
Galileo Galilei e il moto

Premessa
Secondo Galileo il compito essenziale della scienza fisica è la conoscenza della natura. Questa però non dovrà consistere nella conoscenza delle essenze dei fenomeni, come dicevano gli aristotelici, ma nella determinazione delle leggi che regolano il loro corso. Secondo gli aristotelici infatti, la conoscenza delle essenze era ritenuta necessaria poiché si pensava che esse costituissero le cause degli eventi naturali: quindi la scienza poteva meritarsi il nome di scienza solo in quanto era una conoscenza per causas. Il distacco tra queste due posizioni non poteva risultare più netto ed emerge chiaramente nelle parole che Galileo fa pronunciare a Salviati (nella terza giornata dei “Discorsi”), nell’atto in cui legge agli interlocutori un trattato, dal titolo “De motu locali”, spiegando il metodo seguito per studiare il moto naturalmente accelerato dei gravi che cadono verso terra: dice infatti che non è opportuno entrare nell’investigazione della causa dell’accelerazione del moto naturale, intorno alla quale erano state prodotte varie sentenze da diversi filosofi. Invece di perdersi a discutere tali “fantasie” (come le chiama Galileo), lo scienziato si deve limitare a studiare le “passioni”, cioè il comportamento del moto in esame, qualunque sia la causa che lo produce.
Quanto ora detto non va inteso però nel senso che secondo Galileo la scienza dovesse avere il solo compito di “descrivere” i fenomeni. Al contrario, egli pensa che la scienza debba anche “spiegarli”, in un nuovo senso però del termine “spiegazione”: spiegare un gruppo di fenomeni significa, secondo Galileo appunto, costruire una teoria di tipo matematico (costituita cioè da definizioni generali, assiomi e teoremi) dalla quale possa venir dedotto il comportamento dei fenomeni stessi. Ciò appunto egli è riuscito a fare per i fenomeni del moto locale. Galileo sa molto bene però che gli assiomi e le definizioni generali, salvo casi eccezionali, non saranno ricavati dall’esperienza, anzi, il più delle volte non potranno neanche venire controllati in essa. Questo controllo risulta ad esempio impossibile per la definizione di moto naturalmente accelerato: in un primo esame infatti, la definizione generale appare addirittura contraria all’esperienza. Secondo Galileo il moto naturalmente accelerato era quello che, a partire dalla quiete, acquistava in tempi uguali, uguali momenti di velocità (ad esempio in otto battute di polso si acquistano otto gradi di velocità, della quale nella quarta battuta ne aveva gia guadagnati quattro, nella seconda due, nella prima uno). Tale definizione viene però obiettata da Sagredo, sempre nella terza giornata dei “Discorsi, che non obietta tanto la definizione di per se, ma si chiede se questa si adatti e si verifichi anche quando i corpi cadono verso il basso. Partendo infatti dalla definizione generale appena data, ammettendo che i gravi cadano proprio così e dal momento che il tempo è suddivisibile all’infinito, allora si dovrà anche ammettere che un grave cadendo dalla quiete passi attraverso tutti i gradi di tardità. Perciò secondo quello detto da Salviati, il grado di velocità che il corpo aveva alle quattro battute di tempo era tale che, mantenendolo uguale, avrebbe corso due miglia in un’ora, e analogamente, con il grado di velocità che aveva nella seconda battuta avrebbe fatto un miglio per ora. Invece secondo Sagredo conveniva dire che negli istanti di tempo più vicini al primo istante della sua mossa dalla quiete, si trovava così tardo che non basterebbero mille anni per percorrere un palmo solo. Anche in questo caso però, secondo Galileo, la teoria fondata su assiomi così lontani dall’esperienza può risultare un’autentica teoria scientifica, purché soddisfi la condizione che le conseguenze dedotte dai principi trovino conferma nell’esperienza. In altri termini non è necessario che tutte le proposizioni della teoria risultino aderenti ai fatti; è necessario invece che tutti i fatti del campo di fenomeni studiati risultino inquadrabili nella teoria.

Quanto detto ci fornisce l’occasione di cogliere le differenze esistenti, secondo Galileo, fra teoria fisica e teoria matematica: la teoria fisica si propone di giungere ai fenomeni, e se le sue conseguenze non trovano conferma in essi, cessa di avere valore scientifico; la teoria matematica, invece, non richiede alcun controllo dell’esperienza, continuando a valere indipendentemente che le figure studiate esistano o meno nella realtà. Pertanto secondo Galileo, se gli accidenti che derivano dai principi della teoria non si verificassero nella realtà, la teoria , pur perdendo di valore fisico, comunque conserverebbe un valore matematico. In altre parole, ammette che la sua teoria del moto è un’argomentazione ex suppositione e, in quanto tale, non ha bisogno di verifiche.
Militi Ribaldi Nicola

a.s. 2013-'14

Fonte: “Storia del pensiero filosofico e scientifico” di L. Geymonat
