vemos han sido producidos por las que he supuesto. Porque, al igual que un relojero habilidoso puede construir dos relojes que marquen las horas de igual forma y que, sin embargo, nada tengan en común por lo que se refiere a la organización de sus mecanismos, de igual forma es cierto que

Dios 148 posee una infinidad de diversos medios en virtud de los cuales puede hacer que todas las cosas de este mundo parezcan tal y como ahora aparecen, sin que sea posible al espíritu humano discernir cuál de todos estos medios ha querido emplear para producirlos. No tengo dificultad alguna para aceptar esto. Es más, estimaría haber contribuido bastante al desarrollo del conocimiento, si las causas que he explicado son tales que los efectos que ellas pueden producir son semejantes a aquellos que vemos en el mundo, sin llegar a cuestionarme si es mediante esas u otras causas cómo han sido producidos. Asimismo creo que es tan útil para la vida conocer causas imaginadas de la forma indicada, como tener el conocimiento de las verdaderas (86); digo esto, porque la medicina, la mecánica y generalmente todas las artes a las que el conocimiento de la Física puede servir, sólo tienen por finalidad aplicar de modo tal unos cuerpos a los otros, que, por la secuencia de las causas naturales, algunos efectos sensibles sean producidos; esto nosotros lo haremos tan correctamente, considerando la secuencia de algunas causas imaginadas en la forma indicada, aun cuando sean falsas, como si fueran verdaderas, porque esta secuencia se ha supuesto que es semejante en cuanto se refiere a los efectos sensibles. Y con el fin de que no se piense que Aristóteles ha pretendido hacer algo distinto a lo expuesto, debe considerarse que él mismo afirma al inicio del capítulo 7 del primer de los libros de sus Meteoros, que «en relación con aquellas cosas que no son manifiestas a los sentidos, piensa haberlas demostrado suficientemente, y en tanto la razón humana puede desearlo, si hace ver que pueden ser tal v como las ha explicado».

205. Sin embargo, poseo una certeza moral de que todas las cosas de este mundo son tales como se ha demostrado que pueden ser.

Ahora bien, con el fin de evitar todo perjuicio a la verdad, suponiéndola menos cierta de lo que es, distinguiré dos tipos de certezas. La primera es denominada moral, es decir, suficiente para regular nuestras costumbres, o tan grande como la que tenemos acerca de las cosas de las que no tenemos costumbre de dudar en relación con la conducta de la vida, aun cuando sepamos que puede ser que, absolutamente hablando, sean falsas 149.

148 La edición latina lo califica como «summus rerum opifex» (A-T, 327, 8).

¹⁴⁹ En la edición latina se afirma «...quamvis si ad absolutam Dei Potentiam referantur, sint incerta» («...aunque referidas a la potencia absoluta de Dios, sean inciertas»; A-T, 327, 27).

Así, cuantos nunca han visitado Roma no ponen en duda que sea una villa de Italia, aun cuando podría acontecer que todos aquellos de quienes han aprendido esto, se hubieran equivocado. Y si alguien interesado en conocer el contenido de un escrito cifrado, redactado con letras ordinarias, lee una B cuantas veces aparezca una A y, asimismo, lee una C cuantaveces aparece una B, y sustituye para efectuar su desciframiento a cada letra por la letra que la sigue en el albafeto; si leyendo de esta forma, hava palabras que tengan sentido, no dudará que sea el verda dero sentido de este escrito el que ha encontrado, aun cuando el que lo hubiese escrito, haya atribuido otro totalmente distinto al dar otra significación a cada letra: esto es tan difícil que acontezen principalmente cuando el escrito cifrado contiene muchas palabras, que no es moralmente creible. Así pues, si 150 se considera cuán diversas propudades del imán, del fuego y de todas las otras cosas que hay en el mundo, han sido muy evidentemente deducidas de un pequeño número de causas que he propuesto al inicio de este tratado, aun cuando se haya imaginado que las he supuesto por azar y sin que la razón me haya persuadido de ellus, no se dejara por ello de tener, al menos, tanta razón para juzgar que son las verdaderas causas de todo lo que he deducido, como la hay para creer que vi ha hallado el verdadero sentido de un escrito cifrado cuando se ve que se si que de la significación que, por conjetura, se ha dado a una letra. Pues el número de letras del albafeto es mucho más grande que el número de las causas que he supuesto, y no se tiene costumbre de introducir tantas letras ni tantas palabras en un escrito cifrado, como efectos he deducido de estar causas.

206. Que la certeza que podemos poseer es superior a la certeza moral

La otra clase de certeza es la que tenemos cuando pensamos que no es en modo alguno posible que la cosa sea de otra forma a como la juzgamos. Esta

ción latina afirma: «Sed qui advertent quam multa de magnete, de igne, de totius Mundi la brica, ex paucis quibusdam principiis bic deducta sint, quamvis ista principia tantum casu sine ratione a me assumpta esse putarent, forte tamen agnoscent, vix potuisse contingere, ul tamulta simul cohaererent, si falssa essent» («Pero quienes adviertan... hayan sido deducidos a partir de algunos pocos principios, aun cuando juzgaran que estos principios han sido elegidos casualmente y sin contar con razón alguna, quizás llegaran a remicer que apenas hubiera podido suceder que tantas y diversas afirmaciones fueran inherentes, si esos principios fuesen falsos»; A-T, 328, 10/16).

certeza está fundamentada sobre un principio de la Metafísica muy asegurado y que afirma que, siendo Dios el soberano bien y la fuente de toda verdad 151, puesto que él es quien nos ha creado, es cierto que el poder o facultad que nos ha otorgado para distinguir lo verdadero de lo falso, no se equivoca cuando hacemos un uso correcto de la misma y nos muestra evidentemente que una cosa es verdadera. Esta certeza se extiende a todo lo que es demostrado en las Matemáticas; digo tal, pues claramente vemos que es imposible que dos y tres sumados sean más o menos que cinco, o bien que un cuadrado no tenga cuatro lados y cosas semejantes. Esta certeza se extiende también al conocimiento que tenemos de que hay cuerpos en el mundo, en virtud de las razones explicadas al inicio de la parte segunda. Asimismo se extiende a todo cuanto puede ser demostrado, en relación con los cuerpos, en virtud de los principios de la matemática o de otros que sean tan ciertos y evidentes; en el número de éstos me parece que han de ser incluidos los que he dado a conocer en este tratado, al menos los principales y los más generales. Y espero que, en efecto, así sean recibidos por quienes los hubieran examinado en forma tal que apreciarán claramente toda la serie de deducciones realizadas y cuán evidentes son todos los principios que han sido utilizados. Principalmente, si comprenden que no puede ser que sintamos objeto alguno sino en razón de algún movimiento local que este objeto provoca en nosotros y que las estrellas fijas no pueden provocar algún moviento local en nuestros ojos sin dar lugar a que se mueva toda la materia que se ubica entre ellas y nosotros. De ello se sique muy evidentemente que los cielos deben de ser fluidos, es decir, deben de estar compuestos de pequeñas partes que se mueven separadamente las unas de las otras o, al menos, que en los cielos deben existir tales partículas. Pues todo lo que se puede afirmar que he supuesto y que se ha expuesto en el artículo 46 de la tercera parte, puede ser reducido a la afirmación de acuerdo con la cual los cielos son fluidos. De suerte que habiendo reconocido este punto como suficientemente demostrado por todos los efectos provocados por la luz y por la secuencia de todas las otras cuestiones expuestas, pienso que se debe también reconocer que he probado mediante demostración matemática todas las cosas que he escrito, al menos, las más generales que guardan relación con la fábrica del cielo y de la tierra, y en la forma en que

Consignamos esta afirmación como variante por cuanto en la edición latina, dado el hecho del error, se afirma: «...et minime falax» (A-T, 328, 20).

las he escrito; afirmo tal, pues creo haber propuesto como dudosas todas aquellas afirmaciones que como tal consideraba 152.

207. Someto todas mis opiniones al juicio de los más sabios y a la au toridad de la Iglesia.

Sin embargo, a causa de que no deseo otorgarme un excesivo crédito, no aseguro 153 aquí cosa alguna y someto todas mis opiniones al juncio de los más sabios y a la autoridad de la Iglesia. Es más, pido a los lectores que no otorguen en absoluto fe a todo lo escrito en este tratado; solamente deseo que lo examinen y que sólo acepten aquello que la fuerza y la evidencia de la razón pudiera obligarles a creer 154.

enim admissis, caetera omnia, saltem generaliora quae de Mundo et Terra scripsi, vix alite quam a me explicata sunt, intelligi posse videntur» («...admitido esto, todas las otras alitemaciones, al menos las más generales que he escrito a propósito del Mundo y de la Tierra, perece que difícilmente pueden ser comprendidas de modo distinto al que la explicado»; A·T, 329, 5).

equivalente al francès («Mettre —qqn.— dans un état de sécurité, de confinner exempt d'inquietude», P. Robert: Dictionnaire alphabétique et analogique de la l. mi gue Française. París 1980), esto es, 'afirmar la certeza de lo referido'; la edición latina nos indica en este lugar: «At nihilominus, memor meae tenuitatis, nihil affirmo; sed limo omnia...» (...Pero sin embargo, recordando mi debilidad, nada afirmo...»; A-T, 329, 81

¹⁵⁴ En la edición latina se afirma: «nihilque ab ullo credi velim, niss quod ipsi evidine et invicta ratio persuadebit» («...y desearía que nadie diera crédito a algo si una surre evidente e invencible no le puede persuadir de ello»; A-T, 329, 10).

ÍNDICE

LOS PRINCIPIOS DE LA FILOSOFÍA A la Serenísima Princesa Isabel, primogénita de Federico, Rey de

2. También es útil considerar como falsas todas las cosas acerca de las cuales cabe dudar	В	Bohemia, Conde palatino y Príncipe Elector del Imperio	3
SOBRE LOS PRINCIPIOS DEL CONOCIMIENTO HUMANO 1. Para examinar la verdad es preciso, una vez al menos en la vida, poner en duda todas las cosas y hacerlo en tanto sea posible	_		7
DEL CONOCIMIENTO HUMANO 1. Para examinar la verdad es preciso, una vez al menos en la vida, poner en duda todas las cosas y hacerlo en tanto sea posible		Parte primera	
vida, poner en duda todas las cosas y hacerlo en tanto sea posible			
2. También es útil considerar como falsas todas las cosas acerca de las cuales cabe dudar	1.	vida, poner en duda todas las cosas y hacerlo en tanto sea	21
bierno de nuestras acciones	2.	También es útil considerar como falsas todas las cosas acerca	22
	3.		22
	4.		23

٥.	Por que lambién se puede dudar de la verdad de las demostra-	
	ciones de la matemática	24
6.	Tenemos un libre albedrío que nos permite abstenernos de	
	creer lo que es dudoso y, de este modo, impide que erremos	24
7.	No podríamos dudar sin existir y éste es el primer conoci-	
	miento cierto que se puede adquirir	25
8.	También se conoce a continuación la distinción que existe en-	
	tre el alma y el cuerpo	25
9.	Lo que es pensar	26
10.	Existen nociones que son tan claras por sí mismas que al pre-	
	tender definirlas según el estilo de la escuela, se las oscurece; es	
	más, estas nociones no se adquieren mediante el estudio, sino	
	que nacen con nosotros	27
11.	Cómo podemos conocer más claramente nuestra alma que	
	nuestro cuerpo	28
12.	Todos no conocen el alma de esta forma. Explicación de	244
	ello	28
13.	En qué sentido cabe afirmar que, desconociendo a Dios, no	20
	cabe tener conocimiento cierto de cosa alguna	29
14.	Se puede demostrar que hay un Dios y demostrarlo sólo a par-	
	tir de que la necesidad de ser o de existir está comprendida en	244
	la noción que de él tenemos	3()
15.	La necesidad de ser no está comprendida del mismo modo	
	en la noción que tenemos de otras cosas, sino solamente el po-	30
16.	der serLos prejuicios impiden que muchos conozcan claramente esta	Д.
10.	necesidad de la existencia de Dios	31
17.	Cuantas más perfecciones concibamos en una cosa, tanto más	,,
17.	debemos creer que su causa también ha de ser más perfecta	31
18.	A partir de esto se puede concluir que hay un Dios	32
19.	Si bien no comprendemos todo lo que hay en Dios, nada hay	7.0
17.	que conozcamos tan claramente como sus perfecciones	3.1
20.	No somos la causa de nosotros mismos, sino que es Dios y, en	
	consecuencia, hay un Dios	34
21.	La sola duración de nuestra vida basta para demostrar la exis-	
	tencia de Dios	1.4
22.	Sabiendo que hay un Dios, en la forma explicada, también se	
	conocen sus atributos en tanto que pueden ser conocidos por	
	la luz natural	13

23.	Dios no es corporeo, no conoce como nosotros mediante los sentidos y no es el autor del pecado	35
24.	Para acceder al conocimiento de las creaturas, conocido Dios,	,,,
	es necesario recordar que nuestro entendimiento es finito y la	
	potencia de Dios es infinita	36
25.	Es necesario creer todo lo que Dios ha revelado, aunque exce-	
	da el alcance de nuestro espíritu	36
26.	No se debe intentar la comprensión de lo infinito, sino que	
	sólo se debe pensar que todo aquello en lo que no encontra-	
	mos límites, es indefinido	37
27.	Qué diserencia hay entre indefinido e infinito	37
28.	No es preciso examinar en razón de qué fin Dios ha hecho las	
	cosas; basta con examinar por qué medio	38
29.	Dios no es la causa de nuestros errores	39
30.	En consecuencia, es verdadero todo cuanto conocemos clara-	
	mente; de este modo, nos liberamos de todas las dudas ante-	
	riormente expresadas	39
31.	Nuestro errores, respecto de Dios, sólo son negaciones, pero	
	con respecto a nosotros son privaciones o defectos	40
32.	Sólo hay en nosotros dos modos de pensar, a saber la percep-	
	ción del entendimiento y la acción de la voluntad	40
33.	Sólo nos equivocamos cuando juzgamos acerca de algo que no	
	ha sido suficientemente conocido	41
34.	Para juzgar es necesario no sólo el entendimiento, sino que	
	también lo es la voluntad	41
3 5.	El alcance de nuestra voluntad es superior al del entendi-	
	miento y de ello proceden nuestros errores	42
36.	Nuestros errores no pueden ser imputados a Dios	42
37.	La principal perfección del hombre consiste en tener libre al-	
	bedrío, siendo esto lo que le hace merecedor de alabanza o de	
	censura	42
38.	Nuestros errores son defectos de nuestra forma de obrar y no	
	de nuestra naturaleza; asimismo, las faltas de los sujetos pue-	
	den ser frecuentemente atribuidas a otros señores, pero no	
	pueden ser atribuidas a Dios	43
39 .	La libertad de nuestra voluntad se conoce sin prueba; basta la	
	experiencia que de ella tenemos	44
4 0.	Sabemos que Dios ha preordenado todas las cosas	44
41.	Cómo se puede conciliar nuestro libre albedrío con la preor-	
	denación divina	45

42.	Cómo erramos aun cuando nunca deseamos errar, que, sin embargo, erramos a causa de nuestra voluntad	46
43.	No podríamos errar si solamente juzgásemos acerca de lo que	40
	percibimos clara y distintamente	46
44.	No podríamos sino juzgar inadecuadamente de lo que no nos	
	apercibimos claramente, aun cuando nuestro juicio pueda ser	
	verdadero; es nuestra memoria la que frecuentemente nos in-	
	duce a error	47
45.	Lo que es una percepción clara y distinta	48
46.	Una percepción puede ser clara sin ser distinta; ahora bien no	
	puede darse lo contrario	48
47.	Si deseamos desterrar los prejuicios adquiridos a partir de	
	nuestra infancia, es preciso considerar lo que hay de claro en	
	cada una de nuestras primeras nociones	49
48.	Todo aquello de lo que tenemos alguna noción es considerado	
	como una cosa o bien como una verdad; enumeración de las	
	cosas	49
49.	Las verdades no pueden ser enumeradas de esta forma; es más,	
	no existe necesidad de hacerlo	50
5 0.	Todas estas verdades pueden ser claramente conocidas, pero no	
	pueden serlo por todos los hombres a causa de sus prejuicios	51
51.	Sobre lo que es la substancia y que este nombre no puede ser	
	atribuido a Dios y a las creaturas en un mismo sentido	51
52.	Este término podemos atribuirlo en el mismo sentido tanto al	
	alma como al cuerpo, cómo se conoce la substancia	72
53.	Cada substancia tiene un atributo principal, siendo el atributo	
	del alma el pensamiento y el del cuerpo la extensión	31
54.	Cómo podemos tener pensamientos distintos de la substancia	
	que piensa, de la substancia corporal y de Dios	53
55.	Cómo podemos tener nociones claras y distintas de la dura-	
	ción, del orden y del número	54
56.	Sobre las cualidades, atributos y formas o modos	35
57.	Hay atributos que son propios de las cosas a las que son atri-	
50	buidos y otros atributos que dependen de nuestro pensamiento	51
5 8.		5.4
50	miento	56
59.		16.
60.	, , , , , , , , , , , , , , , , , , , ,	3.
	real	3.1

61.	Sobre la distinción modal	58
62.	Sobre la distinción que se hace por el pensamiento	59
63.	Cómo se pueden tener nociones distintas de la extensión y del	
	pensamiento, en tanto que la primera constituye la naturaleza	
	del cuerpo y la otra constituye la del alma	60
64.	Cómo también la extensión o el pensamiento se pueden con-	
	cebir distintamente, tomándolos por modos o atributos de	
	estas substancias	61
65 .	Cómo se conciben también sus diversas propiedades o atribu-	
	tos	61
66.	También tenemos nociones distintas de nuestras sensaciones,	
	de nuestras afecciones y apetitos, aunque frecuentemente nos	
	equivoquemos al formular juicios sobre ellos	62
67.	Frecuentemente llegamos a equivocarnos al juzgar que senti-	
	mos dolor en alguna parte de nuestro cuerpo	63
68.	Cómo en estas cuestiones es preciso distinguir aquello en lo que	
-0.	podemos equivocarnos de aquello que se concibe claramente	63
69.	Conocemos las figuras, dimensiones, etcde modo totalmente	
٠,٠	distinto a como conocemos los colores, dolores, etc.	64
70.	Podemos juzgar de dos formas acerca de las cosas sensibles: de	0.
, 0.	acuerdo con una de ellas, incurrimos en error y, de acuerdo	
	con la otra, lo evitamos	64
71.	La primera y principal causa de nuestros errores reside en los	01
/ 1.	prejuicios adquiridos durante nuestra infancia	65
72.	La segunda causa de los errores reside en que no podemos ol-	07
12.	vidar estos prejuicios	67
73.	La tercera causa de nuestros errores reside en la fatiga del espí-	07
1).		
	ritu cuando presta atención a todas las cosas acerca de las cua-	67
7.4	les juzgamos	07
74.	La cuarta razón de nuestros errores reside en que vinculamos	
	nuestros pensamientos a palabras que corresponden adecuada-	40
7.0	mente a las cosas	68
75.	Resumen de todo lo que se debe observar para filosofar co-	(0
7/	rrectamente	69
76.	Debemos preserir la autoridad divina a nuestros razonamien-	
	tos y no creer nada que no haya sido revelado si no es muy	70
	claramente conocido	70

Segunda parte

SOBRE LOS PRINCIPIOS DE LAS COSAS MATERIALES

1.	Las razones que nos permiten conocer con certeza que hay cuerpos
2.	Cómo sabemos, de igual modo, que nuestra alma está unida al
	cuerpo
3.	Nuestros sentidos no nos dan a conocer la naturaleza de los cuerpos, sino que sólo nos enseñan lo que nos es útil o perju-
	dicial
4.	Ni el peso, ni la dureza ni el color, etc., constituyen la natura- leza del cuerpo, sino sólo la extensión
5.	Las opiniones relacionadas con la rarefacción y el vacío oscu- recen esta verdad
6.	Cómo se produce la rarefacción
7.	Sólo del modo propuesto puede darse una explicación inteligi-
	ble de la rarefacción
8.	Que la cantidad y el número no difieren ni de las cosas cuan-
	tas ni de las cosas numeradas, sino en razón de nuestro pensa-
	miento
9.	La substancia corpórea no puede ser claramente concebida sin
	su extensión
10.	Qué es el espacio o lugar interior
11.	En qué sentido se puede afirmar que el espacio no difiere real-
	mente del cuerpo que contiene
12.	En qué sentido es diferente
13.	Qué es el lugar externo
14.	Qué diferencia hay entre lugar y espacio
15.	Cómo la superficie que rodea un cuerpo puede ser tomada por
	su lugar exterior
16.	Repugna la existencia del vacío en el sentido en el que los fi-
	lósofos usan esta palabra
17.	La palabra vacío, según el uso ordinario, no excluye toda cla-
	se de cuerpos
18.	Cómo se puede corregir esta falsa opinión relacionada con el
	vacío
19	La dicha confirma la que se ha exquesta sobre la rarefacción

20.	Los cuerpos no contienen átomos o cuerpos indivisibles	85
21.	La extensión del mundo es indefinida	85
22.	La Tierra y los Cielos están hechos de una misma materia y no pueden existir diversos mundos	86
23.	Cuantas variedades se dan en la materia dependen del movi-	
	miento de sus partes	86
24.	Sobre lo que es el movimiento según el uso común	87
25.	Sobre lo que es el movimiento propiamente dicho	87
2 6.	No se requiere más acción para producir el movimiento que	0.0
07	para generar el reposo	88
27.	El movimiento y el reposo sólo son dos formas del cuerpo en el que se dan	89
28.	El movimiento en su significación propia sólo se rela-	
	ciona con los cuerpos que están en contacto con el que se	
	mueve	90
29.	El movimiento sólo se relaciona con aquellos cuerpos que	
	están en contacto y a los que consideramos como en reposo	90
3 0.	De dónde procede que el movimiento que separa dos cuer-	
	pos que son contiguos, sea atribuido preferentemente a uno	
	y no al otro	91
31.	Cómo pueden darse diversos movimientos en un mismo cuerpo	92
32.	Cómo el movimiento propiamente dicho, que es único en ca-	
	da cuerpo, también puede entenderse como varios	93
33.	En cada movimiento debe de haber un círculo o un anillo de	
	cuerpos que se mueven a la vez	93
34.	Se sigue de ello que la materia se divide en indefinidas e innu-	
	merables partes	95
35.	No debemos dudar que esta división se produce aun cuando	
	no la podamos comprender	95
36.	Dios es la primera causa del movimiento y mantiene constan-	
	te la cantidad de movimiento en el universo	96
37.	La primera ley de la naturaleza: cada cosa permanece en	
	el estado en el que está mientras que nada modifica ese es-	
	tado	97
38.	Por qué los cuerpos lanzados por la mano continúan mo-	
	viéndose después de haber abandonado la mano	99
39.	La segunda ley de la naturaleza:Todo cuerpo que se mueve	
	tiende a continuar su movimiento en línea recta	100

40.	De acuerdo con la tercera ley de la naturaleza si un cuerpo en movimiento choca con otro más fuerte que él, no pierde nada de su movimiento, ahora bien, si encuentra otro más	
	débil y que puede mover, pierde tanto movimiento como co-	
	munica al otro	101
41.	La prueba de la primera parte de esta regla	102
42.	La prueba de la segunda parte	103
43.	En qué consiste la fuerza de cada cuerpo, tanto para obrar	
	como para resistir	103
44.	El movimiento no es contrario a otro movimiento, sino	
	al reposo; asimismo, la determinación de un movimiento	
	hacia un punto es contraria a su determinación hacia el	
	opuesto	104
45.	Cómo se puede determinar la cantidad de movimiento que	
	intercambian los cuerpos al chocar entre sí de acuerdo con	
	las siguientes reglas	104
46.	La primera regla	1()5
47.	La segunda regla	105
48.	La tercera regla	106
49.	La cuarta regla	106
50.	La quinta regla	107
51.	La sexta regla	108
52.	La séptima regla	108
53.	La aplicación de estas reglas es difícil a causa de que cada	
	cuerpo es alcanzado por otros al mismo tiempo	109
54.	En qué consiste la naturaleza de los cuerpos duros y de los	
	líquidos	110
55.	Ninguna substancia une las partes de los cuerpos duros; bas-	
	ta con que unas partes se encuentran en reposo respecto de	
	otras	111
56.	Las partículas que integran los cuerpos fluidos se mueven en	
	cualesquiera direcciones con igual fuerza; asimismo, la me-	
	nor fuerza basta para mover los cuerpos duros situados en	
	un fluido	111
57.	La prueba del artículo precedente	114
5 8.		
	pecto de un cuerpo duro al que rodea, cuando alguna de sus	
	partes se mueve con menos rapidez de lo que lo hacen las del	
	cuerpo duro	117

5 9.	Un cuerpo duro, siendo impulsado por otro, no recibe de él todo el movimiento que adquiere, sino que también recibe una parte del cuerpo fluido que lo circunda	115
60.	Este cuerpo no puede adquirir mayor celeridad de este fluido de la que ya ha recibido del cuerpo duro por el cual fue im-	115
61.	pulsado	116
62.	que circunda	116
63.	transportado de la forma expuesta por un fluido	117
	pueden ser divididos por nuestras manos, aun cuando sean mucho más pequeños que ellas	117
64.	No acepto principios en Física que no sean aceptados en Ma- temáticas ¹ con el fin de poder probar mediante demostración todo lo que de ellos deduciré; estos principios bastan en tanto que todos los fenómenos de la naturaleza pueden ser explica-	
	dos por medio de ellos	119
	Parte tercera	
	SOBRE EL MUNDO VISIBLE	
1.	No cabe juzgar en exceso acerca de la perfección de las obras de Dios	121
2.	Sobreestimaríamos nuestra capacidad si pretendiésemos conocer el fin establecido por Dios al crear el mundo	122
3.	En qué sentido puede afirmarse que Dios ha creado todas las cosas con vistas al hombre	123
4.	Sobre los fenómenos o experiencias y sobre qué función cum-	
5.	plen en el desarrollo de la filosofía	123
	zón tanto de sus distancias como de sus dimensiones	124

¹ En la versión latina el artículo se presenta en los siguientes términos: «Non alia principia in Physica, quam in Geometria, vel in Mathesi abstracta, a me admitti, nec optari, quia sic omnia naturae phaenomena explicantur, et certae de iis demonstrationes dan possunt» (A-T, 78, margen).

6.	Qué distancia existe entre el sol y los otros planetas	124
7.	Cabe suponer que las estrellas fijas se encuentran a tanta dis-	
	tancia como se quiera	125
8.	La Tierra, vista desde el cielo, parecería ser un planeta de me-	
	nores dimensiones que Jupiter o Saturno	125
9.	La luz del Sol y de las estrellas fijas es propia	125
10.	La luz de la luna y de los otros planetas es tomada del Sol	126
11.	En lo que a la luz se refiere, la Tierra es semejante a los Pla-	
	netas	126
12.	La Luna, cuando es luna nueva, está iluminada por la	
	Tierra	127
13.	El Sol puede ser contado entre las estrellas fijas y la Tierra	
	puede ser contada entre los planetas	127
14.	Las estrellas fijas se mantienen siempre en la misma posición	
	una respecto de otra, pero no sucede lo mismo en el caso de los	
	planetas	127
15.	Pueden ser utilizadas diversas hipótesis para explicar los fenó-	
	menos relativos a los planetas	128
16.	Todos los movimientos no pueden ser explicados mediante la	
	hipótesis de Ptolomeo	128
17.	Las hipótesis de Copérnico y de Tycho no difieren en cuanto	
	que hipótesis	129
18.	La hipótesis de Tycho atribuye en efecto mayor cantidad de	
	movimiento a la Tierra del que le atribuye la de Copérnico,	
	aun cuando, en palabras, le atribuya una cantidad menor	129
19.	Niego el movimiento de la Tierra con más cuidado que Co-	
	pérnico y más verdad que Tycho	130
20.	Es preciso suponer las estrellas fijas muy alejadas de Saturno	130
21.	La materia del Sol, al igual que la materia de la llama, es muy	
	móvil, pero no es preciso que, por ello, toda ella se desplace de	
	un lugar a otro	131
22.	El Sol, a diferencia de la llama, no tiene necesidad alguna de	
	alimento	131
23.	Todas las estrellas no se encuentran en una misma superficie	
	esférica y están muy alejadas las unas de las otras	132
24.	4	133
25.	Los cielos transportan consigo toda la materia que contienen	1.14
26.	4 74 74 4	154
27.	Lo mismo sucede con todos los planetas	135

28.	No se puede decir que la Tierra o los planetas, hablando con	
	propiedad, se muevan, aun cuando sean transportados	135
29.	Hablando impropiamente y siguiendo el uso, no se debe atri-	
	buir movimiento a la Tierra, sino a los otros planetas	136
30.	Todos los planetas son arrastrados alrededor del sol por el cie-	
	lo en el que están alojados	138
31.	Cómo los planetas son transportados	138
32.	Cómo también lo son las manchas que se observan sobre la	
	superficie del Sol	139
33.	La Tierra es arrastrada en círculo alrededor de su eje y la	
	Luna lo es en torno de la Tierra	139
34.	Los movimientos de los cielos no son perfectamente circulares	140
35.	Todos los planetas no están siempre sobre un mismo plano	140
36.	Los planetas no se mantienen siempre a igual distancia de un	
	mismo centro	141
37.	Todos los fenómenos pueden ser explicados de acuerdo con la	
	hipótesis propuesta	142
38.	Siguiendo la hipótesis de Tycho, es preciso afirmar que la Tie-	
	rra se mueve alrededor de su propio centro	142
39.	Es más, la Tierra también se mueve alrededor del Sol	143
40.	Aun cuando la Tierra modifique la situación respecto de otros	
	Planetas, sin embargo el cambio de situación respecto de las	
	estrellas fijas no es sensible a causa de la enorme distancia a	
	que se encuentran	144
41.	Los movimientos de los cometas no pueden ser explicados sin	
	postular esta distancia	145
42.	Todo cuanto se ve sobre la Tierra puede ser contado entre los	
	Fenómenos, pero no es preciso atender en este momento a	
	todos	145
43.	No es verosímil que las causas a partir de las cuales pueden	
	deducirse todos los fenómenos, sean falsas	146
44.	No obstante, no deseo afirmar que las causas que propongo	
	sean verdaderas	147
45 .	Es más, he de suponer algunas causas que creo que son falsas	147
46.	Cuáles son estas suposiciones	148
47 .	La falsedad de estas suposiciones no impide que lo deducido	
	de ellas sea verdadero	150
48.	Todas las partículas del Cielo han adquirido forma esférica;	
	explicación de este fenómeno	152

49.	Deben darse otras partículas más pequeñas con el fin de llenar	
	todo el espacio en que se encuentran	153
5 0.	Estas partículas más pequeñas son fácilmente divisibles	153
51.	El movimiento de estas partículas es muy fuerte	154
52.	Tres son los elementos principales del mundo visible	154
53.	Tres cielos pueden distinguirse en el Universo	155
54.	Cómo el Sol y las Estrellas fijas han podido formarse	157
55.	Lo que es la luz	158
56.	Cómo se puede afirmar de una cosa inanimada que tiende a producir una fuerza	158
57.	Cómo un cuerpo puede tender a moverse en varias y diversas	170
<i>)</i> 1.	formas al mismo tiempo	159
58.	Cómo tiende a alejarse del centro en torno al cual gira	160
59.	Cuánta fuerza tiene esta tensión	161
60.	Toda la materia que integra los Cielos tiende en la forma ex-	*(/*
	puesta a alejarse de los centros	162
61.	Esta presión es causa de que los cuerpos del Sol y de las Estre-	
	llas fijas sean redondos	163
62.	La materia celeste tiende a alejarse de todos los puntos de la	
	circunferencia de cada estrella o del Sol	164
63 .	Las partes de esta materia no anulan las unas a las otras este	
	conato	165
64.	Esto basta para explicar todas las propiedades de la luz y para	
	hacer parecer los astros luminosos aunque nada en ellos con-	
	tribuya a ello	166
65.	Los Cielos están divididos en distintos torbellinos y los polos	
	de algunos de estos torbellinos tocan las partes más alejadas de	
	los polos de los otros torbellinos	168
66.	Los movimientos de estos torbellinos se deben desviar un	
	poco para no ser contrarios entre sí	168
67.	Los torbellinos no pueden contactar por sus polos	169
68.	Todos los torbellinos no pueden tener las mismas dimensio-	
	nes	170
69.	La materia del primer elemento penetra por los polos de cada	
	torbellino dirigiéndose hacia su centro, y sale por los puntos	
= 0	más alejados de los polos	170
70.	O .	172
71.		174
72.	Cómo se mueve la materia que compone el Sol	176

73.	Hay muchas designaldades en lo que se refiere a la situación	1 77
~ 4	del Sol en medio del torbellino que lo circunda	177
74.	Son muchas también las desigualdades en lo que se refiere al movimiento de su materia	179
75		181
<i>75.</i>	Esto no impide que su figura sea redonda	101
76.	Sobre el movimiento de la materia del primer elemento que se	103
	ubica entre las partes del segundo elemento en el Cielo	182
77.	El Sol no sólo envía su luz hacia la eclíptica, sino también	9.0.4
=-	hacia sus polos	184
78.	Cómo envía la luz hacia la eclíptica	184
79.	Cuán fácil es a los cuerpos que se mueven, extender extrema-	
	damente lejos su acción	185
80.	Cómo el Sol envía su luz hacia los polos	185
81.	Sobre si posee la misma fuerza en los polos que en la eclíptica	187
82 .	Sobre la diversidad existente entre las dimensiones y movi-	
	mientos de las partes del segundo elemento que componen los	
	Cielos	189
83.	Por qué las partes más alejadas del Sol en el primer Cielo se	
	mueven a mayor velocidad que aquellas que están un poco	
	menos alejadas	189
84.	Por qué también las partes que están un poco más próximas al	
	Sol se mueven más de prisa que aquellas que están un poco	
	más alejadas	191
85 .	Por qué las partes más próximas al Sol son más pequeñas que	
	aquellas que están más alejadas de él	192
86.	Las partes del segundo elemento adquieren la forma esférica	
	en virtud de sus distintos movimientos	194
87.	Los grados de agitación de las partes del primer elemento son	
	diversos	195
88.	Aquellas partes del primer elemento que tienen menor velo-	
	cidad, pierden sácilmente una parte de la misma y se unen en-	
	tre sí	196
89.	Estas partículas se localizan principalmente en la materia que	
07.	discurre desde los polos bacia el centro de cada torbellino	197
90.	Cuál es la figura de estas partículas, a las que denominaremos	-/-
70.	estriadas	197
91.	Las partículas estriadas, procedentes de polos opuestos, des-	
/ L.	pliegan sus canales en sentido inverso	198
92.	Sólo hay tres estrías sobre la superficie de cada una	198
12.	DOW TAG THE CONTROL SOUTE WE SUPERIFICATE WE COME WITH	1/0

93.	Entre las partes estriadas y las más pequeñas del primer ele-	200
	mento existe una infinidad de otras con magnitudes diversas	200
94.	Cómo producen manchas sobre el Sol o sobre las Estrellas	200
95.	Cuál es la causa de las principales propiedades de estas man-	
	chas	201
96.	Cómo son destruidas estas manchas y cómo surgen otras	
	nuevas	201
97.	De qué procede que sus extremidades aparezcan en ocasiones	
	con los mismos colores que los del arco iris	202
98.	Cómo estas manchas se transforman en fáculas y cómo acon-	
	tece el proceso inverso	202
9 9.	En qué partículas se disuelven las manchas solares	203
100.	Cómo se forma una especie de aire alrededor de los astros	204
101.	Las causas que generan o disipan estas manchas son muy in-	
101.	ciertas	204
102.	Cómo algunas veces una sola mancha cubre toda la superficie	201
102.	de un astro	205
102	Explicación de que el sol en algunas ocasiones parezca más	207
103.		
	oscuro y las estrellas no siempre parezcan tener las mismas di-	205
104	mensiones	207
104.	Por qué algunas estrellas fijas desaparecen o bien vuelven a	204
=	aparecer	206
105.	Las manchas solares poseen poros a través de los cuales fluyen	201
	las partículas estriadas	206
106.	Por qué las partículas estriadas no pueden retornar por los	
	mismos poros por los que han penetrado	208
107.	Por qué las partículas que proceden de un polo, deben discu-	
	rrir por otros poros distintos a aquellos por los que discurren	
	las partículas procedentes del otro polo	209
108.	Cómo la materia del primer elemento toma su curso a través	
	de estos poros	2()4)
109.	Hay otros poros en estas manchas que cruzan los precedentes.	211
110.	Estas manchas impiden la luz de los astros que cubren	21.
111.	Cómo puede acontecer que una nueva estrella aparezca súbi-	
	tamente en el cielo	212
112.	Cómo una estrella puede desaparecer poco a poco	214
113.	Las partículas estriadas abren múltiples pasos en todas las	
	manchas	216
114.	Una misma estrella puede aparecer y desaparecer varias veces	210

115.	Algunas veces todo un torbellino puede ser destruido	217
116.	Cómo puede sobrevenir la destrucción de un torbellino antes	
	de que las manchas que cubren su astro sean muy espesas	219
117.	Cómo estas manchas algunas veces pueden llegar a ser muy es-	
	pesas antes de que el torbellino que las contiene llegue a ser	
	destruido	221
118.	En qué forma se producen las manchas	221
119.	Cómo una estrella fija puede devenir Cometa o Planeta	223
120.	Cómo se mueve esta estrella cuando comienza a no ser una	
	estrella fija	224
121.	Lo que entiendo por solidez y por agitación de un cuerpo	225
122.	La solidez de un cuerpo no solamente depende de la materia	
	de la que está compuesto, sino también de su magnitud y fi-	
	gura	227
123.	Cómo las pequeñas partículas esféricas del segundo elemento	
	pueden ser más sólidas que todo el cuerpo de un astro	22 8
124.	Cómo las pequeñas partes esféricas del segundo elemento pue-	
	den ser menos sólidas	229
125.	Cómo algunas pueden ser más y otras menos sólidas respecto	
	de un mismo astro	230
126.	Cómo un cometa puede comenzar a moverse	23 0
127.	Cómo los cometas continúan su movimiento	232
128.	Cuáles son los principales fenómenos	234
129.	Cuáles son las causas de estos fenómenos	235
130.	Cómo la luz de las estrellas fijas puede alcanzar la Tierra	236
131.	Probablemente las estrellas fijas no se ubican en los mismos	
	lugares en que las vemos. Lo que es el Firmamento	238
132.	Por qué no vemos los cometas cuando están fuera de nuestro	
	Cielo	239
133.	Sobre la cola de los cometas y sobre otras observaciones rela-	
	cionadas con ellos	242
134.	Sobre la refracción de la que depende la aparición de la cola	
	de los Cometas	243
13 5 .	Explicación de esta refracción	244
136.	Explicación de las causas que dan lugar a la aparición de la	
	cola de los Cometas	246
137.	Explicación de la aparición de las barras de fuego	248
138.	Por qué la cola de los Cometas no es exactamente recta ni se	0.40
	opone directamente al Sol	249

139.	Por qué las estrellas fijas y los planetas no aparecen con estas	
	colas	249
140.	Cómo los Planetas han comenzado a moverse	25()
141.	Cuáles son las diversas causas que alteran el movimiento de	
	los Planetas. Exposición de la primera	251
142.	La segunda causa	251
143.	La tercera causa	251
144.	La cuarta causa	252
145.	La quinta causa	252
146.	Cómo pueden haber sido formados todos los Planetas	253
147.	Por qué todos los planetas no son equidistantes del Sol	254
148.	Por qué los más próximos del Sol se mueven más rápidamente	
	que los más alejados y, sin embargo, sus manchas, que están	
	más próximas a él, se mueven con menor velocidad que Pla-	
	neta alguno	254
149.	Por qué la Luna gira en torno de la Tierra	255
150.	Por qué la Tierra gira en torno de su Centro	256
151.	Por qué la Luna se mueve más rápidamente que la Tierra	257
152.	Por qué siempre es una misma cara de la Luna la que está	271
1/4.	vuelta hacia la Tierra	257
153.	Por qué la luna se desplaza más rápidamente y se aparta me-	271
177.	nos de su ruta, siendo luna llena o nueva, que siendo creciente	
		257
154	y menguante	2)/
154.	Por qué los Planetas que se ubican alrededor de Jupiter giran	
	muy rápidamente y por qué no acontece lo mismo con aque-	25
	llos que decimos que se encuentran en torno de Saturno	259
155.	Por qué los polos del Ecuador están muy alejados de los de la	
	Eclíptica	260
156.	Por qué poco a poco se aproximan entre sí	261
157.	Causa general de todas las variedades que se constatan en los	
	movimientos de los astros	261

Cuarta parte

SOBRE LA TIERRA

261

1. Para indagar las verdaderas causas de lo que hay en la Tierra, es preciso mantener la hipótesis ya admitida, aunque sea falsa

2.	Cuál ha sido la generación de la Tierra siguiendo esta hipó-	
	tesis	264
3.	La división de la Tierra en tres diversas regiones y la descipción de la primera de ellas	265
4.	Descripción de la segunda región	266
5.	Descripción de la tercera región	266
6.	Las partes del tercer elemento que se encuentran en esta terce-	
	ra región, deben ser bastante grandes	267
7.	Las partes del tercer elemento pueden ser cambiadas por la ac-	
	ción de los otros dos elementos	267
8.	Las partes del tercer elemento son de mayores dimensiones que	
	las del segundo, pero no son tan sólidas ni están tan agitadas	268
9.	Cómo al inicio se han reunido	26 8
10.	Los espacios formados al producirse contacto entre las partes	
	del tercer elemento han pasado a ser rellenados por la materia	
	de los otros dos elementos	269
11.	Las partículas esféricas del segundo elemento eran más peque-	
	ñas cuanto más próximas estaban a la Tierra	269
12.	Los espacios a través de los cuales las partes esféricas fluían	
	entre las partes de la tercera región eran más estrechos	27 0
13.	Las partes más gruesas de esta tercera región no siempre eran	270
14.	las más bajas	270
17.	capa de la Tierra	271
15.	Sobre las principales acciones en virtud de las cuales se han	2/1
1).	generado estos cuerpos. La explicación de la primera	271
16.	El primer efecto de la primera acción consiste en hacer que los	2/1
10.	cuerpos sean transparentes	272
17.	Cómo los cuerpos duros y sólidos pueden ser transparentes	273
18.	El segundo efecto de la primera acción es el de purificar los lí-	21)
10.	quidos y separarlos en cuerpos diversos	274
19.	El tercer efecto consiste en conferir forma esférica a las gotas	217
17.	de estos líquidos	275
20.	Explicación de la segunda acción, esto es, del peso	276
21.	Cada parte de la Tierra, siendo considerada aislada, es más	2.0
	bien ligera que pesada	277
22.	En qué consiste la ligereza de la materia del cielo	277
23.	Es la ligereza de la materia del Cielo la que hace que los cuer-	
	pos terrestres sean pesados	278

24.	Cuánto más pesados son unos cuerpos que otros	279
25.	Que el peso de los cuerpos no mantiene siempre la misma re-	
	lación con su materia	280
2 6.	Porqué los cuerpos pesados no actúan sino cuando están entre	
	sus semejantes	281
27 .	Por qué tienden hacia el centro de la Tierra	282
28.	Sobre la tercera acción, que es la luz; cómo agita las partes del	
	aire	282
2 9.	Explicación de la cuarta acción, el calor, por qué permanece	
	aun cuando la luz que lo ha producido, ya ha desaparecido	283
30 .	Cómo penetra en los cuerpos que no son transparentes	284
31.	La razón de la dilatación de unos cuerpos y de la condensa-	
	ción de otros	284
32.	Cómo la tercera región de la Tierra ha comenzado a dividirse	
	en dos cuerpos distintos	285
33 .	Tres son los géneros de partículas terrestres	286
34.	Cómo se ha formado un tercer cuerpo entre los dos preceden-	
	les	287
35.	Este cuerpo sólo se compone de un género de partes	288
36.	Todas las partículas de este género se han reducido a dos espe-	
	cles	289
37.	Cómo el cuerpo marcado con C se ha dividido en otros mu-	
	chos	290
38.	Cómo se ha formado un cuarto cuerpo sobre el tercero	291
39.	Cómo este cuarto cuerpo ha aumentado y cómo el tercero	
	se ha purificado	292
40.	Cómo ha disminuído el espesor de este tercer cuerpo, de modo	
	que ha dejado un cierto espacio entre él y el cuarto cuerpo; es-	
4.4	pacio que se ha llenado de la materia del primer elemento	293
41.	Cómo se han producido distintos cortes en el cuarto cuerpo	295
42.	Cómo este cuarto cuerpo se ha escindido en varias partes	296
43.	Cómo una parte del tercer cuerpo se ha elevado sobre el cuar-	2027
4.4	to	297
44.		202
45	etc.	297
45.		298
46.	1 1	299
47.		299
	tarse al ser presionado en ciertas máquinas	299

300 300 302
302
302
303
304
305
305
306
306
307
308
308
309
310
310
311
311
313
313
314
314

7 0.	Qué diferencia existe entre los vapores, los espíritus y las ex-	
	halaciones	315
71.	Cómo su mezcla da lugar a la formación de diversas especies	
	de piedras, algunas de las cuales son transparentes y otras no	
	lo son	316
72.	Cómo los metales se forman en el interior de las minas y có-	
	mo tiene lugar la formación del minio	317
73.	Por qué los metales sólo se encuentran en algunos puntos de	
	la Tierra	317
74.	Por qué se localizan principalmente al pie de las montañas y	
	en la zona de las mismas que está orientada al mediodía u	
	Oriente	317
75.	Todas las minas se encuentran en la Tierra exterior, es más,	
	no se podría acceder a la zona interior de la Tierra	318
76.	Cómo se forman el sulfuro, el bitume, el aceite mineral y la	
	arcilla	318
77.	Cuál es la causa de los temblores de Tierra	319
7 8.	Explicación de la existencia de montañas que en ocasiones	
	vierten grandes llamas	319
79.	Por qué los temblores de Tierra vienen acompañados de dis-	
	tintas sacudidas	320
80.	Sobre la naturaleza del fuego	320
81.	Cómo puede ser provocado el fuego	321
82.	Cómo puede ser conservado	322
83.	Por qué siempre debe haber algún cuerpo que se consuma con	
	el fin de poder mantenerse	322
84.	Cómo se puede encender fuego con pedernal	323
85.	Cómo también puede producirse fuego al frotar un leño seco	324
86.	Cómo se produce con un espejo cóncavo o con uno convexo	325
87.	Cómo la agitación de un cuerpo puede provocar su inflama-	
	ción	325
88.	Cómo la mezcla de dos cuerpos también puede provocar una	
	inflamación	326
89.	Sobre el rayo, los relámpagos y las estrellas fugaces	327
90.	Cómo se encienden las estrellas cadentes y cuál es la causa de	
	todos los otros fuegos que dan luz y no arden	327
91.	Cuál es la luz del agua del mar, de los maderos podridos, etc	328
92.	/ 6 / 1	
	como acontece con el heno	329

93.	Por qué cuando se arroja agua sobre la cal viva y, en general, cuando dos cuerpos de naturaleza diversa se mezclan, esto da	
	lucia de la compansión	331
94.	Cómo puede formarse fuego en las concavidades de la Tierra	331
95.	Cómo arde una antorcha	332
96.	Sobre la conservación de la llama	333
97.	Por qué asciende en forma de punta de lanza y de dónde surge	,,,,
71.	el humo	333
98.	Cómo el aire y los otros cuerpos alimentan la llama	334
9 9 .	El aire retorna formando círculo hacia el fuego en el lugar del	777
//.	humo	334
100.	Cómo los líquidos apagan el fuego y la explicación de que ar-))4
100.		335
101	dan en el agua algunos cuerpos	
101.	Algunas materias son aptas para alimentar el fuego	335
102.	Por qué la llama del alcohol no hace arder un paño mojado	22/
102	con este producto	336
103.	Por qué arde con facilidad el alcohol	336
104.	El agua común apaga el fuego; explicación de este fenómeno	337
105.	El agua algunas veces también puede incrementar el fuego y	
	todas las sales producen este efecto. Su explicación	337
106.	Qué cuerpos son los más adecuados para alimentar el fuego	338
107.	Por qué hay cuerpos que se inflaman y otros que el fuego con-	
	sume sin producir llamas	338
108.	Cómo el fuego se mantiene en el carbón	339
109.	De la pólvora compuesta de azufre, salitre y carbón. En pri-	
	mer lugar, del azufre	339
110.	Sobre el nitro	340
111.	De la mezcla de estos dos elementos	340
112.	Cuál es el movimiento de las partículas del nitro	340
113.	Explicación de la gran dilatación de la llama de la pólvora y	
	de que su acción tienda hacia arriba	341
114.	Sobre la naturaleza del carbón	341
115.	Explicación de la granulación de la pólvora y de en qué con-	
	siste principalmente su fuerza	342
116.	Lo que cabe juzgar acerca de las lámparas de las que se dice	
	que han conservado su fuego durante siglos	343
117.	Cuáles son los otros efectos del fuego	344
118.	Cuáles son los cuerpos que el fuego funde y que hierven	345
119.	Cuáles son los cuerpos a los que el fuego seca y endurece	345
	The state of the s	- 10

120.	Cómo se obtienen diversos líquidos mediante destilación	346
121.	Cómo se obtienen sublimados y aceites	346
122.	Aumentando o disminuyendo la fuerza del fuego, frecuente-	
	mente se modifica su efecto	347
123.	Sobre la calcinación de diversos cuerpos	347
124.	Cómo se produce el vidrio	347
125.	Cómo sus partículas se unen	348
126.	Por qué el vidrio es líquido y puede adoptar distintas formas	
120.	cuando está incandescente	349
127.	Por qué es muy duro cuando está frío	350
128.	Por qué el vidrio es muy frágil	35()
129.	Por qué disminuye la fragilidad del vidrio cuando es enfriado	
1407.	lentamente	350
130.	Por qué es transparente	351
131.	Cómo puede recibir distintos colores	352
132.	Sobre lo que sea rigidez y capacidad para recuperar la for-	
172.	ma primitiva; por qué esta cualidad también es propia del	
	vidrio	352
133.	Explicación de la naturaleza del imán	351
134.	No hay poros en el aire ni el agua que sean adecuados para	
174.	permitir el flujo de las partículas estriadas	354
135.	Que no existe este tipo de poros en ningún otro cuerpo ubica-	
177.	do en la tierra, con excepción del hierro	355
136.	Por qué existe tal tipo de poros en el hierro	356
137.	Cómo pueden darse estos poros en cada una de sus partículas	356
138.	Cómo estos poros llegan a estar dispuestos para recibir las par-	
170.	tes estriadas por los dos lados	357
139.	Qué diserencia hay entre el hierro y el imán	357
140.	Cómo se obtiene hierro o acero al fundir los materiales obte-	
1 10.	nidos de la mina	35H
141.	Por qué el acero es muy duro, rígido y frágil	359
142.	Qué diferencia hay entre el simple hierro y el acero	360
143.	Cual es la razón de los distintos temples que puede tener el	
177.	acero	360
144.	Qué diferencia hay entre los poros del imán, los del acero y los	
. 11.	del hierro	361
145.		36 '
146.		
2 10.	Tierra	363

147.	Estas particulas circulan con mayor dificultad a través del aire y del resto de la Tierra exterior que a través de la Tierra inte-	
	rior	366
148.	Estas partículas estriadas no tienen igual dificultad para atravesar el imán	367
149.	Cuáles son los polos del imán	367
150.	Por qué se giran hacia los polos de la Tierra	36 8
151.	Por qué se inclinan de diverso modo hacia su centro en razón de los distintos lugares en que están	368
152.	Por qué dos piedras de imán se vuelven la una hacia la otra tal y como cada una se gira hacia la Tierra, que también es un	
	imán	37 0
153.	Por qué dos imanes se aproximan entre sí y cuál es la magni-	371
154.	tud de la esfera dentro de la cual esto acontece	_
	Por qué se repelen en algunas ocasiones	372
155.	Por qué también se repelen las partes obtenidas a partir de un imán aunque antes de efectuarse la división estuvieran	
	unidas	373
156.	Cómo acontece que dos partes de un imán que se tocan, pasen a ser dos polos de virtud contraria, cuando se ha dividido	374
157.	Cómo la virtud que está en cada pieza de un imán es semejan-	
	te a la que posee el todo	374
158.	Cómo esta virtud es comunicada al hierro por el imán	375
159.	Cómo esta virtud es comunicada al hierro de diverso modo, en razón de las diversas formas en que el imán y el hierro se	
	hubieran aproximado	375
160.	Por qué, sin embargo, un hierro que es más largo que ancho o	,,,
	espeso recibe esta virtualidad según su longitud	376
161.	Por qué el imán no pierde nada de su virtualidad al comuni-	,
	carla al hierro	376
162.	Por qué la virtud del imán se comunica rápidamente y cómo	,,,
	se afianza con el paso del tiempo	377
163.	Por qué el acero recibe esta virtud más fácilmente que el hie-	,,,
. 0) .	mo	377
164.	Por qué el acero recibe mayor virtud de un buen imán que de	711
101.	uno de menor calidad	377
165.	Cómo la Tierra puede comunicar esta virtud al hierro	378
166.	Por qué las pequeñas piedras de imán parecen tener una fuer-	7,0
. 00.	za magnética mayor que toda la Tierra	379
	The complete control of the complete control c	1.7

167.	Por qué las agujas imantadas siempre tienen los polos de su virtud en sus extremidades	380
168.	Por qué los polos del imán no siempre se giran con exactitud	
	hacia los polos de la Tierra	380
169.	Cómo esta declinación puede modificarse con el tiempo en un	
	mismo lugar de la Tierra	381
170.	Cómo también puede ser modificada en razón de la diversa si-	
	tuación del imán	382
171.	Por qué el imán atrae el hierro	382
172.	Por qué el imán armado sostiene mucho más hierro que	
	cuando no lo está	383
173.	Cómo los dos polos de un imán se ayudan el uno al otro para	
	sostener el hierro	383
174.	Por qué una lámina de hierro no ve impedido su giro por el	
	imán del que está suspendida	384
175.	Cómo deben ser situados dos imanes para facilitar o dificultar	
	el uno al otro levantar hierro	385
176.	Por qué un imán muy fuerte no puede atraer el hierro que	
	pende de un imán más débil	386
177.	Por qué, por el contrario, algunas veces el imán más débil	
	atrae el hierro mantenido por otro imán más fuerte	386
178.	Por qué en los países Septentrionales, el polo Austral del imán	
	puede atraer mayor cantidad de hierro que el otro polo	387
179.	Cómo se disponen las limaduras del acero en torno de un	
	imán	387
180.	Cómo una lámina de hierro, estando unida a uno de los polos	
	del imán, impide su virtud	389
181.	Esta misma virtud no puede ser impedida por la interposición	
	de ningún otro cuerpo	390
182.	La situación del imán, siendo contraria a la situación que na-	
	turalmente toma cuando nada lo impide, resta al imán poco a	
	poco su virtud	390
183.	Esta virtud también puede ser retirada en virtud de la acción	
	del fuego y puede ser disminuida por la herrumbre	391
184.	Sobre la atracción del ámbar, de la cera, del cristal, etc	391
185.	Cuál es la causa de esta atracción en el vidrio	392
186.	La misma causa parece ser la razón en todas las otras atrac-	
	ciones	39
187.	A semejanza de las cosas que han sido explicadas, se puede	

	dar razón de los efectos más admirables que acontecen sobre	
	la tierra	394
188.	Qué cosas deben aún ser explicadas, con el fin de que este tra- tado sea completo	39 6
189.	Sobre lo que son los sentidos y sobre la forma en que sentimos	396
190.	Cuántos sentidos hay, cuáles son los sentidos interiores, es de- cir, los apetitos naturales y las pasiones	397
191.		399
	De los sentidos exteriores y, en primer lugar, del tacto	400
192.	Sobre el gusto	
193.	Sobre el olfato	400
194.	Sobre el oído	401
195.	Sobre la vista	401
196.	Cómo se prueba que el alma no siente sino en tanto que está	401
197.	en el cerebro	401
	clase de sensaciones	402
198.	Nada hay en los cuerpos que pueda excitar en nosotros alguna sensación sino el movimiento, la figura o la situación y la di-	
	mensión de sus partes	403
199.	No hay fenómeno natural alguno que no esté comprendido en lo que he explicado en este tratado	405
200.	Este tratado sólo contiene principios que, desde siempre, han sido asumidos por todos, así pues, ésta no es una filosofía nue-	
201.	va, sino la más antigua y la más común Es cierto que los cuerpos sensibles están compuestos de partes	405
	que no pueden ser percibidas por los sentidos	406
202.	Los principios expuestos no son más acordes con los defendi- dos por Demócrito que con los principios defendidos por Aris-	
	tóteles o por otros 2.	408
203.	Cómo se puede acceder al conocimiento de las figuras, dimen- siones y movimientos de los cuerpos que no podemos conocer	
	mediante los sentidos	409
204.	En relación con las cosas que nuestros sentidos no perciben, basta con explicar cómo pueden ser; esto es, por otra parte,	
	todo lo que Aristóteles intentó hacer	410

² La presentación latina es mucho más clara por cuanto afirma «La filosofía de Demócrito no difiere menos de la nuestra que de la filosofía vulgar» (A-T, 325 margen).

205.	Sin embargo, poseo una certeza moral de que todas las cosas de este mundo son tales como se ha demostrado que pueden	
	ser	411
2 06.	Que la certeza que podemos poseer es superior a la certeza moral	412
2 07.	Someto todas mis opiniones al juicio de los más sabios y a la autoridad de la Iglesia	414

III. NOTAS

NOTA A LA «CARTA A LA PRINCESA ISABEL»

(1) En el siglo XVII el término «médiocrité» utilizado por Descartes se atenía al sentido positivo con que siguió usandose, por ejemplo, por Pascal (Pens., VI, 378) y que recoge tanto la teoría aristotélica de la virtud como la «aurea mediocritas». Al perder este valor positivo en castellano y mantener sólo el valor peyorativo, ha sido necesario marcar la traducción de esta forma.

NOTAS A LA «CARTA PREFACIO»

(1) Descartes razona la conveniencia de presentar su obra con un prefacio; ahora bien, no es menos claro que Descartes con este documento sólo pretende presentar los principales temas de un posible prefacio sin incorporar las matizaciones y desarrollos precisos que su redacción requeriría; tal es la forma de exponer «en abregé».

Por otra parte, las formas verbales («l'aurois voulu premierement...», «l'aurois en suite fait...», «Apres avoir bien fait entendre ces choses, j'auraois voulu mettre», etc.) que se mantienen a lo largo de toda la carta, acentúan la libertad que Descartes reconoce al traductor para proceder a hacer públicas en su totalidad o en parte estas páginas. A su vez, las expresiones que refuerzan esta libertad, sólo parecen poseer el valor de estar realizando una enumeración de los temas y de una posible secuencia o bien orden de exposición de los mismos que, a su vez, el traductor puede sancionar o bien modificar en el supuesto de que acometa la tarea personal de componer un Prefacio.

(2) Tipificar las relaciones entre los principios de la Metafísica y los principios o leyes generales de la Física y éstas con la explicación de fenomenos concretos, ha venido constituyendo uno de los nudos gordianos del cartesianismo. Si bien se lee en

este lugar «il est necessaire qu'elle soit déduite des premieres causes», y que en este mismo parrafo se vuelve a sugerir una relación de derivación/deducción («qu'il n'y a rien, en toute la suite des déductions qu'on a fait»), sin embargo no debe de olvidarse que tam bién se recurre a otra metáfora (la arquitectónica/cimentar) para entender esta relación como de fundamentación; esta es la situación en el mismo Prefacio, como cuan do se dice al razonar su oposición a Regius que «il a mal transcrit, et changé l'ordre, el nié quelques verités de Metaphysique, sur qui toute la Physique doit être appuyée». Parece claro que Los Principios de la Filosofía es una obra especialmente relevante por su or ganización y estructura para la discusión de este tema. No existe, por una parte, problema alguno para identificar los primeros principios de la física y, por tanto, cabe plan tearse cómo de hecho Descartes los ha justificado y cómo defiende que deben de justificarse. Por tal razón, no sólo las partes primera y segunda de esta obra son especialmente significativas, sino también otros destacados textos de las partes tercera y cuarta en los que asocia el tratamiento de estos temas.

(3) A tal estudio se le denomina Metafísica. Si bien Descartes en posteriores par ginas acentua la comunidad de proyecto y tradición en la que se insertan sus trabajos, sin embargo su metafísica mostrará con toda claridad el conjunto de opciones que el desarrollo de toda teoría científica implica, se produce de este modo un cambio radical respecto de una tradición que hace de «la filosofia primera o metafísica» el estudiu del «ente en cuanto ente y lo que por si le corresponde». En la nota 8 a pie de pagina de la Carta a La Serenísima Princesa Isabel, hemos consignado una variante de acuerdo con la cual Descartes mantiene la denominación «Metaphysica» como equivalente a «prima Philosophia». Respecto de la metafísica en Los principios de la Filosofía se aprecia que, en unos casos, destaca la evidencia que se requiere para asumir cada una de las verdades que permite desarrollar y en otros casos destaca la función de funda mento que cumple respecto de cualquier otro conocimiento; en todos estos casos se mantiene como idea directriz la que se explicita en esta carta: la investigación de las principios primeros.

(4) A pesar de las explicaciones que en este lugar se ofrecen, Descartes delini de aclarar en su correspondencia la ambigüedad con la que utiliza este término. I muy significativa la precisión que ofrece en carta a Clerselier, de fecha junio-julio 1646, (A-T, IV, 444, 4 ss.) y que por su interés reproducimos en su totalidad:

«Solamente he de anadir que la palabra principio se puede tomar en diversos sentidos, qui una cosa es indagar una noción común que sea tan clara y tan general que pueda servir di principio para probar la existencia de todos los seres, los Entia, que se conocerán, otra cosa en indagar un Set, cuya existencia nos sea más conocida que la de algunos otros seres, de suente

que nos pueda servir de principio para conocerlos.

»En el primer sentido, se puede decir que impossibile est idem simul esse et non esse es un principio, y que generalmente puede servir no para hacernos conocer propiamente la existencia de cosa alguna, sino solamente para hacer que, cuando se la conoce, se confirme la ividad mediante un razonamiento como éste. Es imposible que lo que es no sea; conocia que tal cosa es; luego conozco que es imposible que no sea. Esto es de bien poca importancia y no nos hace más sabios acerca de nada

»En el otro sentido, el primer principio es que nuestra alma existe, a causa de que nuela

hay cuya existencia nos sea más notoria.

»También añado que no es una condición que debe de exigirse al primer primer pio, la de ser tal que todas las otras proposiciones se puedan reducir y probar por el basta con que pueda servir para hallar varias y que no exista otro del que dependa

Pues puede ser que no haya en el mundo algún principio al cual y sólo al cual se puedan reducir todas las cosas; y la forma en la que se reducen las otras proposiciones a esta, impossibile est simul esse et non esse, es superflua y de uso nulo; por el contrario, es de una gran utilidad que se comience por asegurar la existencia de Dios, y a continuación de ella la de todas las creaturas, mediante la consideración de su propia existencia.»

Parece claro que ambos usos del término «principio» se mantienen en Los Principios de la Filosofía. Por una parte y siguiendo la doctrina formulada en la Cuarta Parte de El Discurso del Método y de Las Meditaciones Metafísicas, se recordarán cuáles son «los principios de los que me sirvo en lo tocante a las cosas inmateriales o metafísicas»; por otra parte, el artículo 75 de La Parte Primera nos dará cuenta «de muchas proposiciones que son perpetuamente verdaderas...»; también se alude a estas «nociones claras y distintas» en este prefacio en cuanto que son objeto de la filosofía primera y que serán denominadas «verdades eternas», «axiomas»/«veritas aeterna»/«communis notio sive axioma» (Ver artículo 49 de la Parte Primera).

(5) De acuerdo con lo que hemos indicado en el correspondiente apartado de la presentación de esta Edición («Mundus est fabula»), es claro que Descartes advierte del principio general o de «el nuevo fundamento sobre el cual me parece descansar toda certeza humana» (Las Meditaciones Metafísicas, Trad. Vidal Peña, Alfaguara 1977. Esta traducción será citada con la indicación «MM/ALF», seguida del número de página. En este caso, MM/ALF. 118); esto es, LAS MEDITACIONES METAFISICAS habían hecho explícito el fundamento por respecto al cual cabe hablar de sabiduria/verdad y cuestionarse la validación de la razón humana y de sus distintos productos/teorías: «Pues ¿qué puede importarnos que alguien imagine ser falso a los ojos de Dios o de los ángeles aquello de cuya verdad estamos enteramente persuadidos, ni que diga que, entonces, es falso en términos absolutos? ¿Por qué hemos de preocuparnos por esa falsedad absoluta, si no creemos en ella, y ni tan siquiera la sospechamos ?» (MM/ALF, 118.

En consecuencia, Descartes ya ha dejado claro que tal concepción de la Sabiduría y su correlativa de verdad no son las que le cabe perseguir al hombre: La coherencia de las verdades claras y distintas (verdad) no existe razón alguna para repudiarla en aras de una «verdad absoluta».

- (6) La forma «Civiliser» se usa (XVI s.; de civil) para significar «el hacer pasar a una colectividad de un estado primitivo a un estado más desarrollado en el orden moral, intelectual, artístico, técnico...» (P. Robert: Dictionnaire alphabétique et analogique de la langue française, Vol. I-VII y Suplemento, Paris 1980). Así pues, Descartes entiende como uno de los principales puntos que deberían tratarse en el Prólogo a su obra, la contribución de la filosofía en la conformación de tal proceso y de la unidad que genera en el orden civil. Es claro que tal función aparece claramente jerarquizada («...le plus grand bien...») respecto de la posible contribución de otros productos del espíritu humano a la conformación de tal proceso y de la unidad civil.
- (7) Es indudable el interes de la carta a Elisabeth (Egmond, 18 Agosto 1645), A.T, IV, 271/278; tal carta es complementaria de la dirigida a Elisabeth (Egmond, 4 agosto 1645); de acuerdo con el contenido de esta carta, cabe una generalización de la moral expuesta en El discurso del método en base a los principios que supone la moral «par provision», expuesta en El discurso del metodo y a la que se aludirá en este mismo texto.

La búsqueda de la verdad, asumida como el valor que caracteriza la opción de vida teorética («emplear toda mi vida en cultivar mi razón y avanzar tanto cuanto pudiese en el conocimiento de la verdad», DM/ALF, 21), tiene una dimensión práctica («reglar nuestras costumbres y nuestra conducta en la vida») y una dimensión política: reorganizar las costumbres sobre las que se articula la unidad civil («civiliser»). De atender a la carta a ELISABETH su dedicación a «la búsqueda de la verdad» o su postulación de «conducirse de acuerdo con la razón» no tienen nada de personal, sino que serían univer salizables. Ver nota 12 a esta Carta-Prefacio.

- (8) Se abre de esta forma uno de los apuntes más completos y sugerentes que mereció la tradición filosófica por parte de Descartes. Su paradigma incluye dos tipos de consideraciones, asumida la necesidad de tomar posición respecto de la valora ción que requiere la vigencia de un proyecto, mantenido desde la antigüedad y no realizado: indagar las primeras causas y los verdaderos principios. Destacan, por una parte los apuntes históricos que se revelan altamente sugerentes, pues afirma que Aristote les «no formuló otros principios que los de Platón» y porque, a su vez, el juicio que Platón merece a Descartes no incluye lo que ha caracterizado a todos los renacimientos del platonismo y también al más próximo a él en el tiempo: hacer de la obra de Platón una apología o celebración de la mistica de la razón. En segundo lugar, la valoración de esa tradición filosófica supone un proyecto, el cartesiano, que hace posible tal historia: lo que, en definitiva, se ha discutido es «si se debían o no poner en duda todan las cosas o si, por el contrario, algunas eran ciertas»; respecto de tal debate se sitúa a l.os principios de la filosofía y la misma actividad filosófica que puede verse más favorecida por el desconocimiento de lo que hasta ahora se ha denominado Filosofía.
- (9) Creo que es fundamental destacar este valor del uso pronomial de «préocur per» que no sería equiparable a «occuper», al menos durante el siglo xVII y XVIII.
- (10) Esto es, qué proyecto ha estado vinculado a la Filosofía y en qué medida el conocimiento de la historia de la filosofía hace posible la realización de emproyecto.
- (11) Esta observación es fundamental para la interpretación de Los principios de la filosofía, siendo, por otra parte, enteramente compatible con la recomendación de «leer previamente Las Meditaciones» a fin de facilitar la comprensión de La Primera Parte de Los Principios.

Como en otros casos, la analogía es especialmente sugerente. Al igual que sólo el conocimiento de la unidad y totalidad de la acción narrada en una novela permiti atribuir significado a todos y cada uno de los distintos incidentes que integran una historia y a la misma secuencia de esos incidentes, de igual modo una lectura de la principios de la filosofía requiere un conocimiento de cada uno de sus elementos y de la totalidad del sistema y, por tanto, del modo en que por relación al mismo se determinan las distintas cuestiones y la explicación de los distintos fenómenos. En definiti va, la misma coherencia del todo y de cada una de las explicaciones de los distintos fenómenos entre sí, se trueca en aval de la verdad de los principios elegidos (IV, 103). Asimismo, la comprensión de «la secuencia de las razones» no es ajena a la comprensión de la totalidad de la obra, del sistema, de igual modo que la secuencia de los in cidentes narrados en una novela no es ajena a la unidad y totalidad de la acción.

(12) La primacia de los problemas éticos está claremente asentada y razonada por otra parte, ni el curso de los acontecimientos ni el imperativo fundamental al qui se debe de atener nuestra conducta (¡cultivar la razón!), permiten postergar tales to mas o bien olvidar que en la práctica no podemos atenernos al mismo principio o criterio de verdad que preside el desarrollo del ámbito teórico: suspender el junto siempre que existe alguna razón, real o fingida, para dudar de su verdad. A su vez, el texto no deja dudas del sentido que posee la afirmación «par provision» de El discurso

del método, tal y como indicamos en el comentario a la edición castellana del mismo; la comparación o analogia establecida en ese lugar con la construcción de la nueva casa sugiere que la adopción de una moral «par provision» equivale a asumir una moral «que pueda bastar para reglar las acciones de su vida. y de la que hemos de proveernos mientras no se llegue a conocer una mejor»; cabe, no obstante, modificarla, pero sin llegar a invertir los puntos fundamentales de las mismas

La discusión sobre el posible alcance sistemático de su propuesta, sobre si las reglas expuestas en *El Discurso del Método* son o no sistemáticamente integrables, ha quedado perfectamente recogida en Rene Descartes, *Critical Assessments*, Vol. IV, cuya compilación y selección bibliográfica ha estado a cargo de J. D. Moyal (Routledge, 1991, pp. 332 y ss.). No obstante, en todos estos trabajos la preocupación por la sistematicidad de la moral provisional oscurece el tratamiento de la defensa del individualismo, de la libertad y de la igualdad jurídica que son aspectos fundamentales de su concepción del orden social; del lado de Racine y de Port Royal será preciso identificar, como ha mostrado L. Goldmann (*Le Dieu Caché*, Gallimard, Paris 1959), el lado sombrío del individualismo', las limitaciones del individuo que, como los héroes de Racine, no son capaces de superar sus límites, sino que a causa de ellos se autodestruyen. Lado sombrío que Descartes no muestra.

(13) Consideramos que tal apreciación es altamente indicativa por la referencia que efectúa a las matemáticas; como hicimos explícito al presentar la edición castellana de La Lógica o el Arte de Pensar, este seria uno de los argumentos («sólo serve para dar a conocer lo que ya se sabe» y, además, «depende en gran medida del uso») sobre los que se habria de articular La Lógica o El Arte de Pensar, no obstante, el sentido en el que se desplazó la organización de esta lógica y que quedó claramente marcado en las variantes de las respectivas ediciones de la misma, viene dado por un motivo ajeno al planteamiento de Descartes quien, como indicó en La Entrevista con Burman, «basta con que el Filósofo considere al hombre en tanto que es libre en el orden natural y escriba su filosofía de modo tal que pueda ser aceptada por cualquier hombre, incluso entre los turcos, y sin causar ofensa a persona alguna» (A-T, V, 159). Los teólogos, sin embargo, «nos enseñan que hemos sido corrompidos por el pecado original» y, por ello, justifican que se otorgue prioridad a la educación de la voluntad (rigorismo ascético) y al análisis de cuanto induce a error (temática de las pasiones, analizadas de modo tal que es preciso afirmar con Heidegger Ser y Tiempo que «la básica exégesis ontológica de lo afectivo en general apenas ha logrado dar desde Aristóteles un paso hacia adelante que sea digno de mención», p. 156-FCE, 1977). Esta sería la linea en la que argumentaria La Lógica o el Arte de Pensar (Trad. G. Quintas, Alfaguara, Madrid, 1987) que, por otra parte, olvida el sentido que posee esta crítica en la medida en que se apoya sobre la referencia a las matemáticas.

Es esta clara alusión a la posibilidad de indagar lo desconocido/incógnita a partir de lo conocido, la que permite, por otra parte, distinguir esta crítica de la que Montaigne efectuaba en Los Ensayos, libro III, capítulo VIII (Gallimard, Pleiade, pp. 904-905, París, 1962). Descartes, como en otros temas, asumía plenamente el doble punto desde el que se realiza la crítica de Montaigne: la lógica no sirve «nec ad melius vivendum nec ad commodius disserendum», pero no se limitaba al planteamiento de Montaigne, cuya beligerancia en este tema es claramente ejemplar. Las líneas que siguen a esta nota son claramente ilustrativas de una profunda diferencia: en la medida en que se enseñe a desarrollar sistemas de ecuaciones que permitan determinar el valor de una incógnita, es claro que no sólo la lógica tradicional queda marginada, sino también la re-

tônca. Tal reflejo fue inducido sin duda alguna por el pensamiento de Descartes y determinó en alto grado el nuevo curso y escasa aceptación de los estudios de Retórica

(14) La analogia es especialmente lábil y, por otra parte, sugerente. Lábil por lo que se refiere a fundamentar sobre este texto una posible traducción lógica (relacion de derivación o de deducción) de la relación orgánica que las distintas partes del ar bol mantienen con sus raices en cuanto que tanto el tronco como las distintas ramus y frutos surgen de y a partir de las raices, esto es, de primeros principios que cuentan con garantías intuitivas; relación que está lejos de haber sido claramente expuesta por Descartes y respetada por sus traductores. Sugerente, en primer lugar, porque tal representación de las distintas ciencias es totalmente independiente de la teología y de la revelación; es sugerente, en segundo lugar, porque sobre la unidad orgánica y fun cional del árbol se soporta y acentúa la unidad sistemática de las distintas áreas de conocimiento y de sus posibles aplicaciones tecnológicas, ya que el «arte» sigue a la ciencia y no es un ámbito propio y distinto del de la ciencia, tal y como el aristotelia mo reivindicaba; en tercer lugar, es sugerente por cuanto se habla de «la más alta y perfecta Moral» y se asume una vinculación orgánico/sistemática con otras áreas de co nocimiento; asi pues, el lector se ve obligado a reabrir la problemática relacionada con la «moral par provision», a cuestionarse su posible vinculación sistemática con «la más alta y perfecta Moral» y, finalmente, a cuestionarse su posible autonomía en la medida en que los juicios éticos puedan entenderse deductivamente vinculados al «tronco», tal y como acontece con otras partes del conocimiento, v. gr. medicina. Elu dir tales problemas equivale a afirmar que Descartes sólo avanza determinadas pre cripciones reglas.

En consecuencia, la primera propiedad de esta analogia sugiere que el texto no posee especial virtualidad hermenéutica para decidir sobre la autonomia de la ética o bien sobre las relaciones de fundamentación de la física y de las distintas ciencias respecto de la metafísica. La segunda propiedad con que hemos caracterizado a este ten to permite comprender la insistencia de Descartes en un tema: vigente el cuerpo de las ciencias tal y como Aristóteles lo diseñó, sólo cabe esperar algún fruto del conocimiento surgido por azar. Corregir tal situación requiere proceder a la reforma de esta cuerpo de las ciencias».

En clara inversión con el planteamiento aristotélico, pues la técnica como la acción sólo cobran sentido en un ámbito de indeterminación, de «lo que puede ser de nita manera» que es ajeno al ámbito propio de la ciencia, Descartes insiste sobre la necesidad de fundamentar y desarrollar el cuerpo de las ciencias para acceder a ulterimente desarrollos («frutos»); de no proceder de acuerdo con su programa, tal y como india nen La Dióptrica, bien podría suceder que, «para vergüenza de nuestras ciencias», los manapreciables descubrimientos sólo fueran fruto de experiencias no construidas y de la fortuna. «DM/ALF», 59-60).

moral es «mejor» que la moral de la que hemos de proveernos («moral par provision») en ese determinado momento de nuestra vida en el que toma punto de partida el conducirnos de acuerdo con un criterio que el escéptico haya de admitir, por cuanto «la mai alta y perfecta Moral» supone un sistema de conocimiento fundamentado de acuerdo con ese criterio; otro tanto aconteceria con la medicina: su superioridad respecto de posibles técnicas de curar derivaria de la existencia de ese cuerpo de conocimiento

La traducción de «moral par provision» como 'moral... de la que hemos de provera nos' creo que recoge el doble sentido de 'provisional' y de 'previsión'.

- (16) Aquellas otras artes que siendo «útiles para unos» habrían de ser «perjudiciales para otros» no formaron parte de los proyectos de Descartes (DM/ALF., p. 55). Por
 otra parte, claramente se advierte el desarrollo y vinculación de «un arte» con el previo desarrollo de un ámbito de la ciencia —óptica geométrica— que, en definitiva,
 hace posible y permite determinar la organización de una u otra aplicación, pues la
 tarea que Descartes se asigna en La Dióptrica es «la de determinar debidamente las figuras que tales cristales deben tener» (DM/ALF, 60; como hicimos notar en nota a este texto, la versión latina mantiene y acentúa esta exigencia y función de la óptica geométrica).
- (17) A tal objetivo, a favorecer la distinción y el contraste, dedica el primer capítulo de Los Meteoros en los que da cuenta tanto de «las suposiciones» sobre las que se articulan sus explicaciones, como de que tales explicaciones nada tienen que ver con el finalismo criticado con toda claridad en Las Meditaciones Metafísicas. Ello permitirá corregir «la natural inclinación a sentir admiración al contemplar lo que está sobre nosotros», así como la superstición que va prendida a tal admiración.
- (18) Ver el apartado «Ejemplo tomado de Pappus» y «Respuesta al Problema de Pappus» en La Geometría (DM/ALF, 285 ss.).
- (19) Es claro que debe de recoger la traducción de 'douceur' el valor (cualidad moral) que caracteriza a la persona de modo que la induce a ser paciente y conciliadora respecto de los otros. Tal es la razón que justifica nuestra traducción.
- (20) Henri Regii Ultrajectini, Fundamenta physices (Amstelodami, apud Ludovicum Elzevirium 1646). La consulta de la respuesta que Descartes ofreció a Regius puede leerse en La explicación de la mente humana, Valencia, Teorema 1981 Por otra parte, las alusiones a la temática del innatismo que se registran en Los Principios de la Filosofía, así como las razones de su distanciamiento de Regius pueden verse aclaradas por este texto.

Los fundamentos de la Física gozaron de un gran exito y de sus seis primeros capitulos cabe afirmar que se corresponden con II-IV de Los Principios de la Filosofía; los seis últimos estan dedicados a las plantas, los animales y el hombre. Ciertamente, el primero de los principios que Regius asume no puede ser más fiel a Descartes: «De igual modo que la naturaleza del cuerpo reside en la extensión, así la del espíritu en el pensamiento». Pero las divergencias aparecen desde el momento en que Regius habla del alma humana y no lo hace en términos de «substancia», sino que lo hace en términos de «un poder o principio en virtud del cual el hombre puede pensar». Este importante matiz muestra todo su calado desde el momento en que Regius sigue defendiendo la distinta naturaleza del cuerpo y el alma pero contando solamente con el fundamento que la Escritura nos ofrece; sobre ella se funda toda la claridad y distinción que podemos alcanzar sobre esta distinción. Tales son los puntos desde los que accede a su concepción del hombre como «ens per accidens»; expresión que desencadena la desautorización por parte de Descartes de Regius.

NOTAS A «LA PARTE PRIMERA»

(1) No debe olvidarse, en primer lugar, la precisión y valoración aportada en «La Carta al Traductor» en relación con esta primera parte: Para lograr «la comprensión de esta parte, es conveniente leer previamente Las Meditaciones que he desarrollado sobre el

mismo tema». Así pues, cabe entender, por una parte, que el texto de Los Principios marca los momentos claves de una argumentación cuyo desarrollo y supuestos supo nen las matizaciones de Las Meditaciones Metafísicas, así como las observaciones recogidas en La Entrevista con Burman, idéntico valor habria de atribuirse a otras precisiones de su Correspondencia; se justifica, por tanto, la inclusión de algunos textos en el cuerpo de notas. Asimismo, asumida tal valoración de sus obras, la lectura de esta 'Parte Primera' está sometida al mismo supuesto de acuerdo con el cual se organiza La Meditación Primera: «el autor tiene presente en la primera meditación a un hombre que se inicia en la filosofía...» (A-T, V, 146). El hecho, finalmente, de otorgar importancia a estas apreciaciones, otorga significado al hecho de que La Entrevista con Burman no atienda a textos de Los Principios hasta alcanzar el ari. 23 de esta primera parte, las posibles aclaraciones ya aparecían recogidas en la respuesta a las preguntas plantea das al tomar como referencia textos de Las Meditaciones.

En segundo lugar, tanto la analogía establecida en La Carta Prefacto entre su filo sofia y un árbol, como los mismos textos en que se pronuncia acerca de la relacion de fundamentación entre su física y su metafísica, aun cuando se exprese de formadiversas, alertan sobre un problema: ¿En qué medida las tesis relacionadas con la función y valoración del conocimiento sensorial, las relacionadas con la definición de lo real en términos de res extensa y res cogitans, la definición de verdad, etc., se constituyen en única garantía de la verdad de las proposiciones o principios funda mentales de la Física?

- (2) Visto este contexto todo parece indicar que las verdades lógicas no deben de ser contadas entre aquellas que hemos de poner en duda.
- (3) Esto es, si no asumimos ejercer una actividad que habitualmente no ejercemos; no se trata, pues, como sugiere É. Gilson de «la comprensión de una teoria sino de una actividad a ejercitar» (Études sur le role de la pensée médievale dans la fur mation du système cartésien, p. 186, París, 1986). Al igual que en El Discurso del Meto do (A-T, VI, 13,2ss// DM/ALF 11-12), se sugieren los motivos que justifican enta decisión o acto voluntario con el que se abren Los Principios al igual que La Meditación Primera.

No obstante, Descartes defendió que el control y alcance otorgado a la voluntation debe de verse reforzado por la argumentación escéptica; recuérdese tanto la objección de Gassendi (A·T, 257,22// MM/ALF, 208-209), como la respuesta de Decartes (A·T, 348,11//MM/ALF, 278): «no es fácil librarnos de todos los errores de que estamos imbuidos desde la niñez»; por otra parte, no se debe pertenecer al grupo de personas que «con los labios, dicen que los prejuicios han de ser cuidadosamente evitados, sin evitarlos en realidad nunca, pues nunca se aplican a desprenderse de ellos».

Las citas de la edición de A-T serán seguidas de la versión castellana, principal mente en los casos en que sea preciso citar *El Discurso* (DM) o bien *Las Meditaciones Metalísicas* (MM).

(4) El giro («si llegamos a descubrir») claramente nos advierte que, al inicio de la investigación, se desconoce si el proyecto sistemático presentado concluirá con éxito o bien será un absoluto fracaso. Ambas posibilidades pueden constituir el punto final de su investigación tanto en Las Meditaciones Metafísicas como en Los Principios de la Filosofía.

Ahora bien, si concluye con exito, entonces no sólo habremos identificado e in corporado al sistema de conocimiento algunas creencias; además, habremos mostrada que disponemos de un criterio para distinguir lo cierto de lo incierto. En cualquier cana

al exponer el proyecto que podemos asumir o rechazar y que puede concluirse en el más absoluto fracaso, sólo se aporta «como útil» para desarrollar este proyecto lo que razonablemente es condición suficiente para rechazar una u otra creencia y, a la vez, condición necesaria para asumir en el nuevo sistema y como propia del sistema una u otra creencia. Por otra parte, el fracaso del proyecto nos dejaría sin criterio al que recurrir para establecer «algo firme y constante en las ciencias» Valorado el interés sistemático del proyecto cartesiano parece que H. G. Frankfurt posee razón al afirmar que esta general suspensión y el criterio propuesto «lejos de expresar una actitud heroica, es expresiva de una simple rutina» (Demons, Dreamers and Madmen, Nueva York, Bobbs Merril 1970).

Las Objeciones a la circularidad y a no respetar la propuesta de producir un vaciado total de su espíritu (¿cabe, dado el alcance de la decisión expuesta, la exploración radical que ha de conducir a identificar los fundamentos sin asumir sin reservas la instancia última de la razón y sin que ello entre en contradicción con el mismo alcance atribuido a su decisión?) quedarían de este modo obviadas. Por otra parte, la sumisión a la razón no se ve libre tampoco del examen crítico.

- (5) Se reitera una delimitación sobre el alcance del proyecto expuesto; en las respuestas a «Las Segundas Objeciones» (A-T, VII, 149,3-22//MM/ALF 121) hace ver cómo ha sido una constante defender que «en lo tocante a lo que la voluntad puede abrazar, he puesto stempre sumo cuidado en distinguir entre la práctica de la vida y la contemplación de la verdad» Tal restricción es generalmente asumida como una de las caracteristicas que vienen a marcar una clara contraposición con La Ética a Nicómaco y un nuevo uso de términos como «razón», «racionalidad» el ámbito del debate entre científicos se delimita y el paradigma metodológico propio de las ciencias formales y naturales aisla el ámbito de vigencia de la racionalidad. En este sentido, El Discurso del Método actúa como un claro manifiesto que establece diferencias respecto de la tradición aristotélica: «Pero puesto que deseaba entregarme solamente a la búsqueda de la verdad.» (DM/ALF 24).
- (6) Descartes siempre presentó la resolución en la actuación como «una virtud» que tendría como vicios opuestos tanto «la irresolución/indecisión» como «la obstinación» (Ver en carta A***, marzo 1638, A-T, II, 35, 19 ss.
- (7) Pudiera sorprender el mínimo desarrollo de estos apartados; sin embargo, no debe olvidarse su recomendación al lector de La Carta al Traductor de Los Principios de la Filosofía debe asumir la lectura de Las Meditaciones Metafísicas. Los distintos argumentos no tienen la complejidad y desarrollo que habían tenido en Las Meditaciones, pero, sin embargo, sí que marcan los supuestos y motivos centrales o estadios argumentativos del desarrollo de La Meditación Primera. Si valoramos de esta forma el presente texto de Los Principios de la Filosofía, no cabe en modo alguno entender que el desarollo de los temas, v. gr. de la fiabilidad de la percepción sensible, se limita a lo expuesto; lo expuesto marca, por el contrario, un estadio de su argumentación cuyo minucioso desarrollo ha sido efectuado en Las Meditaciones Metafísicas. La formulación de un principio y la crítica del mismo, como la ulterior reformulación del principio y la crítica de tal reformulación deben de ser supuestas. Todo ello está puesto en función de discutir si «quien comienza a filosofar» puede defender consistententemente la verdad de una creencia que, como tal, cabe identificar con el realismo ingenuo, en base al solo testimonio de los sentidos.

Finalmente, la justificación de este proceder en la forma de redactar podría venir dada por la finalidad inmediata asignada a este texto: favorecer la penetración de su

sistema mediante la enseñanza y en los centros regidos por los jesuitas; se supone, pues, que el texto cuenta con el apoyo que el profesor ha de prestar al texto.

(8) Claramente hace explicito lo que cabe poner en duda. La Entrevista con Bur man (A-T, V, 146) había precisado respecto de La Primera Meditación que «hic praecipue de re existente agitur, an ea sit».

(9) Circunstancias que, de acuerdo con la Meditación Primera, guardan relacion tanto con las circunstancias externas de la percepción (luminosidad, distancia, ubicación del objeto, etc...), como con las que cabe referir al propio sujeto que percibe y cuyo cerebro «puede verse ofuscado por los vapores... de la bilis». Esta segunda posibilidad

no aparece contemplada en este momento.

- (10) Se abre un nuevo estadio argumentativo que supone la reformulación del principio inicialmente formulado por quien funda sus creencias en «lo aprendido de los sentidos». Esta reformulación del principio llevaría a aceptar a quien comienza a filosofar que verdaderamente existe todo cuanto percibimos si la percepción tiene lugar en condiciones tan perfectas como fuera posible por un sujeto u hombre razonable. ¿No cabe cuestionar el valor de las creencias fundadas en esta nueva versiona ¿Atribuir certeza a las creencias fundadas sobre esta nueva reformulación es compatible con los supuestos asumidos por «quien comienza a filosofar», cuando la existencia del sueño es, por otra parte, un dato elemental para quien asume que todo cuanto sabemos cabe fundarlo en el testimonio de los sentidos siempre y cuando la percepción se realice en circunstancias adecuadas y por un sujeto que no sufra de anoma lías? ¿A tal filósofo, provisto de tal criterio, le cabe discernir sin duda alguna lo real de lo soñado?
- (11) Con tal afirmación entendemos que Descartes evoca todos y cada uno de los supuestos de su investigación; evocación necesaria, pues, dados tales supuestos, no sólo no cabe identificar o distinguir, invocando criterios propios de la sensibilidad, las percepciones privilegiadas de las que no son, sino que tampoco cabe estable cer que una percepción privilegiada no integre el mundo de nuestros sueños. En consecuencia, como defiende Frankfurt (Demons, Dreamers and Madmen, p. 52, Nueva York 1970), «el argumento del sueño intenta arruinar toda confianza en nuestra capacidad de discernir las experiencias verídicas de aquellas que no lo son y no pretende establecer la posibilidad de que todas las percepciones sean no verídicas». A tal efecto la afirmación con que se cierra este apartado es clara: «no existe traza alguna «Traza»/«marque» equivale a «inditia» usado en la versión latina de Las Meditaciones Metafísicas
- (12) La existencia de errores a los que ha aludido en el anterior artículo y que ahora recuerda, muestran la compatibilidad de bondad divina/error y avalan la consistencia de la tesis o posibilidad abierta: ¿por que no podría permitir que siemple nos equivocásemos y también cuando la verdad de una afirmación matemática la fundamos en percepciones claras y distintas? No obstante en la Sexta Meditación ar muestra lo endeble de esta argumentación, pues si bien el que ocasionalmente incurramos en error es compatible con la bondad divina («...es del todo evidente... que, pese, a la suprema bondad de Dios, la naturaleza humana... no puede dejar de ser falaz a veces» MM ALF, 73), también y sobre todo es necesario que sea compatible con la suprema bon dad de Dios el que permanezcamos constantemente en el error.

Ahora bien, en cualquiera de los supuestos de este dilema, sea Dios el autor o bien sea nuestro espíritu fruto de la actividad de un ser más imperfecto, de las leyer de la mecánica, etc., cabe pensar que el espíritu humano está intrínsecamente sujeto a

error. Esta absoluta perversión no requiere de la existencia de ese Ser Supremo y Omnipotente que es Dios en la tradición popular de la que participa «el hombre que comienza a filosofar».

- (13) Ver el artículo 37 de esta primera parte; cabe recordar que Descartes consideró «como un exceso todas las promesas por las que se enajena algo de la propia libertad» (DM/ALF 19).
- (14) El interés de este texto es acentuado por Frankfurt en cuanto que «pretende afirmar que la proposición según la cual el sum es verdadero en ciertas ocasiones (cualquiera que sea el momento en el que pronuncie o lo conciba en su espíritu) es una verdad lógicamente necesaria» (Ob., cit., p. 101).

(15) Ver artículo 10 de esta misma parte.

- (16) Recuérdese que esta distinción es etablecida en la Sexta Meditación.
- (17) Ver artículos 63 y 64 de esta parte, pues según indica en carta a Arnauld (París, 29 julio 1648; A-T, V, 221, 10) fueron redactados con la finalidad de evitar «la ambigüedad» de la palabra «pensée/cogitatio». De igual modo en la carta A*** (Marzo 1638, A-T, II, 36, 7) se asume el uso de «pensée» como equivalente a «todas las operaciones del alma».
- (18) Clara alusión a la polémica que aparece recogida en las Respuestas a Las Segundas Objeciones. Si nos atenemos al presente texto en el que todo parece indicar que es preciso incorporar la premisa/principio «para pensar es preciso ser» con el fin de lograr la conclusión reseñada, cabe plantear la temática que quedó recogida en La Entrevista con Burman (A-T, V, 147), quien a los efectos de plantear el problema se remite al siguiente texto de la Respuesta a Las Segundas Objeciones por cuanto no parece establecer que este principio juegue esta función de premisa:
- «...y cuando alguien dice, pienso, luego soy o existo, no infiere su existencia del pensamiento como si fuese la conclusión de un silogismo, sino como algo notorio por sí mismo, contemplado por la simple inspección del espíritu (mentis intuitu). Ello es evidente, pues, si la dedujese mediante un silogismo, tendría que haber establecido antes esta premisa mayor: todo cuanto piensa, es o existe. Y, muy al contrario, a esto último llega por sentir él mismo en su interior que es imposible que piense si no existe. Pues es propio de nuestro espíritu formar proposiciones generales a partir del conocimiento de las particulares» (A-T, VII, 140, 18 ss. MM/ALF 115).

La pregunta de Burman considerado este texto de Los Principios de la Filosofía y el de La Respuesta a Las Segundas Objeciones es la siguiente:

OBJECIÓN: No se ha supuesto lo contrario en Principios I, 10?

RESPUESTA: Antes de esta conclusión, yo pienso, luego soy, se puede tener conocimiento de esta mayor todo lo que piensa, es, porque en realidad esta mayor es anterior a mi conclusión y mi conclusión se apoya sobre ella. Y, en este sentido, el autor afirma en Los principios que la precede, porque implícitamente la mayor siempre está supuesta y es anterior Pero no tengo siempre un conocimiento expreso y explícito de esta anterioridad y tengo conocimiento con anterioridad de mi conclusión, porque sólo presto atención a aquello de lo que tengo experiencia en mi mismo, a saber, yo pienso, pues yo soy, mientras que no presto tal atención a esta noción general: todo aquello que piensa es; en efecto, como ya he advertido, no separamos estas proposiciones de los casos singulares, sino que las consideramos en ellos; es en este sentido que debemos considerar las palabras aquí citadas».

Parece, pues, que Descartes asume que el conocimiento del enunciado particular no es disociable del conocimiento del principio general: lo que el individuo sabe y refiere a sí mismo es que el hecho de que él piensa implica necesariamente que exis-

te; es sabedor de esa necesaria conexión (alcance universal) y no sólo de una conjunción accidental. Por ello este principio general siempre está implícito y no parece re querir de explicitación alguna para que, como se dice en el artículo 8, «podamos su poner que no somos mientras estamos dudando..., pues es tal la repugnancia que advertimos al concebir que lo que piensa no es verdaderamente al mismo tiempo que piensa, que... no podríamos impedirnos creer que esta conclusión, YO PIENSO, LUEGO SOY, sea verdadera y, en consecuencia, la primera». Primacía en el orden de la investigación, pero también lógica.

Un comentario clásico al tema es el artículo de J. Hintikka: «Cogito, ergo sum Inference or Performance», Philosophical Review (Vol. 71, 1962, pp. 3-32). De igual modo y en relación con esta polémica y sus interpretaciones, ver el trabajo de K. Merrill: «Did Descartes Misunderstand the Cogito», Studia Cartesiana, I, pp. 111

120, 1979.

(19) Se deja, pues, en claro el motivo de duda que aún se cierne sobre la ver dad de lo percibido clara y distintamente. ¿Qué es lo que este motivo de duda pone en juego? Frankfurt entiende que «siguiendo la inclinación del sentido común, pare ce bastante natural el asumir que cuando se pregunta si lo que es claro y distinto en verdadero, Descartes se está preguntando si corresponde a la realidad. Esta asunción no es correcta» (Ob. cit., p. 170).

(20) Si bien el orden de exposición de las puebas no es coincidente con el de Las Meditaciones Metafísicas, sin embargo se mantiene la totalidad de su conte

nido.

(21) Ver en Las Meditaciones Metafísicas (MM/ALF 35; A-T, IX-1, 31-32 y A I VII, 40, 5) a los efectos de precisar sobre la realidad material y objetiva de las ideas.

(22) Tanto el método para referir atributos a Dios como las atribuciones que w

siguen, muestran su coincidencia con la teología tradicional.

(23) A este respecto es fundamental el testimonio vertido en carta a Mersenne (6 mayo 1630/A-T, I, 151-153,4), principalmente en lo referente a que «es cierto que Dios es el autor tanto de la esencia como de la existencia de las creaturas, que ha sido tan li bre de hacer que no fuese verdad que todas las líneas trazadas desde el centro a la circunferen cia fuesen iguales, como de no crear el mundo. Asimismo, es cierto que estas verdades no estan más necesariamente unidas a su esencia que las otras creaturas». En sentido coincidente se expresa en carta a Mesland (2 mayo 1644/A-T, IV, 110).

A su vez y en carta a Arnauld (29 de julio 1648/A-T, V, 223, 27 ss.) afirma: • du do que toda especie de verdad y de bien depende de su omnipotencia, no osaré afirmar que l')ior no puede bacer que una montaña sea sin valle o bien que uno más dos no sean tres, solamente afirmo que el espíritu que me ha dado es de una naturaleza tal que no sabría concebir una montaña sin valle o bien una suma de uno y tres que no diera cuatro, etc. y que tales consis

implican contradicción en mi concepto».

(24) Este apartado es comentado en La entrevista a Burman (A-T, V, 165 y 166)

A propósito de la afirmación «ita ut per unicam...», se expone:

«De qué manera se realiza no podemos concebirlo, sino sólo tener una idea Si lo consibimos de otra forma, esto procede de que consideramos a Dios como un hombre que hate todo, tal y como nosotros lo hacemos, esto es, mediante numerosas y diversas acciones. Pero u prestamos atención a la naturaleza de Dios, veremos que no podemos comprenderla sino realizando todo mediante una acción única.

OBJECIÓN. Parece que esto no puede ser, puesto que podemos concebir ciertos decretim de Dios como no ejecutados y como variables, decretos, pues, que no resultan de una única am

ción de Dios, puesto que podrían ser distinguidos de él o bien, al menos, hubieran podido serlo, como, por ejemplo y entre otros, el decreto de la creación del mundo respecto del cual Dios ha sido totalmente indiferente

RESPUESTA. Todo aquello que es en Dios no es realmente distinto de Dios; es más, es Dios mismo. En relación con los decretos de Dios ya efectuados, Dios, en lo que a ellos concierne, es absolutamente inmutable y, metafísicamente hablando, no puede ser concebido de otra manera. En relación con lo que es contrario a la Moral y a la Religióm, ha prevalecido la opinión de que Dios puede cambiar en razón de las plegarias de los hombres, en efecto, ningún hombre rogaría a Dios si supiera o estuviera persuadido de que Dios es inmutable. Para anular esta dificultad y hacer compatible la inmutabilidad de Dios con las plegarias de los hombres, es preciso asirmar que Dios es absolutamente inmutable («plane immutabilem»), que, desde la eternidad, ha decretado otorgarme o no otorgarme lo que le ruego, pero que ha decretado de tal forma que al mismo tiempo ha decretado otorgármelo en razón de mis plegarias y porque, al mismo tiempo que yo ruego, vivo bien, de suerte tal que es preciso rogar y vivir bien si deseo obtener algo de Dios. Lo mismo ha de afirmarse respecto de la Moral, sobre este tema, el Autor, examinando la verdad de la cosa, apreció que estaba de acuerdo con los Gomaristas, pero no con los Arminianos ni, entre sus correligionarios, con los Jesuitas Metasisicamente no se puede pensar de otra manera; ha de afirmarse la total inmutabilidad de Dios. Poco interés posee que estos decretos hayan podido ser separados de Dios... pues aunque Dios sea indiferente respecto de todo, ha decretado necesariamente porque ha querido necesariamente lo mejor, aun cuando lo mejor haya dependido de su propia voluntad. No se debería separar la necesidad y la indiferencia en los decretos de Dios y aunque haya obrado de una manera totalmente indiferente, ha obrado de una manera totalmente necesaria Si concebimos que estos decretos han podido separarse de Dios, esta conjetura la concebimos solamente en base a la indicación y desarrollos de la razón; así, se introduce en verdad una distinción de razón entre los decretos de Dios y Dios mismo, pero no una distinción real; de suerte que, en realidad, los decretos no se hubieran podido distinguir de Dios, no son posteriores a él, ni son distintos de él y no hubiera podido existir sin ellos; de manera tal que se esclarezca de modo suficiente cómo Dios ha realizado todo en virtud de una única acción. Pero estas cuestiones son incognoscibles para los razonamientos y nunca debemos excedernos y someter la naturaleza y las operaciones de Dios a nuestra razón.»

(25) Sobre la definición de este término y en La Entrevista a Burman se lee:

Objection: Esta distinction ha sido imaginada por primera vez por el Autor. Ahora bien, alguien dirá: ¿Cómo es el mundo? ¿Acaso no posee límites determinados? ¿Puede existir una cosa en acto y singularmente sin poseer una naturaleza determinada y unos límites? ¿No es éste el caso del número, de la cantidad, etc...?

Respuesta: Nosotros nunca podemos hallar un límite en tales cosas y, en consecuencia, desde nuestro punto de vista son indefinidas; más aún, infinitas sin duda alguna, pues lo indefinido, siempre y siempre multiplicado, como es aquí nuestro caso, es el infinito mismo. Y así, podemos decir que el mundo es infinito, al igual que del número, etc... Pero, en relación con Dios, quizás conciba y comprenda límites determinados al mundo, al número, a la cantidad, y quizás comprenda algo mayor que el mundo, que el número, etc..., y, de este modo, sean finitos para él. Apreciamos que la naturaleza de estas cosas sobrepasa nuestra capacidad, pues siendo finitos no somos capaces de comprenderlas. Así pues, repecto de nosotros son indefinidas o finitas. (A-T, V, 167).

Ver artículos 20 ss. de La Parte Segunda.

(26) La equivalencia «causas eficientes/por qué medio» no deja espacio alguno para la consideración de fines o propósitos; la incognoscibilidad de los fines de Dios, refe-

rida al todo o bien a cada una de las partes del todo, había sido claramente establecida en la respuesta a Las Quintas Objeciones: «Sobre las Objeciones formuladas contra la Cuarta Meditación». De este modo Descartes mantenía la doctrina expresada con toda claridad en el C. VI de El Mundo o Tratado sobre la Luz (A-T, IX, 34, 20 ss.) y en el mismo «Tratado del Hombre» en cuanto que «la fisiología» no ha de ser considerada sino como una parte de la mecánica o del discurso físico sobre los cuerpos. Estamos, pues, ante el mismo contexto teórico que le permite a Cordemoy titular a su estudio Discurso físico sobre la palabra.

Sólo en el supuesto de que Dios exista, el orden natural constituirá una muestra de su poder y, por tanto, no es extraño que se apreciara en su misma época la compatibilidad de tal física con el teísmo y ateísmo. En El Mundo claramente se aprecia (A-T, XI, 38, 1 ss.) que inmutabilidad y permanencia de las leyes vienen a ser equivalente; de igual modo, la misma doctrina se desprende de El Discurso del Método (A-T, VI. 64/ DM/ALF 46).

(27) Ver artículo 13 de esta parte; principalmente la parte final del mismo.

(28) Ver los artículos 4 y 5 de esta Parte.

(29) Véase la *Meditación Cuarta* donde se desarrolla que sólo el uso correcto de ambas facultades (entendimiento y voluntad) debe de ser considerado a los efectos de evitar el error.

(30) Véase el artículo de H. Caton: «Will and reason in Descarte's Theory of

Error», Journal of Philosophy, Vol. LXXII 4, 27 febrero 1975, pp. 87 ss.

de la absoluta espontaneidad de la voluntad y, en consecuencia, la presencia de las ideas de mérito/demérito (Ver carta a Elisabeth, 3 noviembre 1645; A-T, IV, 333, 3) En este sentido tanto la correspondencia con Mesland como con Cristina de Suecia es muy clara. Por una parte se asume que «siempre nos es posible evitar proseguir tras un bien claramente conocido o admitir una verdad evidente con tal que consideremos que es un bien afirmar por tal medio nuestro libre arbitrio» (A-T, IV, 173, 20). Por otra parte, la afir mación de nuestra libertad es calificada «...como lo más propiamente nuestro y lo que mas nos interesa..., de donde se sigue que sólo de preservar lo que es propiamente nuestro, puedan proceder nuestras más grandes satisfacciones» (A-T, V, 85, 12 ss).

(32) Se alude a los artículos 5 y 6 de esta parte.

(33) Descartes no intenta conciliar racionalmente ambas tesis. La carta a Elisa beth (A.T, IV, 333) es muy expresiva del propósito fundamental: nuestras acciones son dignas de alabanza o censura. Asimismo, se destaca el hecho fundamental: «el co nocimiento de la existencia de Dios no debe impedirnos estar seguros de nuestro li bre arbitrio porque lo experimentamos y sentimos en nosotros mismos».

(34) Se inicia la exposición de su teoría de la percepción y también de temas que fueron especialmente polémicos si nos atenemos al desarrollo de «La Meditación Segunda», «La Meditación Tercera» y de las distintas objeciones con que fueron presentadas Las Meditaciones Metafísicas. En consecuencia, este texto (arts. 43 y ss) lo consideramos como claramente complementario y subsidiario de los anteriormente citados a los efectos de decidir sobre el significado y alcance de la regla de la claridad y distinción: «....illud omne esse verum, quod valde clare et distincte percipio» (A-T, VII, 35,14; MM/ALF 31).

Ahora bien, este texto de Los Principios de la Filosofía entiendo que es muy significativo por cuanto registra todos los elementos que son auténticamente perturbadores de la comprensión de la teoría de la evidencia/verdad y de su dimensión lógica. En

primer lugar, se aprecia que tanto de las ideas o nociones (art. 54) como de las proposiciones cabe afirmar que son objeto de percepción clara y distinta. Se mantiene, pues, la misma dualidad que se hizo patente en «La Meditación Tercera» donde (A-T, VII, 35.10) se afirma «in hac prima cognitione nihil aliud est, quam clara quaedam et distincta perceptio eius quod affirmo»: lo que se afirma no puede ser sino una proposición y el modelo que Descartes tiene ante si es claro: «sum certus me esse rem cogitatem». No obstante, la formulación de la regla no permite establecer distinción o campo de aplicación: «illud omne esse verum, quod clare et distincte percipio»; ello es coherente con el hecho de que nos hable de la idea clara y distinta de 'materia', etc... Una pregunta, pues, es inevitable: Piensa Descartes que hay percepciones claras y distintas que tienen como objeto las mismas proposiciones y, en otros casos, ideas? ¿Qué dificultades conlleva asumir una respuesta afirmativa? ¿Qué razones hay para no entender que el ámbito de aplicación de la regla de la evidencia se extiende a ideas y proposiciones? El desarrollo de esta cuestión, tal y como Frankfurt la ha efectuado (ob. cit. p. 128 ss.), es clave para discernir sobre el valor lógico de esta teoría de la evidencia/ verdad.

Por otra parte, el texto de Los Principios de la Filosofía recupera de nuevo la analogia (art. 45) que ha dado lugar en la corriente sajona de comentaristas a entender la percepción clara y distinta como una experiencia inmediata en la que algo es dado al entendimiento.

Finalmente, opera la concepción de las ideas como «todo lo que está en nuestro espiritu cuando concebimos una cosa», todo aquello de lo que somos conscientes o es inmeditamente aprehendido.

(35) La forma en que Descartes mantiene estas llamadas de atención acerca de los testimonios facilitados por la memoria en cuanto que pueden ser origen de error, nada tiene que ver con que fuera la fiabilidad de la memoria lo puesto en cuestión mediante la hipótesis del genio maligno (Ver el estudio de Doney, «Did Caterus misunderstand Descarte's ontological proof»?, Recherches sur le XVII siècle, Vol. 8, 1986, pp. 19-28.

(36) El lector de Las Meditaciones Metafísicas no se encuentra, tal y como es el caso en Los Principios de la Filosofía, con una definición; por el contrario, la secuencia de la meditación segunda habría de permitir al lector configurar la definición de la percepción clara y distinta.

(37) La analogía que establece con la visión es altamente perturbadora de su teoria de la percepción y claramente favorece la crítica de esta concepción por parte de Husserl: «Lo singular no es —consciencialmente— nada por sí; la percepción de una cosa es su percepción en un campo perceptual. Y así como la cosa singular sólo tiene sentido en la percepción mediante un horizonte abierto de 'percepciones posibles', en tanto que lo auténticamente percibido 'remite' a una multiplicidad sistemática de posibles representaciones conforme a la percepción que le pertenecen consonantemente, así también la cosa tiene de nuevo un horizonte: frente al 'horizonte interno' un 'horizonte externo', precisamente en tanto que cosa de un campo de cosas, y esto remite en definitiva a todo 'el mundo en tanto que mundo perceptivo' (La Crisis de las Ciencias Europeas..., p. 171 (par. 46) Crítica, 1991; Trad. Jacobo Muñoz y Salvador Mas).

Por otra parte, cabe afirmar, argumentando sobre la meditación segunda y la tercera, que algo es claro para alguien cuando ese alguien «reconoce que no hay razón alguna coherente para dudar de ello o bien cuando comprende que no puede concebir su falsedad»; ésta es la concepción de la «claridad», argumentada por Frankfurt en su comentario a

Las Meditaciones Metafísicas (ob. cit., p. 140); asimismo, cabe registrar otra concepoción de 'claridad', dado que Las Meditaciones Metafísicas ofrecen una definición de 'percepción confusa o oscura' que es muy clarificadora y no requiere de esta analogía: «se lla ma oscura o confusa una concepción porque en ella se contiene algo no conocido» (A-T, VII, 147; MM/ALF 121). Es en función de esta definición como establece la de «conocimiento adecuado»: entiende por tal aquel que contiene «todas y cada una de las propieda des que son en la cosa conocida», definición que se realiza en función de las ideas o no ciones, pero que sería extensible a las proposiciones: bastaría para ello, como indica Frankfurt, con asumir que el conocimiento adecuado de una proposición encierra todo aquello que la proposición implica.

Si tal es la definición de «confuso», fácil es apreciar que el conocimiento adecua do viene a representar el mayor nivel de claridad. Si es o no un nivel de claridad al que el conocimiento del hombre puede acceder, es una de las cuestiones a las que Descartes ofreció respuestas más ambiguas si se considera que deberíamos determinar en base a qué estamos en condiciones de afirmar si poseemos o no un conocimiento adecuado (A-T, VII, 220, 17 ss: MM/ALF 180). Si tal es el caso, si no podemos de terminar si poseemos o no un conocimiento adecuado, ¿estamos en condición de determinar si poseemos o no una percepción clara y distinta en sentido absoluto? ¿Qué claridad y distinción debe de tener una percepción para satisfacer las exigen cias planteadas por la regla cartesiana?

(38) Esta descripción de una percepción parece tener un claro obietivo: estable cer qué está y qué no está justificado; cómo la percepción clara y distinta remite a o requiere de la actividad del entendimiento y cómo todo depende de la interpretación

que llegue a hacerse de «lo sentido».

(39) En La entrevista a Burman se localiza el siguiente texto:

Objeción: ¿Pero dónde se hallan las verdades contingentes como 'el perro corre'?

Respuesta: Por verdades eternas el autor entiende aqui aquellas verdades que son denomina das verdades comunes, por ejemplo, 'es imposible que una misma cosa sea y no sea' En cuanto a las verdades contingentes, atañen a las cosas existentes que abarcan...» (A-T, V, 167).

(40) Aun cuando es consciente de los temas que no recibirán un completo de sarrollo en *Los Principios*, sin embargo en la Cuarta Parte, artículos 189 y siguientes tratará esta cuestión.

Es, no obstente, de gran interés asumir la referencia a *El Tratado del Hombre* (Alian za, Madrid 1990), así como el desarrollo de la carta a Elisabeth (21 mayo 1643; A-T, III, 663 ss.).

- (41) Ver en Las Meditaciones Metafísicas (A-T, IX-1,94/95; MM/ALF, 99/100).
- (42) Ver preferentemente los artículos 43 y 44 de la Segunda Parte, aun cuando pudiera considerarse que esta alusión también contempla el desarrollo contenido en los artículos 24 al 54 de esta misma parte.
 - (43) Ver lo expuesto en el artículo 48.
- (44) A partir del artículo 19 de la Parte Tercera de Los Principios se ubica su opinión sobre estas cuestiones.
 - (45) Ver los artículos 43 al 47 de esta parte.
- (46) La lectura del presente artículo entiendo que requiere tener presente la doctrina expuesta en el artículo con el que Descartes cierra Los Principios de la Filosofía. Cabria pensar que ambos artículos son otras tantas formas de hacer realidad la reflexión con que se abren las Cogitationes Privatae (A-T, X, 213, 4): «...sic ego, hoc mun di theatrum concesurus, in quo hactenus speciator exstiti, larvatus prodeo». Y, sin embargo,

no creo que tal deba ser la valoración de estos artículos si se considera el contenido de la nota (2) y (4) a «la Carta del Autor al Traductor». No son éstos los únicos pasajes en que Descartes entiende que sus teorías físicas pueden verse relegadas por ser falsas; en tal caso y habiendo sido deducidos los principios generales de su física de los «principios» de la metafísica, también estos principios habrían de ser repudiados por falsos. Tal posibilidad no aparece contemplada (no siendo Dios intrínseca y constantemente mendaz, ¿qué razones tenemos para poner en duda la verdad de lo que nuestra intuición nos garantiza?) y, por otra parte, cómo mantener abierta la posibilidad expuesta en el artículo final sin seguir asumiendo como verdadera su teoría del conocimiento; como hizo notar Clarke, D. M., «no puede explicar el carácter falible de la física sino por medio de una metafísica no contestada» («Physique et Métaphysique chez Descartes», Archives de Philosophie, 43, 3, p. 476). No obstante, tanto textos de la Carta prefacio como de la segunda parte de Los Principios de la Filosofía parecen defender una dependencia lógica de los principios físicos de los principios metafísicos.

NOTAS A «LA PARTE SEGUNDA»

- (1) Se alude al artículo 4 de la Primera Parte.
- (2) Esta reiterada apelación a la historia individual para explicar y dar razón del error no sólo tiene sentido en cuanto rechaza la corrupción de la razón en base a la postulación del pecado original (paradigma de explicación recogido en Las Confestones, X), sino en cuanto asume que tal disposición por el hecho de ser adquirida puede ser corregida y anulada. La apelación a la libertad se convierte en el resorte fundamental, tal como ha dejado claro en la parte primera, art. 6. El análisis de Las Pasiones del alma se atendría a esta misma valoración de la historia individual.
- (3) La organización y desarrollo de Los Principios de la Filosofía evitan el recurso expuesto en El Mundo o Tratado de la Luz o bien en El Discurso del Método, cabe afirmar que expondrá sus opiniones con libertad y que no deja este mundo y sus seres, como objeto de las discusiones de los doctos. Esto es, ya no se ve en la necesidad de opinar «que podría acontecer en un nuevo mundo...» (DM/ALF, 32), que es semejante en todo al nuestro, sino que indaga los principios de las cosas materiales y aporta las explicaciones de sus propiedades fundamentales. La Tercera parte de Los Principios, v. gr. en su artículo 4 nos da cuenta de «los principales fenómenos» que habrá de explicar. Aportar el esquema argumental para justificar que «lo mental» representa algo que no lo es, constituye tanto el tema de la Sexta Meditación como de este artículo.
- (4) En la edición latina se lee: «Ipsam enim clare intelligimus tamquam rem a Deo et a nobis, sive a mente nostra plane diversam; ac etiam clare videre nobis videmur, eius ideam a rebus extra nos positis, quibus omnino similis est, advenire» («Pues claramente entendemos la materia como una cosa que es completamente distinta de Dios y de nosotros, es decir, totalmente distinta de nuestra mente; asimismo, también nos parece que vemos claramente que su idea procede de cosas situadas fuera de nosotros y a las que es semejante por completo»; A-T, 41, 3 ss.).

En este contexto («videre nobis videnur») es el que se plantea la pregunta que aparece recogida en La Entrevista a Burman (A-T, V, 187) y cuyo texto pasamos a reproducir:

«Objeción: Pero por qué «nos parece», ¿signo de duda?

»Respuesta: Lo he indicado porque alguien quizás podría dudar que vemos esto Pero este «nos parece» basta para la demostración presente, puesto que, en efecto, es preciso recurrir al alma y a la conciencia, este «ver» debe finalmente resolverse en nuestro «nos parece», y este «nos parece» exige en la realidad las cosas materiales de las cuales provienen ('a quibus ideae illae proveniant') las ideas».

(5) Ver tanto el artículo 29 como el 36 de la Parte Primera.

(6) El capítulo de El Mundo que, siguiendo las pautas de su primera edición, ha sido publicado como Tratado del Hombre (Alianza, Madrid 1991), deberia haber ofre cido las precisiones al respecto de este tema, de acuerdo con el mismo plan que Descartes traza; y, sin embargo, ya habia sido el tema ausente tal y como sigue sien dolo en Las pasiones del Alma (ver art. 34). La razón de esta ausencia cabria apreciarla en base a dos testimonios. Por una parte, es en la carta a Elisabeth (A-T, III, 665, 5, 21 mayo 1643), donde se propone explicar «la forma en que concibo la unión del alma con el cuerpo y cómo tiene la fuerza requerida para moverlo»; la falta de precisión en la respuesta de Descartes, provoca una nueva carta de Elisabeth y la respuesta de Des cartes (A-T, III, 692; 28 junio 1643); es en este momento cuando Descartes hace ex plicito que los asuntos relacionados con la unión «no se conocen sino oscuramente por medio del entendimiento al igual que por el entendimiento ayudado por la imaginación, sin embargo, se conocen muy claramente mediante los sentidos. Por ello, quienes jamás filosofan y sólo se sirven de sus sentidos, no dudan que el alma mueva al cuerpo y que el cuerpo obre sobre el alma; consideran la una y el otro como una sola cosa, es decir, conciben su union, pues concebir la unión de dos cosas, es concebirlas como una sola...; es haciendo uso solamen te de lo que depara la vida y de las conversaciones ordinarias, y absteniendose de meditar y de estudiar las cosas que favorecen el ejercicio de la imaginación, cómo se aprende a concebir la unión del cuerpo y el alma».

Sin embargo, quienes se adscriben a la filosofía cartesiana, caso de Louis de la Forge lamentan que «una muerte prematura» impidiera el tratamiento de esta cuentión y consideran (ver capitulos XIII-XVI de Traté de l'Esprit de l'Homme, de ses facultés et fonctions et de son union avec le corps, suivant les Principes de René Descartes, 1666) que es el tema pendiente a desarrollar de acuerdo con los 'principios' expuestos por Descartes. No obstante, cabría reiterar frente a tales desarrollos el testimonio que acabamos de reproducir dirigido a Elisabeth: sólo cabe vincular nuestra concepción de la unión a las formas de hablar que son ordinarias; nuestras expectativas teóricam están claramente delimitadas. La filosofía no asume ese problema y no por razones circunstanciales, en consecuencia, es uno de los motivos de crisis de la filosofía cartesiana

(7) Ver en la Meditación Sexta (MM/ALF, 68) el tratamiento paralelo que en la mencionada meditación se complementa con el análisis de «otras muchas cosas que parecen haberme sido enseñadas por la naturaleza» (artículo siguiente). No obstante, el tratamiento permanece inalterado desde la primera página de El Mundo (A-T, XI, 3) en donde aborda mostrar que «no aprecio razón alguna que nos asegure» algo de lo que comúnmente estamos persuadidos: «que las ideas que poseemos son enteramente semejantes a los objetos de las que proceden»; por el contrario, da cuenta de muchas experiencian que nos «permiten dudar de ello». Su análisis de la materia impone la corrección de

una teoría anteriormente defendida por el: esta nueva posición ya nada tiene que ver con la expuesta en la Regla XII (A-T, X, 412, 14/413, 3) donde a los efectos de garantizar la objetividad del testimonio de nuestros sentidos, se afirma que «...todos los sentidos externos... no son..., hablando con propiedad, más que pastvos en la sensación, por la misma razón que hace que la cera reciba la figura que le imprime un sello. Y no hay que pensar en modo alguno que estas expresiones sean analógicas; sino que hay que concebir que el objeto modifica realmente la figura exterior del cuerpo que siente, exactamente de la misma manera que el sello modifica la figura que ofrece la superficie de la cera. Esto debe de admitirse, no solamente cuando por medio del tacto sentimos algún cuerpo como ...duro, rugoso, etc..., sino también cuando... percibimos el calor o el frío y las cualidades semejantes».

(8) Éste es uno de los usos del término «materia», sinónimo de «cuerpo»; vigente él mismo, se refiere a los seres individuales mediente «cuerpos». En otros lugares se habla de «un cuerpo» como sinónimo de «una parte de la materia» (II, art. 25).

Ver en Reglas para la dirección del ingenio el análisis de la Reg. XIV (A-T, 444 y 445).

- (9) En la carta a H. More (5 febrero 1649; A-T, V, 275, 13 ss.) Descartes había replicado que «...no admito... que mis restantes opiniones se mantengan aunque se refutara lo que he escrito acerca de la extensión de la materia En efecto, es uno de los fundamentos principales y, en mi opinión, de los más ciertos de mi física» Este, como otros textos similares, solamente parecen comprometer la explicación del movimiento de los cuerpos y de otros fenómenos naturales con una concepción de la materia y del movimiento; esto es, con unas categorías que, junto con las propias de la geometría, vienen a constituir la base conceptual de la física, que la proveen de las definiciones y conceptos fundamentales a los que, en definitiva, cualquier hipótesis ha de remitir y/o suponer. Sin determinar estos «fundamentos» no cabria la formulación de las leyes que se recogen a partir del art. 37 ni determinadas explicaciones de algunos fenómenos naturales. Por otra parte, parece claro que esta lectura de tales textos se ve indirectamente confirmada por el hecho de que Descartes no ofrecezca un razonamiento en el que se muestre la vinculación entre la inmutabilidad divina y, por ejemplo, la primera o segunda lev de la naturaleza; la inmutabilidad únicamente permite argumentar acerca de la existencia de leves.
- (10) Ver los artículos 18/20 de esta misma parte, así como la carta a Mersenne (enero, 1639 (A-T, II, 482, 7/21). Los artículos 18/20 muestran cómo el lenguaje del científico debe disociarse de los usos comunes y, por ello, no nos llevará tanto a prescindir de 'la palabra/vacío', cuanto a «recordarnos de lo que por tal palabra debemos entender». Es más la tolerancia que muestra al uso del término 'vacío' usado como adjetivo, está acompañada de las correspondientes advertencias (Ver arts. 17 y 18).
- (11) La analogía aparece igualmente en El Mundo (A-T, XI, 23 ss.) y en la carta a Mersenne (A-T, II, 385, 10; 11 octubre 1638).
- (12) El mecanismo que explica la rarefacción no puede contradecir a un principio fundamental: la materia se define por el espacio que ocupa; el aumento o disminución de volumen viene dado en función de la mayor o menor cantidad de materia sutil que penetra en «la esponja/cuerpo». En el discurso primero de Los Meteoros (DM/ALF, 179 ss.) ya se había expuesto la conexión sistemática de este conjunto de principios.
- (13) Si bien hasta ahora sólo se ha hablado de extensión, en este artículo ya se recupera, a la vez, la terminología escolástica (*spatium sive locus internus*) con la finalidad de oponerse a lo que es una creencia común: no es preciso postular el espacio

(«locus externus»), distinto del locus internus in re, en el que se alojan los distintos cuerpos y en el que se produce el desplazamiento, espacio vacio, distinto del que constituye a los distintos cuerpos. El texto afirma que esta dualidad («locus internus/locus externus») tiene su origen en el modo en que son concebidos por nosotros y no in re.

(14) De esta forma define su posición doctrinal, si bien las discusiones con Pascal y con H. More son las más ilustrativas a este respecto. En la concepción aristotélica hablar del lugar de un cuerpo o de su localización, es lo mismo; pues el lugar es

«el limite del cuerpo envolvente» (Fis., IV, 4, 212 a 5-6).

(15) Se aporta, en consecuencia, otro tema fundamental: la absoluta relatividad de los movimientos. Podemos hablar del movimiento de un cuerpo solo por referen cia a otro cuerpo que se considera inmóvil: tal cuerpo o punto fijo no existe en realidad v solo por convención podemos considerar su existencia. La parte final del ar ticulo, así como el inicio del artículo 14 («differunt autem nomina loci et spatito), guardan relación con las posiciones que respecto del movimiento de la Tierra y del debate abierto por Galileo, habrá de mantener en esta obra: establecida la no existen cia de puntos fijos, ¿qué significado puede tener afirmar que 'la tierra se mueve en torno del sol'? Por ello, la edición de «A-T» recoge en nota la observación manuscrita que aparece en el texto que Legrand poseía y que se entiende que es copia de la correspondiente anotación de Descartes: «tanto en razón de lo que debo de afirmar de la naturaleza del movimiento en esta segunda parte, como en razón del sistema del mundo que debo defender en la tercera parte», no cabe afirmar la existencia real de ser alguno inmóvil. Tales observaciones, en realidad, retoman afirmaciones canónicas de El Mundo, obra en la que desiende que «la materia de los cielos ha de dar lugar a aus los planetas giren en torno del sol y también en torno de su propio eje» (A.T. XI. 69).

El trabajo de Thomas L. Prendergast («Descartes and the Relativity of Motion», Journal of the History of Philosophy, Vol. XIII, 1975, 453 ss.) ha entendido que este principio es inconsistente con su consideración metafísica del movimiento como modo del cuerpo en movimiento que es realmente distinto del reposo considerado como modo del cuerpo en reposo y, además, ha defendido la inconsistencia de las tres leyes o reglas de la Naturaleza con este principio. Esta posición está generalizada entre sus comentaristas y, sobre todo, considerado el artículo 25 de esta parte y los

artículos 37 ss.

(16) Véase el artículo 13 de esta misma parte.

(17) Ver análisis que hace del tema en el C. IV de El Mundo o Tratado de la Luz, la negación del vacío se presenta en el cuadro de la critica de los prejuicios adquiridos en la infancia; en base a los mismos llegamos a pensar que no hay nada donde no vemos/sentimos nada y, por influencia de tales prejuicios, se llega a entender que la realidad sentida es coextensiva con la realidad física. Ahora bien, en el capitulo VI se aporta un razonamiento paralelo al que se ofrece a partir del artículo 9 (A-T, XI, 35, 18 ss.).

Por otra parte, la existencia del vacio es el tema examinado por Aristóteles en la Física IV, a partir del capítulo 6. Una vez más, sus interlocutores son Leucipo y De mócrito; conocida es su afirmación (De Coelo I, 9, 279 a) donde afirma que «no hay lugar ni vacio ni tiempo fuera del Universo», así como la negación de lo que la escolástica denominará «espacios imaginarios» (terminologia recogida en DM/ALF, 32; no obstante, como se deduce de El Mundo (A-T, XI, 31-32), Descartes no comparte las implicaciones asociadas a esa terminologia) en la Física III, 7, 207 b 18. Frente al argumento de los atomistas que afirmaria la imposibilidad del movimiento sin vacio,

Aristóteles, siguiendo la pauta platónica expuesta en el *Timeo* (79 b), defiende la posibilidad del movimiento dentro de lo lleno por cuanto basta con que un cuerpo se desplace para que ceda su lugar a otro. Se apela, pues al «impulso circular» de El Timeo.

Creo que es conveniente recordar que la negativa aristotélica y su oposición a Leucipo y Demócrito se ve desarrollada en el escolasticismo medieval, pero muy matizada por la condena de las tesis aristotélicas que provocó Esteban Tempier y, en definitiva, por la apelación al principio de 'la potencia absoluta de Dios' de dificil conciliación con el necesitarismo aristotélico. Ver sobre este tema el estudio de Garber, D: Descartes' Metaphysical Physics, p. 127 (Chicago U. P., Chicago 1992), pues en el mismo da cuenta del complejo entramado conceptual desarrollado en torno al lugar, espacio y vacío en la tardía especulación medieval.

Asimismo, el estudio de P. Redondi: «Theology and Epistemology in the Scientific Revolution», en W. R. Shea (ed.): Revolutions in science. Their Meaning and Relevance, (Watson PUB. Int. 1988), destaca la importancia que para la filosofía natural y la oposición al necesitarismo aristotélico supuso la invocación de «la potencia absoluta de Dios» vinculada a la polémica abierta por Molina en el apéndice a la segunda edición de su tratado Concordia liberi arbitru cum gratiae donis (1595) al defender que nada está predeterminado de forma necesaria y, por tanto, Dios habría podido asociar las propiedades del fuego a otra substancia; en consecuencia, «...la característica distintiva de esta filosofía natural (la vinculada a los jesuitas) es la negativa a someter la naturaleza al determinismo de las relaciones entre los efectos y sus causas. Este principio epistemológico es consistente con la negativa teológica de, por una parte, la predeterminación física y, por otra parte, la idea de acuerdo con la cual la naturaleza es solamente un instrumento pasivo e inerte sometido a la inexorable voluntad de Dios» (ob. cit., p. 104).

(18) Estas afirmaciones no podian sino llamar la atención; ahora bien, la respuesta de Descartes se argumenta de modo constante desde lo expuesto en El Mundo o Tratado de la Luz «...sólo a aquellos cuya razón no llega más lejos que sus dedos y que piensan que nada hay en el Mundo sino lo que tocan con sus dedos, pueden producirle extrañeza estas ufirmaciones...» (A-T, XI, 21, 9 ss.). Sus afirmaciones relacionadas con la negación del vacío y, además, con la caracterización de la res como extensa parecen suponer que todas nuestras ideas relativas a los distintos modos de la extensión fundan su inteligibilidad en la idea que tenemos de la res extensa.

No obstante y conectando con lo indicado en la nota que hemos emplazado al concluir el artículo 16 de esta parte, debe recordarse la objeción de H. More en relación con esta afirmación: «Si enim Deus motus materiae imprimit, quod supra docuisti, annon ille potest contra obniti et inhibere ne coeant vasis latera?» (A-T, V, 240, 28). Si hemos resaltado una zona del texto es aquella que precisamente encara la afirmación de Descartes con una posible puesta en duda de la omnipotencia divina; la respuesta de Descartes a More (1 de febrero de 1649) hace explicitas las siguientes afirmaciones: «No tiene dificultad alguna... en creer que naturalmente no hay vacío. Pero desearia dejar a salvo el poder divino que retirando cuanto hay en un vaso, puede, según Ud., impedir que contacten sus lados. Sé que mi inteligencia es finita y que el poder de Dios es infinito y al mismo no deseo establecerle limitaciones; ahora bien, me satisfago con examinar lo que puedo concebir y lo que no puedo concebir y, a la vez, cuido de no emitir juicio alguno contrario a esta posición; tal es la razón por la que afirmo que Dios puede hacer cuanto concibo como posible sin llegar a tener la

temeridad de afirmar que Dios no puede hacer lo que repugna a mi forma de concebir. Solamente digo, esto implica contradicción...» (A-T, 272, 13 ss.). Es, pues. claro que tanto la defensa de la infinita divisibilidad de la materia como la negación del vacio son afirmaciones desarrolladas de acuerdo con nuestra lógica, suponiendo, por asi decir, que va se ha efectuado la creación de las verdades eternas, que va se han elegido unas u otras leves naturales y que, en definitiva. Dios ha limitado su omnipotencia: en este supuesto, el vacio es imposible. Ello no implica que Dios, absolutamente hablando, esté subordinado a esta lógica, que su poder esté limitado por las leyes de la lógica y por unas verdades eternas que reiteradamente se afirma que dependen de la voluntad de Dios. No deja de ser paradójico y problemático que esta tesis, reiteradamente expresada en la correspondencia (A-T, I, 145, 7 ss; A-T, IV, 110) no se for mule en Las Meditaciones Metafísicas y que, por tanto, esta obra pudiera ser leida sin acudir a tales consideraciones. Ello equivale a reconocer que el hombre puede razo nablemente establecer algunas verdades y que «de iis quae contradictionem involvunt, absolute potest dici, illa fieri non posse; quamvis interim non sit negandum quin a Deo fieri possini, nempe si leges naturae mutari. Quod illum facisse numquam suspicari debemus, nisi ab ipso revelatum ut de Mundo infinito, aeterno, de atomis, vacuo, etc ... » (A-T, V, 654).

El testimonio que dirige a Arnauld (A-T, V, 224) es claro: «En mi opinión, me parece que nunca se debe afirmar que algo es imposible para Dios...; solamente afirmo que me ha dado un espíritu de una naturaleza tal que no podría concebir una montaña sin valle o bien que la suma de dos más uno no sean tres. Y solamente afirmo que, en mi forma de concebir, tales cosas implicarían contradicción. De igual modo que implica contradicción, de acuerdo con mi forma de concebir, afirmar que un espacio

sea vacio o que la nada sea extensa».

(19) En carta al Marqués ¿de Newcastle? (octubre 1645) se afirma: «He afirmado también de modo expreso en el artículo 18..., que creo que implica contradicción que haya va cío, a causa de que tenemos la misma idea de la materia que del espacio; y puesto que esta idea nos representa una cosa real, nos contradiríamos a nosotros mismos y afirmariamos lo contrario de lo que pensamos, si decimos que este espacio es vacío, es decir, que lo que concebimos como una cosa real, no es real en modo alguno» (A-T, IV, 329, 6).

(20) Se alude al artículo 6 de esta misma parte en el que se opone a la doctrina escolástica: la rarefacción tiene lugar cuando una materia determinada pasa a ocupar

un espacio mayor.

(21) Ver los artículos 4 y 11 de esta misma parte.

(22) Ver el artículo 60 de la Primera Parte.

(23) En Las Meditaciones Metafísicas (A-T, VIII, 163, 14; MM/ALF 131) se desa rrolla la misma afirmación: «...como en la naturaleza del triángulo rectilíneo está contenido que sus tres ángulos valgan dos rectos, y en la naturaleza del cuerpo o de una cosa extensa esta comprendida la divisibilidad...». Esta argumentación no evita el desarrollo en los artículos 33 y 34 del razonamiento y ejemplo que vincula esta propiedad a la índole circular del movimiento de la materia.

Las consecuencias cosmológicas que posee tanto la afirmación de la infinita divisibilidad de la materia como la infinita extensión de la misma son expuestas en carta a Chanut (Junio 1647; A-T, V, 52). Descartes no defiende que el mundo es infinita mente extenso, sino que recurre a defender, a «prevenio» ciertas objeciones (A-T, VII, 112, 18; MM/ALF, 94) mediante la distinción entre infinito e indefinido, en consecuencia con ello, defiende que la extensión de los espacios imaginarios o la divisibilidad de la materia es indefinida, fundándose para establecer esta distinción en la limita

ción del conocimiento humano (Ver en A-T, VII, 106, 23; MM/ALF, 90-91). Ahora bien, ello creo que tiene mucho que ver con las posiciones de la teologia y no con el desarrollo de su doctrina física. De hecho, en carta a Mersenne llegó a preguntar abiertamente si la religión afirma algo «relacionado con la extensión de las cosas creadas. con su finitud o infinitud..., aunque... no deseo abrir esta cuestión» (A-T. I. 86, 4). Por otra parte y vistos los artículos 26 y 27 de la parte primera de Los Principios, aún parece más problemática esta distinción. La razón de ello se presenta desde la publicación de Las Meditaciones, pues, por una parte, se afirma en la Meditación Tercera que «no debo juzgar que yo no concibo el infinito por medio de una verdadera idea, sino por medio de una nueva negación de lo finito» (A-T, VII, 45, 23; MM/ALF, 39); pero, por otra parte, cuestionado «acerca de si posee un conocimiento claro y distinto del infinito», establece la conocida distinción entre «comprender/compres-comprehendi» y «entender clara y distintamente una cosa». A lo que conduce el examen de esta cuestión es a reconocer que «en cuanto a la infinitud, aunque la entendemos como muy positiva, no la concebimos. pese a ello, sino de un modo negativo, a saber, por no advertir en la cosa limitación alguna» (A-T, VII, 113, 10; MM/ALF, 95). Ello indudablemente nos deia ante una situación en la que no parecemos saber qué significa afirmar la existencia de algo infinito.

(24) Con independencia de la distinción establecida entre «infinito/indefinido», no cabe afirmar con mayor claridad y más abiertamente la infinitud del mundo.

(25) En De Coelo I, 2, Aristóteles había facilitado «la demostración de la existencia de un quinto elemento dotado de movimiento circular». Es en 'La Jornada Primera' de Diálogo sobre los máximos sistemas, donde Galileo había expuesto la critica de las dos tesis fundamentales defendidas por Aristóteles: «los cuerpos sublunares son generables y corruptibles», y además muy diversos en esencia de los cuerpos celestes por ser éstos impasibles, ingenerables e incorruptibles» (Ed. Aguilar, Buenos Aires 1975, Vol. I, p. 99).

(26) El patrón indudable vendría dado por Aristóteles, Física, VIII, c. 7. ya que cabe entender tal texto de modo que se destaque la prioridad del movimiento local como paradigma de toda «kínesis». Ésta es la idea que parece retomar Descartes con gran acierto. Recuérdese que, según Aristóteles, tres son la formas o especies de «kínesis»: transporte, alteración y crecimiento. La prioridad del movimiento local no es accidental, pues, por una parte, el crecimiento supone alteración y la alteración transporte; por otra parte, como es necesario en el universo un movimiento continuo y el único movimiento continuo es el local, es el movimiento local el que es primero. Por ello, Aristóteles afirma que «de los tres movimientos que existen, uno según la dimensión, otro según la afección o alteración y el tercero según el lugar, es este último, el que denominamos transporte, el que es necesariamente el primero» (260 a 26/30).

(27) Junto a la concepción aristotélica también debe de ser rechazada la concepción «común/vulgarmente aceptada» del movimiento; la primera razón de este rechazo es clara si entendemos que no hay lugar alguno que por ser inmóvil pudiera constituirse en punto de referencia; por tanto, tal concepción no permitiría determinar movimiento alguno («cabría decir que se mueve y no se mueve»...) y habría de remitir finalmente al esfuerzo para juzgar del movimiento. Asumida la relatividad del movimiento, se debe, no obstante, evitar toda consideración del mismo que finalmente remita al individuo y al esfuerzo que siente; se conecta así con la segunda razón para rechazar este concepción común que será aportada en el artículo siguiente: «el movimiento siempre está en el móvil».

Las experiencias, tanto las relativas al movimiento, como las relativas al *reposo,* artículo siguiente, han de ser analizadas como preparatorias de la propia teoría y como elemento para desmontar tanto la concepción vulgar como la teoria del «conatus» y la consideración de algunos movimientos como «movimientos vuolentos» (Ver carta a Morus, agosto 1649; A-T, V, 404, 16: «Nada hay violento en la naturaleza, sino que tan natural es a los cuerpos que los unos impulsen a los otros..., como que se mantengan en reposo»).

Los artículos dedicados al movimiento deben de enjuiciarse teniendo presente una observación vertida en carta a M. de Beaune (A-T, II, 542, 17). En ella indica: «desearía ser capaz de responder a lo que Ud. desea en relación con su tratado de mecánica; abora bien, aunque toda mi física no sea otra cosa que mecánica, sin embargo no he examinado nunca y de forma particular las cuestiones que dependen de las medidas de la velocidad. Vuestra forma de distinguir diversas dimensiones en los movimientos y de representarlas mediante líneas, es sin duda la mejor que puede ser...». Tal observación del año 1639, sería igualmente válida en y para su exposición en Los principios del tema del movimiento, inteligible sin las nociones de 'velocidad' o 'dirección'.

(28) Afirmado que el movimiento constituye el modo fundamental de la materia en cuya virtud serán explicadas todas las propiedades de los distintos cuerpos, se aborda por primera vez una definición del movimiento. Si se consideran conocidos textos, como Regla 12 o bien El Mundo (A-T, XI, 39), parece claro que Descartes se ha limitado a defender lo que, por otra parte, afirma en carta a Mersenne: «quien se pasea por una habitación entiende mucho mejor lo que sea el movimiento que quien afirma que es actus entis in potentia prout in potentia» (A-T, II, 597, 23). Ésta es, pues, la primera oportunidad en que pasa a ofrecer una definición del movimiento que no es dada en términos de cambio local. Tal definición ha de pensarse que viene requerida por la misma fundamentación de su física y desechar como explicación de la misma cualquier otra hipótesis de valor exclusivamente circunstancial: no se organiza todo un sistema para evitar una posible condena y poder pronunciarse sobre el movimien to de la tierra. Debe recordarse finalmente el testimonio vertido en carta a Mersenne (A-T, I, 271): «Si el movimiento de la Tierra es falso, también lo son todos los fundamentos de mi física». Testimonio que sería reiterado posteriormente (A-T, III, 258).

Con esta definición realiza una nueva toma de posición respecto de la fisica aristotélica, cuya definición del movimiento es para Descartes «ininteligible» e innecesaria, pues lo que sea el movimiento «es cosa muy conocida para todo el mundo». Respecto de la definición aristotélica llega a afirmar en la Regla XIV que es el modelo de «quienes parecen proferir palabras mágicas, dotadas de una fuerza oculta y trascendiendo el al cance de la mente humana» (A-T, X, 420, 16 ss).

(29) Al inicio del artículo 31 de esta parte se hace explicita la implicación que para Descartes posee la adopción de esta categoria. A su vez, en los artículos 29 y 30 de esta misma parte insiste sobre algo fundamental para su definición del movimiento: no tenemos razón para atribuir el movimiento a uno y no a otro de dos cuerpos contiguos cuando se separan; el hábito y la costumbre sirven sólo de explicación de que consideremos a uno de estos cuerpos como inmóvil. ¿Las leyes de la mecanica pueden ser coherentes con este carácter relativo del movimiento? ¿No supone toda explicación mecánica del universo que los distintos movimientos de los astros se ponen en relación con otro al que se considera fijo y que, en consecuencia, variando la consideración de uno u otro cuerpo fijo (estrellas fijas/tierra inmóvil), se ha de variar esa explicación mecánica?

(30) En la carta a Morus (agosto 1649; A-T, V, 403, 26) reitera «Translatto illa, quam motum voco, non est res minus entitatis quam sit figura: nempe est modus in

corpore». La índole rectilinea de la traslación será explícitamente establecida en el artículo 36 de esta parte.

La definición ofrecida deja tan claro el propósito de anular toda apelación a cualquier tipo de «fuerza» oculta, como una representación del movimiento mediante una recta, que sería inteligible sin apelar a conceptos tales como el de dirección o velocidad y, por tanto, sin requerir el eje espacio-temporal, sino sólo el espacial. La distancia con la mecánica clásica cabe apreciarla en la medida en que es la relación entre la fuerza y la velocidad misma la que constituye su fundamento.

Ahora bien, no debe olvidarse a este respecto la apreciación que expuso a F. de Beaune y que hemos consignado en la nota (27), como tampoco cabe olvidar su estudio de «las máquinas simples», tanto del dirigido a Huygens (5 octubre 1637; A-T, I, 431 ss.), como de las observaciones recogidas en las cartas a Mersenne (13 julio 1638; A-T, II, 222 ss; 12 septiembre 1638; A-T, II, 352 ss). En esta última asume que «es imposible afirmar nada sólido y correcto en relación con la velocidad, sin haber explicado lo que sea el peso y todo el sistema del mundo»; pero, además, justifica su estudio de las máquinas simples por cuanto explicar las relaciones entre fuerza y resistencia no requiere unir la consideración de la velocidad y del espacio, pues «no es la diferencia de velocidad la que hace que uno de estos pesos deba de ser el doble del otro, sino la diferencia del espacio...».

- (31) Se reitera una concepción del reposo como propiedad/modo que rompe con la concepción del mismo como privación de movimiento. Considerados movimiento y reposo como dos modos del cuerpo, en el artícula 37 establecerá que son contrarios y en la Primera Parte, artículo 61 ha afirmado de los mismos la distinción modal.
- (32) El término «contiguorum» de la edición latina es sustituído. Si se introduce esta nueva terminología es para ser coherente con el artículo 25 y con la definición expuesta.
 - (33) Esto es, a partir del artículo 10 hasta el 16 de esta Segunda Parte.
- (34) Ver en (A-T, V, p. 403) la carta a Morus, agosto 1649. Se justifica de este modo la forma común de hablar puesto que afirmamos que nuestro carruaje se distancia de Valencia y se aproxima a la playa y, por supuesto, no se pone en cuestión el princípio de la absoluta relatividad del movimiento que ha venido siendo reiterado en los artículos precedentes.
- (35) Ver los artículos 28, 29 39 de la Parte Tercera; es claro que todas estas observaciones están en relación con lo indicado en la nota (14). Asimismo, se han facilitado las limitaciones o supuestos que habrían de permitir el estudio o ciencia del movimiento, entendido tal y como ha sido definido en el art. 25. La misma complejidad del fenómeno a estudiar aconseja, por otra parte, estudiar los fenómenos más simples y hacer que la investigación progrese hacia los casos más complejos. Tal recomendación metodológica está claramente resaltada al igual que se ha destacado que la base intuitiva que desde la infancia justifica el análisis del movimiento está asociada a acciones tales como levantar, empujar o arrastrar alguna cosa; sobre tales observaciones justificamos la consideración de acuerdo con la cual un cuerpo se desplazará con mayor rapidez si lo impulsamos con más fuerza, que su velocidad será mayor cuanto mayor sea la acción que sobre él ejercemos. Sobre tales experiencias justificamos la vinculación entre rapidez y acción.
- (36) En La entrevista a Burman se lee en relación con esta afirmación: «Es muy sinuosa porque avanza continuamente formando numerosos círculos, puesto que la rueda se

mueve en torno del eje; círculos que no son ni simples ni perfectos, sino que, avanzando sin cesar, son por ello compuestos y sinuosos. De este modo se puede comprender lo que al fin resulta» (A-T, V, 168). El que no sean «ni simples ni perfectos» dada la irregularidad del terreno, nada tiene que ver con la afirmación básica de Descartes: la linea AD descrita por A resulta de la composición de otros movimientos en el supuesto de ser uni formes tanto el movimiento de A hacia B como de AB hacia CD.

- (37) Ver los artículos 18 y 19 de esta parte, así como los artículos 72 y 73 de la parte tercera. Por otra parte, la traducción recoge el texto francés («Après ce qui a été démontré ci-dessus»); por ello es necesario llamar la atención sobre el hecho de que la edición latina indicaba «Ex hoc autem quod supra fuerit animadversum», esto es, «Así pues, a partir de lo que (negación del vacío) ha sido consignado anteriormente...».
- (38) Ver en A-T, V, p. 70 y p. 274/4. La indefinida divisibilidad de la materia, requerida para explicar el movimiento de la misma, dada su impenetrabilidad, en un universo sin vacio, es lo que no podemos *comprender* y lo que pone de relieve la limitación de nuestro conocimiento.
 - (39) El tema fue reiteradamente tratado. Ver en A-T, V, 242/21 ss.
 - (40) Ver articulos 46 y siguientes de esta parte.
- (41) Ver artículo 43 de esta misma parte. En realidad, Descartes desarrolla el tema que había expuesto en carta a Mersenne al comunicarle (A-T, III, 213, 3 ss) que « es cierto que, sólo de que un cuerpo comience a moverse, tiene en sí la fuerza de seguir mo viéndose; al igual que de que se haya detenido en algún lugar, tiene la fuerza para continuar manteniéndose en tal lugar». Es en el mencionado artículo 43 donde analizara en que consiste esa fuerza (de reposo) y cómo cabe medirla.
- (42) La masa solamente está en función del tamaño del cuerpo. En realidad, este concepto, clave en el desarrollo de la mecánica, pasó inadvertido en la física cartesiana.
- Si nos atenemos al doble plano o nivel de análisis del movimiento, cabe (43) apreciar que la omnipotencia e inmutabilidad divinas no son invocadas sino como equivalentes a, o bien como expresión de la necesidad y universalidad de las leves naturales; asumiendo el texto paralelo de El Mundo («...es fácil creer que Dios que, como todos saben, es inmutable, obra siempre de la misma forma», A-T, XI, 38, 1), o bien el texto paralelo de El Discurso del Método («... traté de formular los primeros principios o primeras causas de todo lo que es en el mundo, considerando para ello exclusivamente - sans rien considérer que...'- el mundo en cuanto creado por Dios», A-T, VI, 64/DM-ALF 46) que daria clara esta idea, pues en ninguno de estos casos Descartes habla del «primer motor», sino del creador y, por tanto, sabe que se sitúa fuera del ámbito de la causalidad lísica. Por otra parte, el texto de El Mundo, en el que elude toda consideración de ti po metafísico (A-T, XI, 38), no permite sino supone que tales leyes encuentran su justificación en razón de su virtualidad explicativa de los fenómenos naturales y de la coherencia que con la observación empírica mantienen las consecuencias que de tales leves cabe deducir.

En cualquier caso no debe desconocerse que, según Descartes, Dios hubiera podido crear un Universo de formas muy diferentes, de acuerdo con otras leyes, recuérdense los testimonios en los que afirma que el poder de Dios no se ve limitado ni por las leyes de la lógica (A-T, I, 145, 7/13). Esto es, cabría afirmar que un universo en el que la cantidad de movimiento aumentara progresivamente o disminuyera progresivamente, seria igualmente compatible con su immutabilidad y, en consecuencia, el conoci

miento de la leyes a las que se atiene la causalidad física no es algo que pueda ser deducido de la inmutabilidad divina.

(44) De nuevo el texto es de una gran ambiguedad. A partir de la inmutabilidad de Dios «cognosci possunt/nous pouvons parvenir à la connaissance...» de determinadas leyes. ¿Qué interpretación se ha de desarrollar? Todo ello otorga especial interés a la lectura que se haga de los textos en que aparecen los términos «demonstrare»/ «connaître mieux/parvenir a la connaissance».

La formulación de estas reglas no difiere de la realizada en *El Mundo*. El orden, no obstante, si que varía y gana en rigor lógico pues, en primer lugar, se establece la conservación del movimiento y se afirma que la opinión contraria es un simple prejuicio derivado de una inadecuada interpretación de experiencias cotidianas; a continuación se establece la índole rectilínea del mismo y, finalmente, se exponen las leyes de transmisión y comunicación del movimiento.

- (45) Es claro que no es una razón el considerar el reposo como el estado natural que los cuerpos tienden a recuperar. Tal error será explicado en la segunda parte del artículo así como el origen del mismo. Se hace precisa una reinterpretación de la experiencia cotidiana que será facilitada en el siguiente artículo.
 - (46) Ver en El Mundo (A-T, XI, 40, 14/28).
- (47) En la versión latina «...non tendere unquam...» (A-T, 63, 21). Sobre esta noción (tendencia), ver el trabajo de Th. L. Predergast: «Motion, Action and Tendency in Descarte s Physics», publicado en Descartes, Critical Assessments, Vol. 4, Londres 1991.
- (48) Lo que se conserva, por tanto, es la tendencia instantánea a moverse en línea recta. La interpretación que de tal tendencia cupiera hacer viene claramente expuesta en El Mundo (A-T, XI, 84, 7/16): «...cuando afirmo que un cuerpo tiende hacia un punto, no quiero que por ello se imagine que tenga en sí un pensamiento o voluntad que allí le lleve, sino sólo que está dispuesto a moverse hacia allí; sea que verdaderamente hacia allí se mueva, sea más bien que algún otro cuerpo se lo impida Y principalmente es en este último sentido en el que me sirvo de la palabra tender puesto que parece significar un cierto esfuerzo y todo esfuerzo presupone resistencia».
- (49) La introducción de este concepto, 'determinación del movimiento', es clave para la física cartesiana tal y como se pondrá de manifiesto en los siguientes artículos y en toda la correspondencia en la que ofrece aclaraciones sobre su mecánica. Es claro que el único movimiento inercial es el rectilineo y no el circular.
- (50) Esto es, al igual que en el caso de la ley precedente, el análisis conceptual se complementa con el recurso a la experiencia. Si nos atenemos a un texto de la Parte cuarta, art. 200, cabria decir que el valor de este «por otra parte» es fundamental, pues de estas leyes de la mecánica cabe afirmar que se encuentran «certis et quotidianis experimentis confirmatas»/«...les lois des mechaniques, dont la verité peut être prouvée par une infinité d'expériences».
- (51) Se refiere a los artículos 57 y 58 de la Tercera Parte. Ahora bien, cabe resaltar que El Mundo ofrece una exposición y texto paralelo (A·T, XI, 45, 20 ss.), pero que este texto viene seguido de otro en el que Descartes resalta y enfatiza las virtualidades que posee su método, concluyendo que, si se adopta la terminologia escolástica («...pour m'expliquer en termes d'École»), «...se podrán tener demostraciones a priori de todo lo que pudiera producirse en este mundo» (A·T, XI, 47, 25/28).
- (52) Su importancia con vista a los artículos 46 y siguientes de esta parte es decisiva. Conocida es, asimismo, la crítica dentro de la mecánica clásica de esta 'ley'.
 - (53) P. Mouy destacó en su momento que la forma que Descartes propone de

considerar el movimiento está en desacuerdo con la afirmación de su relatividad, ya que si el movimiento es relativo, entonces su 'determinación' no puede ser considerada como una propiedad absoluta que pueda ser considerada con independencia (Le

Devéloppement de la Physique Cartésienne, p. 22. Nueva York 1981).

(54) Ésta es la segunda alusión al «tratado» sobre el hombre. Puede ser muy distintamente interpretado el no tratamiento de este problema; así, La Forge bien pudo considerar como tema pendiente del cartesianismo esta cuestión que tiene su reflejo en El tratado sobre el espíritu del hombre, de sus facultades y de sus funciones, así como de su unión con el cuerpo (París, 1671). La edición castellana de El Tratado sobre el Hombre ha sido reeditada por Alianza Universidad, Madrid 1990; en esta edición hemos respetado la tradición abierta por la edición de Schuyl (1662). Tan significativo, pues, como el tratado de La Forge es el no desarrollo por parte de Descartes de la misma temática estudiada por La Forge.

(55) Y, sin embargo, no desarrolla las consecuencias de esta afirmación y no se da un tratamiento de la caracterización de la velocidad que asuma como fundamental

indicar su dirección, la magnitud vectorial.

- (56) Al dar cuenta de esta u otras condiciones se complementa el espacio de supuestos que sirve de premisas a la formulación de estas reglas. No sólo se niega la elasticidad de los cuerpos, sino que se ha de considerar lo expuesto en el artículo 43, dado que, en absoluto, se introduce el concepto de masa inerte. Si, por otra parte, se considera lo expuesto en la Parte Primera, artículo 57, sería lógico preguntarse por la misma definición de velocidad utilizada por Descartes, máxime si se considera la definición de «movimiento propiamente dicho» (artículo 25 de esta misma parte). Es preciso destacar estas profundas diferencias porque, de lo contrario, sólo cabe recurrir a hipótesis externas como la de Koyré o bien a enfrentar a Descartes con datos de la experiencia cotidiana (ver parte final del artículo 52 de esta misma parte) o, fi nalmente, reprocharle una incorrecta deducción. Nos parece, pues, un tema abierto.
- (57) En La entrevista con Burman se recoge la siguiente observación: « Dado que muchos habían hecho notar la oscuridad con que se formularon estas reglas, el autor las ha explicado en la edición francesa de Los Principios (A-T, V, 168). En realidad esta observación explica las variantes-adiciones de la edición francesa, pero también traduce, sobre todo, la polémica generada por su formulación.
 - (58) Ver el artículo 59 de esta misma parte.
 - (59) Ver los artículos 56 al 59 de esta parte.
- (60) De acuerdo con la forma en que está marcado el texto es claro que estamos ante una variante/adición que ha de ser valorada teniendo en cuenta la carta a Clerselier, A-T, IV, 186. De nuevo reitera en esta carta al referirse a estas leyes que «no repugnan a la experiencia, pues, en estas reglas, por un cuerpo que está sin movimiento, en tiende un cuerpo que no está en acción para separar su superficie de las superficies de los otros cuerpos que lo rodean y, en consecuencia, que forma parte de otro cuerpo duro que es más grande Es así, pues ya he dicho (Parte Segunda, art. 30) que cuando dos superficies de dos cuerpos se separan, todo lo que hay de positivo en la naturaleza del movimiento, se halla tam bién en aquel que vulgarmente se dice que no se mueve que en aquel que se dice que se mueve» (A-T, IV, 187, 1.).
 - (61) Ver los artículos 49, 50, y 51 de la Tercera Parte.
 - (62) Ver el artículo 44 de esta parte.
 - (63) Ver artículo 39 de esta parte.
 - (64) Ver el artículo 54 de esta parte.

(65) Véase artículo 60 de esta parte.

(66) Ver articulo 60 de esta parte.

(67) Ver los artículos de la Parte Tercera, nos 26 y siguientes.

(68) Ver el artículo 55 de esta parte.

NOTAS A LA PARTE TERCERA

(1) Véase el artículo primero de la Parte Primera.

(2) Se realizará la apelación a este principio en distintos momentos; ver, por ejemplo, en Parte Tercera, artículo 40.

(3) Ver artículo 28 de la Parte Primera. Asimismo y en relación con la opinión que Descartes tuvo acerca de las prerrogativas que la religión atribuía al hombre, véase la carta a Chanut (6 de junio 1647; A-T, V, 53, 24 ss.).

Al ser cuestionado por Burman acerca de la afirmación «en función de nuestro uso», Descartes responde:

Y sin embargo los hombres tienen la costumbre de pensar que son queridos por Dios y que, en consecuencia, todo ha sido hecho en función de ellos; que su habitáculo, la tierra, antecede a todo y que todas las cosas son en ella y hechas en función de ella Pero, sabemos acaso si Dios ha producido algo fuera de esta tierra, en las estrellas, etc. ? Acaso subemos si Dios no ha dispuesto otras creaturas de especies diferentes en las estrellas, otras vidas, y, por así hablar, hombres, seres análogos al hombre? Puede ser que almas separadas o bien otras creaturas, cuya naturaleza se nos escapa vivan allí. ¿Sabemos si Dios no ha producido especies innumerables de creaturas y no ha expandido su poder a lo largo de toda la creación? Todo esto nos está enteramente oculto, porque los fines de Dios permanecen ocultos. Y, por tanto, no debemos tener de nosotros una idea tan elevada, como si todo fuera por y para nosotros, cuando puede ser que otras creaturas en número infinito y más perfectas que nosotros existan por doquier» (A-T, V, 168).

(4) Esta descripción («brevem historiam»), elemento clave del método baconiano, se encuentra siempre pendiente, en primer lugar, del juicio formulado en carta a Mersenne (10 de mayo 1632; A-T, I, 252, 12) y de acuerdo con el cual la astronomia «es una ciencia que sobrepasa el alcance del espiritu humano». El contexto en el que se formula esta afirmación bien permitiría entender que para Descartes no cabe dar respuesta, pronunciarse sobre la verdad científica a partir de «posibles» evidencias empíricas; mediar en la disputa heliocentrismo/geocentrismo y pretender que una de las teorias, argumentada sobre una «breve o amplia descripción» da cuenta de lo que «realmente» es, carece de sentido. Es en este mismo ámbito donde conviene recordar lo que Descartes entendía como «el principio fundamental» de la nueva filosofía; ver en Notas a la 'Carta prefacio', la nota (5).

Pero, en segundo lugar, esta «breve descripción» también supone la afirmación realizada en otra carta (1648/49?, A-T, V, 259, 1 ss.), por cuanto Descartes afirma que «no ha descrito en detalle todos los movimientos de cada planeta» en Los Principios, pero que, no obstante, «da por supuestos todos aquellos que los observadores han becho notar». Así, supuestas tales observaciones que no repite, su interés reside en dar razón de «los fenómenos» observados.

(5) Ver el estudio de J. Adirenne HENDERSON: On the Distances between Sun, Moon and Earth according to Ptolomy, Copernicus and Reinhold, J. Brill, Leiden 1991.

(6) Ver lo publicado en La Dióptrica, Discurso sexto (DM/ALF 96 ss).

(7) Ver los artículos 20 y 41 de esta misma parte.

(8) La ambigüedad del texto francés que permite suponer que Descartes considera que las estrellas están más próximas a la Tierra que al Sol, se evita al considerar el texto latino y testimonios de la correspondencia posteriores a la edición de Los Principios. Por tanto recogemos el texto «nec tamen a nobis magis distent quam a Sole» (A-T, 83, 15).

(9) Ahora bien la justificación de esta afirmación requiere tener presente que «no siempre es necesario tener razones a priori para persuadir de una verdad; Tales o quienquiera que fuese el que por primer vez afirmó que la Luna recibe la luz del Sol, no ha dado de ello prueba alguna, sino que al adoptar este supuesto se explican muy fácilmente todas las fases de la luna. Esto ha sido suficiente para que tal opinión haya circulado por el mundo sin ser contradicha» (A-T, I, 563, 29).

El conjunto de textos que se aportan a partir de este artículo supone una apreciación que se mantiene vigente en todos sus escritos: «Y si sólo se desea calificar como demostraciones las pruebas de los geómetras, entonces es preciso afirmar que Arquímedes nunca aportó demostración alguna en mecánica, ni Vitelio en Óptica, ni Ptolomeo en Astronomía, etc..., esto, sin embargo, no se llega a afirmar, pues en tales materias, se acepta que los Autores, habiendo presupuesto ciertas cosas que no son contrarias a la experiencia, hayan hablado respetando las reglas de las consecuencias y sin incurrir en paralogismos aun cuando sus suposiciones no fuesen exactamente verdaderas» (A-T, II, 143; Carta a Metsenne, 27 mayo 1638).

(10) A partir del siguiente artículo se procede a revisar los tres sistemas más importantes y, posteriormente y a partir del artículo 46, se da cuenta del propio sistema.

(11) Ver la carta a ***, 1644? (A-T, V, 550, 8 ss.). Respecto de la tesis de Tolo meo se nos dice que «no creo que la Iglesia nos obligue a aceptarla nunca, puesto que es ma nifiestamente contraria a la experiencia. Por otra parte, todos los pasajes de la Escritura que pueden aducirse contra el movimiento de la Tierra, no se refieren al sistema del mundo, sino solamente a la forma de hablar».

(12) De esta forma da cuenta de la diferencia fundamental tanto respecto del sistema de Copérnico como de Tycho, después de haber desconsiderado de entrada el sistema de Tolomeo. Prestará especial atención desde una adecuada consideración de lo que sea el movimiento, al sistema de Tycho y esta retraducción del sistema de Tycho se apoya en la Parte Segunda, artículo 29; véase, por ejemplo, el artículo 38 de esta misma parte. Esta posición impide asumir la tesis de Koyré, aun cuando sea problemático artícular sistemáticamente la Parte Segunda (leyes de transmisión del movimiento y definición propia del movimiento) de Los Principios de la Filosofía. La adición con la que se cierra el artículo 29 de esta parte es claro al respecto; de igual modo, lo sería, por ejemplo, el artículo 26 con vistas a explicar la rotación anual de la Tierra en torno del sol.

(13) Los cálculos de Bode, sugeridos por Ticio de Wittemberg en 1766, se revelan progresivamente como incorrectos a medida que se descubre Urano, Neptuno y Pluton.

(14) Ver el artículo 69 de esta parte.

(15) Ver el articulo 61 y 62 de la Parte Segunda.

(16) Ver los artículos 24 y 25 de la Parte Segunda. La definición vulgarmente aceptada de movimiento requería de conceptos tales como «acctón» y «lugar»; ambos son sustituidos por los de «traslación» y «proximidad/vecindad»; tal definición, según Descartes, evita los problemas mencionados en el artículo 24 que podrían ser transferidos a escala del sistema o torbellino en que se ubica el sol.

Asimismo y en Los Principios de la Filosofía sigue vigente, al igual que en La Dióp trica (DM/ALF 71), la advertencia de acuerdo con la cual «debemos considerar que su movimiento (el de la pelota) difiere totalmente de su determinación a moverse hacia un lado

más bien que hacia otro». Si nos atenemos a la carta dirigida a Clerselier (17, febrero 1645), «es preciso considerar en el movimiento dos diversos modos: uno es el movimiento o la velocidad, y el otro es la determinación de este movimiento hacia un cierto lado» (A-T, IV, 185, 20). Sobre tal distinción insiste al comentar las leyes de choque pero no existe un tratamiento que suponga un tratamiento cuantitativo de la direccionalidad del movimiento.

(17) Parece que Descartes trata de asimilar en todo lo posible la analogía a los últimos conocimientos; en este caso parece tener clara la extensión de las leyes que

regulan el movimiento de Marte a todos los planetas, formulada por Kepler.

(18) El interés por estos temas se aprecia claramente en su correspondencia; ver a partir de la correspondencia de enero, a Mersenne, (A-T, I, 112, 28 ss.). Las publicaciones de la época en torno a las manchas solares están registradas en la nota a la página 113, l. 4, en A-T, I, 114; ver asimismo, por lo que se refiere a la referencia de Scheiner y a su obra Rosa Ursina. las notas de A-T, I, 282-83.

(19) Ver la carta a Picot, 17 febrero 1645 (A-T, IV, 181).

(20) Ver el artículo 29 y siguientes de la Parte Segunda.

(21) Ver en El Mundo (A-T, XI, 110 y siguientes). De acuerdo con su correspondencia, comienza a solicitar información sobre las observaciones recogidas en torno a los cometas en mayo 1632 (A-T, I, 250, 12 ss.). Este mismo interés por observaciones relacionadas con la aparición de un nuevo cometa queda claro en carta de abril 1634 dirigida a Mersenne (A-T, I, 287, 5 ss.).

(22) En La entrevista a Burman se ofrece el siguiente comentario sobre esta cuestión:

«El autor podría explicar de forma satisfactoria, de acuerdo con su filosofía, la creación del mundo tal y como ha sido descrita en el Génesis... En algún momento ha intentado hacerlo, pero, no obstante, ha renunciado a este propósito porque deseaba dejar esta cuestión a los teólogos y no quería, en consecuencia, dar explicaciones. Por lo que se refiere al Génesis, su relato de la creación puede ser metafórico y, por tanto, debe de ser dejado a los teólogos; además la creación no debe de ser dividida en seis días, sino que tal división no debe de haber sido hecha sino por referencia a nuestra manera de concebir, como lo ha hecho S. Agustín en sus Pensamientos sobre los Ángeles. ¿Por qué se dice, en efecto, que las tinieblas han precedido a la luz? En relación con las aguas del Diluvio, sin duda alguna, han sido sobrenaturales y milagrosas Y en cuanto a los caracteres del abismo, es una metáfora, pero el significado de esta metáfora se nos escapa. Algunos los sacan del cielo donde prueban que las aguas han sido dispuestas después de la creación, puesto que se ha dicho que Dios había colocado las aguas sobre el cielo. Pero la palabra cielo en hebreo también designa el aire de una forma corriente, y esto, si no me equivoco, procede de nuestros prejuicios que nos llevan a confundir el aire y el cielo» (A-T, V, 168-9).

Si, además, nos atenemos al testimonio que se recoge en Vie de Jean Labadie (París, 1670; citado en A-T, V, 700-701), la lectura de el Génesis no le había permitido a Descartes «hallar nada claro y distinto, nada que hubiera podido comprender clara y distintamente. Apercibiéndose que no podía entender nada de lo que Moisés había querido afirmar, y que en vez de aportarle nuevas luces, no servía cuanto afirmaba Moisés más que para introducir más confusión, había decidido renunciar a su estudio».

Parece claro que ambos testimonios son coherentes con estos textos y con el propósito que explicitan, pues parece claro que si se expone la génesis de los seres de acuerdo con leyes naturales en el curso del tiempo, es por cuanto no cabe asumir que los seres aparecieron en el estado presente («como ahora son»).

(23) En La entrevista con Burman se plantea:

-¿Cuándo esto ha sido supuesto o probado?

-En el libro II cuando el autor ha mostrado que todo movimiento es en cierto modo circular». (A-T, V, 169).

(24) En La entrevista con Burman y como aclaración a la afirmación «magnitudine mediocres» se afirma en la respuesta lo siguiente:

«Las califica como de dimensiones medias por referencia al primer elemento, si bien son de dimensiones tan reducidas que se hurtan a nuestros sentidos... y las califica como 'medias' porque son medias entre el primero y el tercer elemento».

(25) En La entrevista con Burman se formula la siguiente objeción:

Objeción: «Pero esta hipótesis compuesta puede parecer bastante simple, y Regius parece haberla deducido del movimiento».

Respuesta: «Ciertamente es bastante simple: es más, es muy simple si prestamos atención a las infinitas consecuencias que de ella se deducen: qué puede imaginarse de más simple que un cuerpo fluido, tal como es nuestra materia, y que sea movido en diversos torbellinos, puesto que tal es la naturaleza del cuerpo fluido, la de ser movido por y en torbellinos? En cuanto a la demostración de Regius no tiene valor alguno, es más, siendo esto lo sorprendente en física, ha buscado sin cesar seguir y conjeturar las opiniones del autor, incluso cuando no las conocía; por el contrario, en cuestiones de metafísica, ha contradicho al autor tanto como ha podido y conocido sus opiniones. Esta hipótesis del autor es con seguridad muy simple si prestamos atención a las cosas que ha deducido de ellas y que son en número casi infinito; el encadenamiento y la deducción lo prueban suficientemente. Puesto que el autor ha destacado a continuación que podía deducir de ello casi todo y desea jurar en presencia de Dios que afirmando estas hipótesis no pensaba en el resto, como el fuego, el imán, etc... que, sin embargo, apreció posteriormente que de esta hipótesis podía obtener interesantes conclusiones sobre todos estos puntos y obtener explicaciones muy satisfactorias. Es más, en el tratado acerca del animal en el que ha trabajado este invierno, ha podido hacer esta observación como solamente quería explicar las funciones del animal, ha visto que no podía hacerlo sin estar obligado a explicar la conformación del animal a partir de la conformación del huevo y ha notado que esta conformación se sigue tan bien de estos principios que podía afirmar por qué razón hay un ojo, una nariz, un cerebro, etc... y ha visto claramente que la naturaleza de las cosas se constituía tan bien a partir de sus principios que no podía ser ello de otro modo Como no deseaba llevar muy lejos el estudio de todas estas cosas, ha interrumpido la redacción de este tratado. Confiesa ahora que de algunos pensamientos que ha tenido acerca de este mundo, los recuerda con el mayor placer, que les atribuye un gran valor y que no desearia cambiarlos con otros relacionados sobre algún tema diferente» (A-T, V, 170-71).

Sobre la alusión al «tratado ...en el que ha trabajado este invierno», ver la carta a Elisabeth, 25 de enero 1648 (A-T, V, 112, 10/26).

(26) Ver el gráfico Plancha III.

(27) Sobre la importancia otorgada a esta «suposiciones», ver al artículo 206 de la Parte Cuarta.

(28) A diferencia de El Mundo o de El Discurso del Método no se deja «este mundo» como objeto de disputa de los doctos y se finge otro. Así se ha indicado desde el inicio y la edición latina («in hoc mundo», A-T, 101, 26) lo recuerda a cada paso.

(29) Se refiere a Discurso del Método, parte V.

(30) Comentando la afirmación «quia quo minora...», se afirma en La entrevista con Burman.

«Esto es matemático. Pero es preciso entenderlo de los cuerpos que poseen la misma figura,

por ejemplo, si los dos son esféricos, etc...; en otro caso, la comparación no es válida» (A-T, V, 171).

(31) Comentando en La entrevista con Burman la afirmación «eo plus habent su-perficies» se afirma:

«Esto es claro en la división del cubo. Si, por ejemplo, tomamos un cubo que consta de seis superficies, y lo dividimos en cuatro partes, tendremos muchas más superficies y muchas más aún si continuamos con la división de todas las partes» (A-T, V, 173).

- (32) El texto es significativo por cuanto no sólo, como en otros casos (l, art. 26; Il, arts. 20 y 34; IV, art. 202), defienda la infinita/indefinida divisibilidad de la materia, aun cuando el hombre no pudiera sino «imaginarla» por no tener posibilidad técnica de realizarla (imagen o alusión a quien, como el ángel tuviera un poder superior en A-T, III, 214); además, se defiende la división de hecho de la materia en otras partes indefinidamente más pequeñas por cuanto se vincula a la tesis del movimiento circular y a la negación del vacío. Tal seria la réplica que sistemáticamente más distanciaría el modelo de universo cartesiano del atomismo clásico. Por ello, se invoca en el art. 202 de la Parte Cuarta esta tesis del vacío como elemento diferenciador (Ver la Parte Segunda, artículo 34).
- (33) En La entrevista con Burman se indica en relación con esta afirmación lo siguiente:

«El autor tiene a este tercer cielo por el cielo empíreo y ha establecido que, en relación con el segundo y, con mayor razón, en relación con el nuestro, es inmenso Que nosotros concibamos a nuestro cielo y a nuestra tierra de dimensiones tales que todo lo contienen, es algo que sólo proviene de nuestros prejuicios. Consideramos la tierra como el fin de todo y no pensamos que la tierra también es un planeta que se mueve como Marte, Saturno, etc. Antes de la creación del mundo y del espacio, nada había, ni espacio ni nada sin embargo, Dios era inmenso y omnipresente como ahora es; era en sí mismo, pero, una vez creado el mundo, no ha podido no estar presente a él» (A-T, V, 171).

- (34) Ver el artículo 146 de esta misma parte.
- (35) Se refiere a la Parte Cuarta, artículo 28.
 - (36) Ver en la Parte Segunda, articulo 17.
 - (37) Ver el artículo 54 de esta misma parte.
- (38) Ver los artículos 83 y 84 de esta misma parte.
- (39) En La entrevista con Burman se recoge el siguiente comentario a esta afirmación:

«Esta presión puede ejercerse sin movimiento; por ejemplo, si nosotros presionamos con nuestras manos y por ambos lados un instrumento de hierro, un fragmento de hierro o de madera, de modo tal que no se produzca movimiento alguno, porque la presión y la resistencia es igual por ambas partes. Esto es lo que aquí sucede: la materia del segundo elemento está presionada contra nuestro ojo; ahora bien, como ofrece una resistencia, presiona a su vez sobre esta materia y de este modo hay presión por ambos lados sin que exista movimiento. Aun cuando los hombres no aceptan hoy esta explicación de la naturaleza de la luz, verán a un plazo de unos cincuenta años que es buena y verdadera» (A-T, V, 172).

- (40) Ver en la Parte Segunda, el artículo 40.
- (41) En La entrevista con Burman se ofrece el siguiente comentario:

«Esta figura dificilmente puede ser comprendida sin contar con unas ocho pequeñas bolas, para demostrar este movimiento. El autor que de tal modo había acostumbrado su espíritu a imaginar, tuvo dificultad para concebirlo sin estas pequeñas bolas. Otros hubieran tenido más dificultad, pues estas cosas dependen de las matemáticas y de la mecánica, y pueden ser mejor

demostradas por una demostración ocular que mediante una demostración verbal» (A·T, V, 172).

Por otra parte en la edición A-T se incorpora la observación manuscrita en el ejemplar de Legrand; de acuerdo con la misma se indica: «La figura permite apreciar que es preciso añadir algo a la disposición de los tres primeros torbellinos, algo que M. Descartes no ha explicado pero que ha representado mediante las figuras de este artículo: esto es, que es preciso disponer sus Eclípticas de forma tal que cada una de ellas miren al punto E, y formen entre sí algunos de 120 grados, tal y como esta representado en la fig 4. Después, haciendo girar el cuarto torbellino siguiendo el orden de las letras IVX para debilitar un poco la Eclíptica El, y facilitar por este medio el movimiento del cuarto torbellino, se cambia en II, de la figura 5, EV en 2V y EX en 3X. Esto se justifica disponiendo las tres bolas como los tres pri meros torbellinos y haciendo girar una cuarta bola sobre las otras tres, se apreciará que sus Eclípticas se disponen tal y como lo ba dicho el Sr. Descartes» (A-T, IX-2, 137, n d).

(42) En *La entrevista con Burman* se plantea la siguiente pregunta en relación con esta tesis:

OBJECIÓN: «Pero puede ser que sean iguales, parecen desiguales porque no es igual la distancia existente entre ellos.

RESPUESTA: Precisamente por ello no poseen el mismo tamaño, la desigual distancia de las estrellas depende a su vez de la desigualdad de los torbellinos que les rodean Por esta razón son de tamaño desigual» (A-T, V, 172).

- (43) Se refiere a los artículas 57 y 58 de la parte segunda.
- (44) Ver los artículos 130 y 132 de esta misma parte.
- (45) Se alude al artículo 78 de esta misma paarte.
- (46) En carta a Picot (17, febrero, 1645), Decartes indica que la razon de postular esta mayor inclinación desde e hacia el polo d, es que «por esta línea SM, designo solamente el lugar hacia el cual la materia del primer elemento que sale del Sol tiende con más Juerza para al canzar C, y no hablo en este lugar de la materia del cielo, es decir, del segundo elemento, tal y como Ud. ha supuesto Por otra parte, lo que determina a esta materia del primer elemento a fluir más bien hacia M que hacia la línea que corta el eje del sol dí en ángulos rectos, es la situación del cielo NCM por cuyos polos (N y M) fluye fácilmente; ésta es la misma causa que también impide que la eclíptica del Sol eg corte su eje dí formando ángulos rectos» (A-T, IV, 181, 18 ss).
 - (47) Ver los artículos 61 y 62 de esta misma parte.
 - (48) Ver el artículo 62 de esta parte.
 - (49) Se refiere al artículo 62 de esta misma parte.
 - (50) Ver el artículo 33 de la Parte Segunda.
 - (51) Ver el artículo 130 de esta misma parte.
- (52) Sobre este lugar se aclara en La Entrevista con Burman. «Como se ve sobre la figura, la materia contenida entre S y F centro del torbellino próximo, está presionada en un espacio más reducido que la que está contenida entre S, E y F, puesto que está presionada por S y F, que se encuentran el uno contra el otro y esta no está tan presionada por S, E y F, dado que aquí el espacio es libre y nada hay que la circunde y presione» (A-T, V, 172). Sobre el su puesto al que se refiere en el inicio del artículo, ver los arts. 47 y 48 de esta misma parte.
 - (53) Se refiere al artículo 128 de esta misma parte.
 - (54) Ver el articulo 148 de esta misma parte.
 - (55) Ver el artículo 63 de esta misma parte.
 - (56) Se expondrá en el artículo 138 de esta misma parte.
 - (57) Ver el artículo 49 de esta misma parte.
 - (58) Véase el artículo 83 de esta parte.

(59) Se tratará en el artículo 133 de la Parte Cuarta.

- (60) En A-T, IX-2 (161, n. a) se recogen los distintos testimonios de Plutarco, Plinio o Virgilio.
 - (61) Ver los artículos 112 y 113 de esta misma parte.
 - (62) Ver los artículos 77 y 78 de esta parte.

(63) Ver el artículo 100 de esta parte.

- (64) Ver los artículos 69, 70, 71 de esta misma parte.
- (65) Se refiere al artículo 112 de esta misma parte.
- (66) Se refiere a los artículos 83, 84, 85 de esta misma parte.
- (67) Ver los artículos 56 y siguientes de esta parte.
- (68) Ver el artículo 121 de esta misma parte.
- (69) Se alude al contenido del artículo 82 de esta misma parte.
- (70) Ver el discurso Segundo, Sobre la Refracción, de La Dióptrica (DM/ALF 67).
- (71) Se refiere al articulo 80 de la Parte Cuarta.
- (72) Como se puede apreciar en base al texto marcado, la traducción francesa introduce amplias variantes que no han de ser consideradas, sino en casos contados, como adiciones, sino simplemente como una versión libre del texto latino.
 - (73) Ver los artículos 82 y 85 de esta misma parte.
 - (74) Ver el artículo 81 de esta parte.
 - (75) Ver la explicación del artículo 81 de esta parte.
 - (76) Ver la carta a Picot, A-T, IV, 180/183.
 - (77) En La entrevista con Burman se comenta:

«Esta comparación es bastante clara. La peonza continuaría moviéndose sin el obstáculo del aire que la rodea; pero, como es pequeña, no resiste sino un corto espacio de tiempo, es decir, algunos minutos, de igual forma, las estrellas permanecerían siempre en su movimiento sin el obstáculo de los cuerpos que las rodean. Pero, como son cuerpos de grandes dimensiones, resisten más fácilmente al aire que las rodea y a los otros cuerpos y esto lo hacen durante millares de años. En efecto, cuanto más grande es un cuerpo, más fácilmente prosique su movimiento y resiste a los otros cuerpos, el autor puede testimoniar que ha visto una gran peonza mantener su movimiento durante un cuarto de hora, precisamente en razón de su grosor. Lo mismo acontecería respecto de las estrellas. Que la peonza resiste al aire, podéis apreciarlo con sólo acercaros a ella: sentiréis un viento que es producido por la resistencia de la peonza y por el movimiento que comunica al aire» (A-T, V, 173).

- (78) Ver los artículos 115-117 de esta misma parte.
- (79) Ver el artículo 100 de esta misma parte.
- (80) Ver los artículos 119 y 132 de esta parte.
- (81) Se alude al artículo 150 de la Parte Cuarta.
- (82) Se alude al artículo 65 de esta misma parte.

NOTAS A «LA PARTE CUARTA»

- (1) Ha de referirse a textos como los del artículo 45 de la Parte Tercera; nos referimos a éste, aun cuando no es el único lugar en que tal doctrina se expone.
 - (2) La zona resaltada corresponde a una variante/adición de la edición francesa.
- (3) Es frecuente que la edición francesa, suponiendo el contenido del artículo primero de esta parte, exprese en indicativo lo que la edición latina expresa en subjuntivo; así, la afirmación «nempe cum ortae sint» tiene como equivalente «ces parties...

sont venues». Con independencia de otras explicaciones y valoraciones del indicativo/ subjuntivo (Rubio, L.: Introducción a la sintaxis estructural del Latín, Barcelona 1982), parece claro que el uso del subjuntivo en la versión latina acentúa que algo/la explicación es dado como posible, sólo por cuanto la afirmación «sont venues» está afectada por «finjamos» cabe producir la equivalencia sin inducir confusión alguna. Esta mis ma situación se mantiene en otros muchos lugares del texto al determinar caracteristicas, procesos.

(4) El artículo se abre en la versión francesa afirmando: «Il est vrai que...». A tal afirmación corresponde en la versión latina «Verumenimvero» y, por tanto, es claro que se usa «il est vrai que» con el fin de introducir una restricción o atenuación/corrección de lo que se acaba de afirmar respecto de las partes del tercer elemento en el ante

rior artículo.

(5) Al igual que en la mayor parte de las distintas presentaciones de los artículos debe notarse que la edición latina utiliza el infinitivo: «Esse maiores globulis secundi ele mentii, sed iisdem esse minus solidas et minus agitatas». Como en otros casos el sujeto del infinitivo figura en acusativo porque ha de suponerse que es un complemento de un verbo con forma personal («Finjimos las partículas del tercer elemento de mayores dimensiones que las del segundo, y finjimos las partículas del tercer elemento menos sólidas y dotadas de menor agitación»).

(6) Alusión al artículo 85 de la Parte Tercera.

- (7) Véase el Discurso Quinto (Sobre las Nubes), DM/ALF 213.
- (8) El artículo 23 es un complemento de éste; en ambos se aporta una explicación equivalente a la dada en *El Mundo*, c. XI. En ambos casos el peso/gravitas se en tiende en términos de «presión» (supone acción por contacto y no a distancia) que ejerce la materia que circunda al cuerpo. En consecuencia, ni se defiende el peso como cualidad de la materia ni se entiende como efecto de la atracción ejercida por la Tierra, tal y como Beeckman había defendido.

(9) Se refiere al artículo 19 de esta misma parte.

(10) Al comentar la afirmación latina («talis propensio non sit tanta...»), se plantea la siguiente objeción en La Entrevista con Burman:

OBJECIÓN: «Pero cuanto más sólido es un cuerpo, más grande es la fuerza que le sepa ra del centro, tal y como es evidente en la piedra emplazada en una honda que se mueve con mayor velocidad que si fuera de madera. Es así que los cuerpos terrestres son más sólidos Luego.

RESPUESTA: Rechazo la objeción. En efecto y en primer lugar, los cuerpos terrestres no son más sólidos que las pequeñas esferas de la materia celeste; éstas, por el contrario, son más sólidos que los cuerpos terrestres; por lo menos, tan sólidos y se mueven con mayor veloci

dad que los cuerpos terrestres

En segundo lugar, estas pequeñas esferas se mueven mucho más velozmente que los cuer pos terrestres; son, en efecto, más pequeñas, mientras que la Tierra es un gran cuerpo plagado de cavidades y de poros por lo que, además, pierde fácilmente su movimiento y lo comunica fácilmente a otro cuerpo, si bien no puede moverse a igual velocidad que estas pequeñas esferas de materia, así, estas pequeñas esferas, dotadas de un movimiento mayor que los cuerpos terrestres, los expulsan de su lugar y los hacen pesados» (A-T, V, 173).

(11) Ver en Parte Segunda, artículo 33

(12) Al comentar la afirmación «tamquam in aequipondio consistere» se recoge el siguiente texto en La Entrevista con Burman

«De esta forma todo el Universo se mantiene en equilibrio Pero es muy difícil de concebir

dada su índole matemática y mecánica. No hemos sido acostumbrados suficientemente a considerar las máquinas y éste es el origen de casi todos los errores en filosofía. Sin embargo, se puede apreciar este equilibrio en el viento o en el aire que se insufla en el interior de una vasija: el aire conspira a hinchar la vejiga y, a la vez, a producir movimientos en ella, manteniéndose como en equilibrio aunque sus partes sean agitadas de formas diversas» (A-T, 174).

(13) Ver el artículo 55 y siguientes de la Parte Tercera.

(14) Aplicar lo expuesto en el artículo 37 de la Parte Segunda.

- (15) La edición Adam-Tannery ha tenido ante sí el original utilizado por Legrand con vistas a preparar una edición de las obras de Descartes. En este momento, en el mencionado original se consigna al margen la siguiente observación: «Estas palabras hasta concluir el artículo no figuran en la edición latina y han sido introducidas por el mismo Descartes al proceder a revisar su obra, tal y como ha hecho en otra infinidad de lugares» (A-T, IX-2, 216, nota b).
 - (16) Ver 'Sobre la nieve, la lluvia y el granizo', Discurso Sexto, DM/ALF 221.

(17) Ver en Parte Cuarta, artículo 8.

(18) En La Entrevista a Burman se recoge la siguiente pregunta y respuesta en relación con esta afirmación:

OBJECIÓN: ¿Pero de dónde obtenemos la constancia de estos tres géneros?

RESPUESTA: Del razonamiento y, además, de la experiencia que confirma la razón; en efecto, nosotros vemos que todos los cuerpos terrestres están hechos de estas figuras: el agua de las oblongas, el aceite de las que poseen figura ramiforme, etc.» (A-T. V, 174).

(19) Se refiere a las partes propiamente acuosas y salinas tratadas en el art. 36 de esta misma parte.

(20) Remite de nuevo al artículo 36 de esta misma parte.

(21) Hemos marcado como variante esta zona del texto por cuanto en la edición latina es al cuerpo B al que se atribuye el origen de la acción. Al hacer esto seguimos el criterio de Adam-Tannery, pero, como hacen notar, no se aprecia la razón de esta variante por cuanto estos dos cuerpos sólo difieren en situación.

(22) Se refiere al articulo 29 de esta misma parte.

(23) Se alude a la Parte Cuarta, artículo 36.

(24) Ver en el capitulo 'Sobre la Sal' (Discurso Tercero) y 'Sobre las Nubes' (Discurso Quinto), DM/ALF, 191 y ss.

(25) Ver el capítulo cuarto 'Sobre los vientos', DM/ALF, 202.

(26) En carta a X*** (1648 0 1649?; A-T, V, 260) se comenta: «Al igual que, si se imagina... que la figura de la materia que se encuentra entre las dos líneas ABCD, 5, 6, 7, 8, es el agua de un río que circula en torno de A por B y desde D hacia A, y si se imagina que la Luna es un barco que es arrastrado por el curso de este río, es evidente que, si alguna otra causa dispone, aunque sólo sea un poco, a este barco a acercarse más a una de las riberas de este río que a la otra, esta misma causa, obrando contra él, al estar entre B y 6, no provocará que se separe tanto del lugar al que le arrastra el curso del río como lo haría cuando se encontrara entre C y 7. Y es evidente que si este barco se mueve más lentamente que el agua de este río, tal como he afirmado que la Luna se mueve más lentamente que la materia de su cielo, aumentará más la velocidad de este agua cuando se encuentre entre B y 6 que cuando se encontrara entre C y 7... Y todo lo que he escrito de la Luna, del flujo y reflujo del mar, me parece tan claro, que no he visto ocasión alguna para dudar».

- (27) Ver el artículo 153 de La Tercera Parte.
- (28) Sigue refiriéndose a la plancha XVI.
- (29) Se refiere a los artículos 50/52 de esta misma parte.
- (30) Ver los artículos 45 y 48 de esta misma parte.
- (31) En realidad esta variante no es tal, pues recoge el contenido básico con que se abre el artículo siguiente de la edición latina.
 - (32) Denominación del mercurio.
 - (33) Ver el artículo 30 de esta misma parte.
 - (34) Alusión a los artículos 58, 61 y 62 de esta misma parte.
 - (35) Referencia a los artículos 42.43 y 44 de esta misma parte.
 - (36) Referencia al artículo 38 de esta parte.
 - (37) Referencia al artículo 41 de esta parte.
 - (38) Se mantiene la referencia a la plancha XV, figura segunda.
 - (39) Ver el artículo 42 de esta misma parte.
 - (40) Referencia al articulo 42 de esta parte.
 - (41) Referencia al artículo 44 de esta misma parte.
 - (42) Ver el artículo 70 de esta parte.
 - (43) Ver la descripción de los artículos 42 y 44 de esta misma parte.
- (44) Ver el Discurso Séptimo, titulado «Sobre las tempestades, el rayo y cuantos fuegos aparecen en el aire», DM/ALF 235.
- (45) Es claro que a partir de *Los Meteoros*, «Sobre las tempestades, el rayo y cuantos fuegos aparecen en el aire» (DM/ALF, 235), se aprecia que Descartes desconoce la naturaleza de los meteoritos y la razón de su incandescencia.
 - (46) Ver los artículos 76/77 de esta misma parte.
 - (47) Ver los artículos 55 y ss. de la Tercera Parte.
 - (48) Ver el artículo 102 para la justificación o explicación.
 - (49) Ver el artículo 66 de esta parte.
 - (50) Ver el discurso tercero de Los Meteoros en DM/ALF p. 195.
 - (51) Se refiere al artículo 89 de esta parte.
 - (52) Ver lo expuesto en el artículo 22 y 25 de esta parte.
- (53) En la carta a Mersenne (20, octubre 1642) se explica el diseño de las chimeneas (A-T, III, 587 ss.).
 - (54) Esto es, en el artículo 93 de esta parte.
 - (55) Ver en el discurso Tercero, DM/ALF, 195-196.
 - (56) Ver el artículo 17 de esta misma parte.
- (57) Ver el discurso octavo, 'Sobre el Arco Iris', DM/ALF, 244. Ver asimismo el Discurso I de *La Dióptrica*.
- (58) En la carta a Mersenne (25, diciembre 1639) se aborda este mismo problema y se ofrece la misma explicación: la forma ovalada de los espacios pasa a ser esférica en razón de la materia sutil que circula a través de los mismos de forma constante (A-T, II, 626).
 - (59) Ver los artículos 32/45 de esta misma parte.
 - (60) Ver el artículo 57 de esta parte.
 - (61) Ver el artículo 106 de La Tercera Parte.
 - (62) Ver el artículo 137 de esta misma parte.
 - (63) Ver el articulo 132 de esta misma parte.
 - (64) Ver el artículo 140 de esta misma parte.(65) Ver el artículo 140 de esta misma parte.

- (66) Ver los articulos 134/140 de esta misma parte.
- (67) Ver el artículo 106 de la Tercera Parte.
- (68) Dado que el contenido de los artículos siguientes se correponde prácticamente con cada una de las propiedades que figuran en el listado de este artículo, evitamos la referencia a los mismos.
 - (69) Ver los artículos 37, 39 y 40 de la Segunda Parte.
 - (70) Ver el artículo 133 de esta misma parte.
 - (71) Alusión a la parte final del artículo 150 de esta misma parte.
 - (72) Ver los articulos 135/139 de esta misma parte.
 - (73) Ver el artículo 133 de esta misma parte.
- (74) En 1600 publicó en Londres De Magnete, magneticisque corporibus. El resto de sus escritos fue publicado por Boswell (1651) en Amsterdam y bajo el título De mundi nostri sublunaris philosophia nova. Las expresiones con que trata de introducir las explicaciones de las distintas propiedades del imán pueden comprenderse desde la óptica de la doctrina expuesta en el C. II del De magnete, en el que se defiende que «las efluxiones» son incorpóreas y, por ello, se podría dar cuenta tanto de su penetración en los cuerpos como del hecho de que la magnetización no conlleve aumento de peso.
 - (75) Ver la parte segunda, artículo 55.
 - (76) Ver el artículo 146 de esta misma parte.
 - (77) Ver los artículos 176 y 177 de esta parte.
 - (78) Ver el artículo 166 de esta parte.
 - (79) Ver los artículos 124/133 de esta parte.
 - (80) Se ha dado en el artículo 125 de esta parte.
 - (81) Ver el artículo 184 de esta parte.
- (82) La explicación de todos los mecanismos y de la hipótesis general que los hace posibles se describen en *El Tratado del Hombre*, Alianza Universidad, Madrid 1990.
 - (83) El capítulo sexto lleva por título Sobre la Visión, DM/ALF 96 ss.
- (84) Véase tanto el discurso octavo (Sobre el arco 1115) como el discurso noveno (Sobre el color de las nuhes y de los círculos o coronas que en algunas ocasiones son vistas alrededor de los astros), DM/ALF, 244 ss.
- (85) El antiguo atomismo mantuvo su presencia en la época medieval en la misma medida en que, por ejemplo, Aristòteles hace del mismo un interlocutor, v. gr. De generatione et corruptione I, 2, 8. Ahora bien, el hecho de ser redescubierto el De rerum natura (1417) constituye el punto de partida de una serie de comentarios que alcanzaron en el s. XVI su punto de máxima difusión y que explica las reiteradas referencias al atomismo en autores como Bacon o Galileo. Para el conocimiento de este tema sigue constituyendo un punto fundamental de referencia el estudio de Boas, M: «The Establishement of the Mechanical Philosophy», Osiris 10 (1952): 412-541.

En este contexto no es, pues, extraño que algunos lectores de Los Principios de la Filosofía identificaran a Descartes con esa misma recuperación del atomismo como se deduce de la carta a Huygens(?) (junio, 1645?: A-T, IV, 223); además artículos como el 4 y el 21 de la Segunda Parte o bien el 47 de la Tercera Parte, podían ser fácilmente identificados con tesis de la más pura doctrina atomista cuando, por otra parte, se articulan en la doctrina de Descartes con un claro rechazo del finalismo (artículo 28 de la Primera Parte). En realidad, reccciones como las que supone la carta

a Huygens (?) ya se constatan a partir de la misma publicación de El Discurso del Método (A-T, I, 402, 10 ss.). La reacción de Descartes viene expresada en los siguientes términos: «...dígaseme de qué tratado de Demócrito he obtenido la explicación del arco iris...» (A-T, III, 166, 21). En el momento presente acentuará otras razones sistemáticas que le distinguen de los seguidores de esta corriente.

(86) Ver en la parte tercera los artículos 43 al 47.