
1

ANUARI
DE LA

SOCIETAT CATALANA DE FILOSOFIA

RE V I S TA DE F I LO S O F I A

2

3

Barcelona, 2011
http://revistes.iec.cat/index.php/ASCF

XXII

ANVARI
D E L A

S O C I E TAT CATA L A N A

D E F I L O S O F I A

N
úm

.
X

X
II

,
20

11
,

IS
SN

 p
ap

er
:

11
30

-4
38

3
/

IS
SN

 d
ig

it
al

:
20

13
-9

54
3

R
ev

is
ta

 a
nu

al
.

A
cc

és
 o

be
rt

 v
ia

 h
tt

p:
//

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
A

SC
F

4

ANUARI DE LA SOCIETAT CATALANA DE FILOSOFIA

L’Anuari de la Societat Catalana de Filosofia és la revista anual que publica la Societat Catalana
de Filosofia, filial de l’Institut d’Estudis Catalans. Fundada el 1923, va reprendre la seva
publicació el 1988. L’objectiu de la revista és presentar articles de recerca sobre qualsevol
àmbit de la filosofia, butlletins bibliogràfics i servir d’eina de comunicació de la disciplina
filosòfica.

[DIRECTORS]
Jordi Sales Coderch (Universitat de Barcelona)

Josep Monserrat Molas (Universitat de Barcelona)

[CONSELL CIENTÍFIC]
G. Amengual (Institut d’Estudis Catalans) J. M. Beyssade (Université Paris I, Phantéon-
Sorbonne); R. Brague (Université Paris I, Phantéon-Sorbonne); V. Camps (Universitat

Autònoma de Barcelona); P. Casanovas (Universitat Autònoma de Barcelona); M. Fichant
(Université Paris IV, Sorbonne); M. García-Baró (Universidad Pontificia de Comillas); F. J.

Gonzalez (University of Ottawa); N. Grimaldi (Université de Paris IV, Sorbonne); T. Gregory
(Università di Roma, La Sapienza); P. Lluís Font (Institut d’Estudis Catalans); D. Lohmar

(Universität zu Köln); J. L. Marion (Université Paris IV, Sorbonne); K. Mulligan (Université de
Genève); G. Reale (Università Vita Salute San Raffaele, Milano); I. Roviró (Universitat Ramon
Llull); J. M. Terricabras (Institut d’Estudis Catalans); S. Turró (Universitat de Barcelona); C.

Ulisses Moulines (Ludwig Maximilians Universität, München); R. Valls (+); Y.C.Zarka
(Université de Paris V, René Descartes)

[REDACCIÓ]
Marta Lorente (Societat Catalana de Filosofia), Wendy R. Simon (Universitat Abat Oliba),

Bernat Torres (Universitat Internacional de Catalunya)

Aquesta revista proporciona accés lliure immediat als seus continguts, abans de la seva publica-
ció en paper a través del seu URL (http://revistes.iec.cat/index.php/ASCF), basant-se en el
principi que el fet de posar la recerca a disposició del públic de manera gratuïta afavoreix
l’intercanvi global de coneixement.

 Els continguts de l’Anuari de la Societat Catalana de Filosofia estan subjectes — llevat
que s’indiqui el contrari en el text, en les fotografies o en altres il·lustracions— a una llicència
Reconeixement - No comercial - Sense obres derivades 3.0 Espanya de Creative Commons, el text
complet de la qual es pot consultar a http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca.
Així, doncs, s’autoritza al públic en general a reproduir, distribuir i comunicar l’obra sempre que
se’n reconegui l’autoria i l’entitat que la publica i no se’n faci un ús comercial ni cap obra derivada.

Editat per la Societat Catalana de Filosofia, filial de l’Institut d’Estudis Catalans.
Adreça electrònica: scfi@iec.cat
Adreça d’Internet: http://scf.iec.cat

Anuari de la Societat Catalana de Filosofia
Carrer del Carme, 47
08001 Barcelona
Telèfon: +34 935 529 104
Fax: +34 932 701 180

Compost i imprès per I. G. Santa Eulàlia
Carrer de Sant Joan Bosco, 10 - 08187 Santa Eulàliade Ronçana

ISSN paper: 1130-4383
ISSN digital: 2013-9543
Dipòsit Legal: B.29.422-1991

L’Anuari de la Societat Catalana de Filosofia és indexada a Philosopher’s Index, Répertoire bibliographique de
la philosophie, CARHUS+2010, Revistes Catalanes amb Accés Obert (RACO), Latindex, Dice-Cindoc i Isoc.

5

ARTICLES

6

7

Heràclit com a model filosòfic: una breu introducció1

ENRIQUE HÜLSZ PICCONE
Facultad de Filosofía y Letras, Universidad Nacional Autónoma de México.
Circuito Interior Ciudad Universitaria, s/n . CP 04510, México, DF.
ehulsz@gmail.com

Traducció al català: Bernardo Berruecos.

Article rebut el 30 d’abril de 2010 i acceptat el 25 de gener de 2011

Títol català: Heràclit com a model filosòfic: una breu introducció.
Resum: El present article intenta aproximar al lector als grans temes de la filosofia
d’Heràclit d’Efes. Mitjançant una anàlisi de les principals categories que es despleguen
als textos heraclitians genuins, es proposa una lectura dels fragments existents i algunes
conclusions hermenèutiques, esbossant una interpretació global de la filosofia d’Heràclit.
Paraules clau: Lógos, physis, kósmos, psyché, éthos, racionalitat, unitat.

Títol anglès: Heraclitus as a philosophical model: A brief introduction.
Abstract: This article attempts to bring the reader closer to the main topics of Heraclitus
of Ephesus’ philosophy. Through an analysis of the major categories in the genuine
Heraclitean texts, an organized reading of the extant fragments and some hermeneutic
conclusions are proposed, outlining a comprehensive interpretation of Heraclitus’ phi-
losophy as a whole.
Key words: Lógos, physis, kósmos, psyché, éthos, racionality, unity.

1. Es presenta aquí en format d’article, amb algunes addicions en notes, un text
originalment concebut com a introducció a una edició bilingüe grec-castellà dels
fragments d’Heràclit, de pròxima publicació.

Anuari de la Societat Catalana de Filosofia XXII, 2011. 7-25
ISSN (format paper) 1130-4383 - ISSN (format digital) 2013-9543

DOI: 10.2436/20.3001.01.9 http://revistes.iec.cat/index.php/ASCF

8

1. La figura llegendària d’Heràclit

Des de l’angle històric-biogràfic, és molt poc el que sabem d’Heràclit
amb seguretat. Descomptant la seva existència i la seva ciutat natal, les
cronologies el situen entre el 540 i el 460 aC (la seva ajkmhv coincideix, grosso
modo, amb el regne de Darios [522-486 aC]). Entre les nombroses anècdo-
tes que configuren la llegenda heraclitiana (Diògenes Laerci, IX, passim),
l’enorme majoria sembla ser resultat d’elaboracions posteriors del text
d’alguns fragments. En particular, les històries sobre la seva mort sugge-
reixen l’absència de dades fiables. El mateix pot dir-se de la seva proverbial
obscuritat, que reflecteix sens dubte el llenguatge i l’estil que li són caracte-
rístics, d’una banda, però també la incomprensió de la tradició interpreta-
tiva, de l’altra. La història de la seva abdicació de la basileiva a favor d’un
germà podria ser una excepció, encara que les seves implicacions poden ser
interpretades de maneres molt diverses. Si Heràclit pertanyia de debò a la
família reial d’Efes, els orígens de la qual es remuntaven al llinatge de Co-
dros –el mític rei d’Atenes- això implicaria potser un parentiu amb Plató2.

2. El llibre

Encara que l’existència del llibre ha estat posada en dubte (Kirk 1954,
7), el consens pràcticament unànime de la tradició, des de l’antiguitat,
apunta el contrari. A més a més dels indicis externs, que són prou forts ja en
Plató i Aristòtil, el text mateix d’alguns fragments suggereix que el destina-
tari que l’autor té en ment és el lector, no solament l’oïdor. Ja representa un
indici de la fixació del pensament en l’escriptura el curós estil narratiu del
proemi (mínimament B1, al qual podrien afegir-se B114 i B23). Pot re-
forçar-se aquesta idea apuntant, per exemple, els anagrames de les paraules
crusovn, «or», i fuvsi~, «naturalesa», que, ocults en B224 i B1235, res-
pectivament, només apareixen davant els ulls del lector. Podria haver-hi
també una instància a B59 d’una referència a l’àmbit de l’escriptura, si la
lliçó grafewvn que dóna un dels còdexs (Parisinus) és la correcta.6 En

2. Strab. XIV, 1, 24 [632] = Pherecyd. Athen. FGrH 3 F 155, a MOURAVIEV 2002,
text M8b, p. 10 i comentari amb taula genealògica de SCHUSTER 1873, 132-133.

3. Les cites i referències dels fragments d’Heràclit es fan en correspondència amb la
numeració canònica establerta per DK, cap. 22, precedits de la lletra B.

4. En les paraules finals de B22: ÊÁÉÅÕÑÉÓÊÏ Õ Ó É Í ÏË É Ã Ï Í:êá i; åuJñßóêïõóéí
ojëßãïí Cf. Mouraviev 2002, 216, 292.

5. En aquest cas, l’anagrama és invers: ÖÕÓÉÓÊÑÕÐÔÅÓÈÁÉÖÉËÅÉ: Öýóéò
êñýðôåóèáé öéëåi `. Cf. MOURAVIEV 2002, 293.

6. A la qual cosa s’oposa el comentari d’Hipòlit, que descriu l’instrument. Cf.
MARCOVICH 1967, comm. ad fr. 59 (M32). La paraula ãñáöÝùí, en combina-
ció amb el substantiu oJäüò, al qual modifica, podria interpretar-se com «el camí
de les lletres (literalment, “les coses escrites”)» o «el camí dels qui escriuen», que
suggereix d’altres lectures.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Enrique Hülsz Piccone

9

qualsevol cas, les innegables referències internes a l’oralitat com l’àmbit
natural on es desenvolupa la comunicació (especialment notable en la
concepció documentada a una desena de fragments sobre el lovgo~) no
exclouen l’escriptura, ni l’escriptura exclou la dimensió oral (a la qual, de
fet, ve històricament a reforçar).

Encara que és probable que en el seu temps, Heràclit no posés títol a la
seva obra, potser el títol més afortunat i versemblant seria Peri; fuvsew~
(«Sobre la naturalesa de les coses»)7. L’extensió de l’obra possiblement no
requeria més d’un volum. El locus classicus sobre l’estructura interna8

afirma que el llibre es dividia en tres lovgoi («seccions») successives: sobre
el tot, política i teologia; una classificació que probablement no es re-
munta a Heràclit mateix (i sembla hel·lenística). Pel que fa a l’índole
filosòfica de l’escrit, la tradició que parteix d’Aristòtil l’ha xifrada en el
seu caràcter «físic», «cosmològic», o «naturalista», desatenent el seu sentit
literalment metafísic (ontològic-epistemològic) i la seva dimensió antro-
pològica. És plausible pensar que la unitat filosòfica i literària de l’obra
deriva i depèn de la unitat de l’objecte a què refereix l’escrit, el qual rep,
en diferents fragments, diferents denominacions. Així doncs, el proemi
està centrat en la condició humana, que caracteritza en termes epistèmics
(notablement negatius), i la qual contrasta amb el desenvolupament del
tema del lovgo~ universal i comú, sempre el mateix (expandit «doctrinal-
ment» en diversos fragments conservats9). Els apartats de política i teolo-
gia podrien correspondre respectivament als nuclis de l’ètica-política
(l’«antropología» en sentit ampli, incloent la teoria sobre yuchv) i a la
física-metafísica (la teoria del kovsmo~ i els principis que funden la racio-
nalitat de l’esdevenir universal).

3. L’art i l’estil d’Heràclit

No hi ha dubte que el llibre s’insereix en l’aleshores jove tradició li-
terària de la prosa milèsia, (probablement iniciada per Anaximandre i
exemplificada també en Anaxímenes i Hecateu), alhora que posseeix un
caràcter únic i irreductible pel seu abast filosòfic i pel seu art consumat.
L’obscuritat proverbialment atribuïda a Heràclit des de l’antiguitat no
està del tot mancada de fonament pel que fa al contingut i al llenguatge
dels textos preservats, però aquest és un fenomen complex que involucra
també la consideració de la claredat. La reducció de l’estil literari heraclitià

7. La denominació està basada en el text de Plató, Fedó 96a7-8: ... wJò ?ðåèýµç ó á
ôáýôçò ô?ò óïößáò ?í ä? ê á ë ï?óé ðåñ? öýóåùò ?óôïñßáí.

8. DL IX, 5-6: Ô? ä? öåñüµå í ï í á?ô ï? âéâëßïí ?óô? µ?í ?ð? ô ï? óõíÝ÷ïíôïò Ðåñ?
öýóåùò, äé?ñçôáé ä?å?ò ôñå?ò ëüãïõò, å?ò ôå ô?í ðåñ? ô ï? ðáíô?ò ê á? ðïëéôéê?í
ê á? èåïëïãéê?í .

9. 11B1, B2, B31, B50. Cf. B45, B108, B115; vid. B39 i B87.

Heràclit com a model filosòfic Anuari de la Societat Catalana de Filosofia XXII, 2011

10

al format de l’aforisme és, per descomptat, abusiva. Heràclit és amo
d’abundants recursos: l’enigma, la paradoxa, el símil, l’analogia,
l’oxímoron, i no solament la màxima moral. De qualsevol manera, resulta
inicialment sospitosa, pel seu apriorisme, la postura que minimitza el
problema de la reconstrucció de la unitat original dels fragments, consi-
derant-los a tots com gnw`mai inconnexes. Que el llibre d’Heràclit hagi
estat una col·lecció d’aforismes és improbable per diverses raons, tal com
observa agudament M. L. West: «Molts dels fragments [sc. d’Heràclit]
tenen un caràcter gnòmic, però això succeeix també amb molts dels frag-
ments d’Eurípides»10. Una indicació que l’escrit original era expositiu es
troba en l’ús del verb dihgeùmai amb el qual Heràclit es refereix al seu
propi quefer en B1. Encara que no són tan nombrosos, han estat conser-
vats alguns passatges que són indubtablement narratius11. Malgrat les
innombrables incerteses que envolten els fragments conservats, no hi ha
dubte que l’escriptura d’Heràclit és una prosa sui generis proveïda d’una
considerable riquesa de recursos expressius, els quals mostren l’empremta
d’un coneixement de la tradició i una sensibilitat poètica molt original.
En diversos sentits, Heràclit és, pel seu estil literari i per la seva forma
d’ideació, un dels paradigmes suprems del període arcaic de la filosofia i
la literatura gregues.

El text d’un fragment en particular és, amb freqüència, citat com a
il·lustració paradigmàtica de l’estil d’Heràclit: «El senyor, l’oracle del qual
és a Delfos, ni diu ni oculta, sinó que fa senyals»12.

Sens dubte no és accidental que Heràclit reprodueixi el mode oracular
d’expressió que atribueix a Apol·lo sense anomenar-lo, però és potser ex-
cessiu reduir-lo simplement a un símil tàcit (interpretant «Així com l’oracle
dèlfic, jo també...»). En primer lloc, la referència a Apol·lo és oracular i
críptica: el déu roman innominat encara que ha estat, de fet, encertada-
ment identificat: ell mateix es manifesta o es revela, però de manera indi-
recta, com aquell que està ocult. Podríem estar davant d’una al·lusió a la
naturalesa evasiva d’allò diví, que sembla confirmada a B32, amb l’enigma:
«[L’] un, l’únic savi, no vol i vol ser anomenat amb el nom de Zeus»13.
¿Què significa la identificació de Zeus com únic subjecte de saviesa i
dotat de voluntat? ¿Quin és l’abast de la referència al nom? La notable
opacitat de l’estatut d’allò diví és una complicació crucial: ¿estem davant

10. WEST 1971, 112-113, n.2. Cf. GRANGER 2004, 15, que sembla concloure que
el llibre d’Heràclit era «a collection of independent passages of a brief and in
some cases aphoristic nature».

11. Almenys, B1, B114, B2, B5, B56, B58; podrien ser d’aquesta classe B30, B31,
B50, B17, B104, B108 i B121.

12. B93: ? ?í á î ï ? ô? µáíôå?ü í ?óôé ô? ?í Äåëöï?ò, ï ?ôå ëÝãåé ï ?ôå êñýðôåé ?ëë?
ó çµáßíåé.

13. B32: ? í ô? ó ï ö?í µï ?í ï í ëÝãåóèáé ï ?ê ?èÝëåé ê á? ?èÝëåé Æçí?ò ?í ïµá .

Anuari de la Societat Catalana de Filosofia XXII, 2011 Enrique Hülsz Piccone

11

d’una desmitificació o naturalització de la creença ingènua popular, o
davant una deïficació de la naturalesa? Podria ser una hipòtesi viable que
es tracti a B93 (Apol·lo) i B32 (Zeus) de casos particulars, exemples, del
principi general que enuncia B123: fuvsi~ kruvptesqai fileì, «la na-
turalesa acostuma a estar oculta». Per descomptat, la clau és al sentit que
es confereixi a fuvsi~. Aquest, a la llum dels fragments pertinents, ha de
ser radicalment ontològic: a B1, B106 [possiblement una paràfrasi] i B123,
fuvsi~ és el criteri real i veritable de conformitat amb el qual (kata;)
opera Heràclit la diaivresi~ de cada cosa (e{kaston), i de totes, «tant de
paraules com de fets» (kai; ejpevwn kai; e[rgwn)14. La traducció per «natu-
ralesa» no és impròpia sempre i quan aquesta reflecteixi l’estructura dinà-
mica objectiva de tota realitat, i la realitat com un tot, les quals, ambdues,
passen desapercebudes als homes. És atractiva la possibilitat d’interpre-
tar que fuvsi~, tan bon punt esmenta l’objecte del desconeixement dels
homes, suggereix precisament la idea de la presència, la manifestació
(faivnesqai), sorgir a la llum (favo~), i això donaria un sentit especial-
ment interessant a B123: seria susceptible d’ocultació allò que consisteix
en el contrari, en mostrar-se o manifestar-se15. Un bon complement
d’aquests fragments és B16: «¿Com podria a algú ocultar-se el que mai no
té ocàs?»16. A més a més de l’èmfasi en la noció d’una presència ineludible
(¿quina millor imatge de l’aspecte ‘apofàntic’ de fuvsi~ que la imatge
inexpressa d’un Sol que no es pon?), B16 suggereix una important distin-
ció, i per tant una correspondència, entre els aspectes subjectiu i objectiu
de l’ocultació. Tenint en compte aquests altres textos, B93 apareix, no
solament com una indicació reflexiva sobre el mode heraclitià d’expressió,
sinó també com una invitació a una veritable comprensió de la fuvsi~ i
una advertència de la dificultat del camí hermenèutic17.

Cal assumir, doncs, la riquesa de l’estil heraclitià sense descartar que és
també, a través de les seves variacions, essencialment unitari, i que repro-
dueix (o vol reproduir) aquesta naturalesa de les coses mateixes: no es
tracta d’una elecció expressiva contingent entre diferents modes igual-
ment possibles de representar la realitat, sinó de l’intent esforçat de satis-
fer les exigències de la pròpia realitat, que Heràclit mira com a harmonia .

14. B1: ê á? ?ðÝùí ê á? ?ñ ã ù í ôïéõôÝùí ?ê ï ß ù í ?ã? äéçãå?µáé êáô? öýóéí äéáéñÝùí
?êáóô ï í ê á? öñÜæùí ?êùò ?÷åé; B106: ?ò ?ã í ï?íôé öýóéí ?µÝñáò ?ðÜóçò µßáí
ï ?ó á í; B123: öýóéò êñýðôåóèáé öéëå?.

15. Cf. M. HEIDEGGER 1953: «Neuerdings bringt man die Wurzel öõ- in den Zusam-
menhang mit ö á-, öáßíåóèáé. Die öýóéò wäre so das ins Licht Aufgehende, öýåéí,
leuchten, scheinen und deshalb erscheinen (vgl. Zeitschrift für vergl. Sprachfor-
schung, Bd. 59)» (Einfürung in die Metaphysik, §22, 54).

16. B16: ô? µ? ä?í ü í ðïôå ð?ò ?í ôéò ëÜèïé; alternativament traduïble per «¿com
podria a algú ocultar-se-li el que mai no està ocult?».

17. Cf. HÖLSCHER 1974, 229-238.

Heràclit com a model filosòfic Anuari de la Societat Catalana de Filosofia XXII, 2011

12

4. La unitat de la filosofia d’Heràclit

Donat, doncs, que el lovgo~ (el llibre) d’Heràclit és una obra de filo-
sofia alhora que un artefacte poètic, i assumint que en la pròpia idea del
lovgo~ hi conflueixen la dimensió lingüística i la racionalitat universal
objectiva, la qüestió de la unitat (o la seva carència) ofereix almenys dos
vessants diferents i complementaris: la consistència racional interna del
sistema de les idees i l’estructura formal literària de l’obra com un tot. La
reconstrucció de la unitat original del llibre (l’ordre lineal dels fragments
preservats) és, d’una banda, l’objectiu de les interpretacions quant a tals,
però, d’una altra, una vegada assumida una organització global, aquesta
visió condiciona la percepció i intel·lecció de les formes i els continguts, i
tendeix a suggerir la prioritat d’unes certes connexions per damunt d’unes
altres i a privilegiar certes maneres de llegir.

El tema de la unitat és abordat expressament en diversos fragments
que, presos conjuntament, demostren la ubiqüitat i la versatilitat funcio-
nal de la noció heraclitiana de l’u (to; e{n), per exemple: el proemi del
llibre apunta la fusió del lovgo~ amb la fuvsi~, i d’ambdós amb la supre-
ma llei «divina» (qeiòn) i «única» (e{n). L’u és expressament identificat
amb el savi18, i –unit a pavnta, «totes les coses»– és declarat l’objecte de la
saviesa19. L’associació de l’u amb allò diví és una pràctica constant als
textos, però resulta de molt difícil interpretació, en bona part a causa de
l’especial obscuritat intrínseca a aquest tema.

El contrast d’allò diví i allò humà representa un eix bàsic a la visió
tradicional hel·lènica, però l’adveniment de la filosofia transforma aques-
ta relació. Tanmateix, els modes en els quals s’opera aquesta transformació
no són uniformes ni rígids. Una actitud crítica enfront de les creences
convencionals i tradicionals no és incompatible amb una perspectiva po-
sitiva, d’afirmació i nova interpretació de l’estatut d’allò diví. Entre di-
verses possibilitats, hi és la de considerar el llenguatge heraclitià sobre
allò diví com una forma de caracterització alternativa de la idea filosòfica
de la permanència ontològica, del fonament objectiu i racional del cos-
mos.

5. Els grans temes

El panorama temàtic que ofereixen els fragments preservats és certa-
ment complex. El primer tema que tractava el llibre és el lovgo~, al qual
presenta com a principi unitari i permanent de l’esdevenir universal, com

18. B32 (vid. supra n. 15), B41: ?í ô? ó ï ö?í · ?ðßóôáóèáé ã í þµç í ? ?ôÝç êõâåñí?óáé
? ðÜíôá äé? ðÜíôùí.

19. B50: ï ?ê ?µå? ?ëë? ô ï? ëüãïõ ?êïýóáíôáò ?µï ë ï ã å?í ó ï ö ü í ?óôéí ?í ðÜíôá
å?íáé.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Enrique Hülsz Piccone

13

a llei còsmica comuna en què es funda la vida a la povli~20. Per contrast
amb la dignitat suprema del lovgo~, Heràclit traça el perfil de la disposi-
ció de «els homes» o «els més» com una actitud de negligència cognitiva,
incomprensió, ceguesa i sordesa, que es percep a ella mateixa i es presenta
com el contrari, com frovnhsi~ i sofiva21. Enfront de la racionalitat
còsmica, les mesures de l’esdevenir que ni el Sol pot transgredir, l’home és
l’ésser de la u{bri~ o desmesura22. La coherència temàtica del llibre pot
percebre’s en l’oscil·lació del lovgo~ «diegemàtic», entre l’ordre universal
i l’ordre moral i polític, el trànsit cap al descobriment de la veritat i la
constitució del saber en base de l’existència. L’àmbit en el qual es mou la
filosofia d’Heràclit abasta, doncs, els camps del que avui anomenem on-
tologia, la física, la «teología», la gnoseologia, la teoria del llenguatge,
l’antropologia, la psicologia, l’ètica i la política. La crítica del model cul-
tural tradicional fa blanc exprés en els grans poetes23, la pràctica política a
Èfes24 i els cultes i ritus religiosos25. Encara que Heràclit probablement

20. B1: ô ï? ä? ëüãïõ ô ï? ä’ ?üíôïò á?å?..., ãéí ïµÝíùí ã?ñ ðÜíôùí êáô? ô?í ë ü ã ï í
ôüíäå; B114: ...ôñÝöïíôáé ã?ñ ðÜíôåò ï ? ?íèñþðåéïé í üµïé ?ð? ?í ?ò, ô ï? èåßïõ;
B2: ô ï? ëüãïõ ä’ ?üíôïò î õ í ï?.

21. B2: ô ï? ëüãïõ ä’ ?üíôïò î õ í ï? æþïõóéí ï ? ð ï ë ë ï? ?ò ?äßáí ?÷ïíôåò öñüíçóéí, B17:
ï ? ã?ñ öñïíÝïõóé ôïéá?ôá ð ï ë ë ï? ?êïßïéò ?ãêõñÝïõóéí, ï ?ä? µáèüíôåò ãéíþóêïõóéí,
?ùõôï?óé ä? äïêÝïõóé; B19: ?ê ï?óáé ï ?ê ?ðéóôÜµåíïé ï ?ä’ å?ðå?í ; B34: ?îýíåôïé
?êïýóáíôåò ê ù ö ï?óéí ?ïßêáóé· öÜôéò á?ô ï?óé µáñôõñå? ðáñåüíôáò ?ðå?íáé.

22. B94:ëéïò ï ?÷ ?ðåñâÞóåôáé µÝôñá; B43: ?âñéí ÷ñ? óâåííýíáé µ?ë ë ï í ? ðõñêáéÞí.
B40: ð ïëõµáèßç í ü ï í ï ? äéäÜóêåé· ?óßïä ï í ã?ñ ?í ?äßäáîå ê á? Ðõèáãüñçí, á?ôßò
ôå Î å í ï ö Ü í å á ôå ê á? ?êáôá?ï í; B42: ô?í ôå ?µç ñ ï í ?öáóêå í ?î é ï í ?ê ô?í ?ã þ í ù í
?êâÜëëåóèáé ê á? ?áðßæåóèáé, ê á? ?ñ÷ßëï÷ïí ?µïßùò; B56: ?îçðÜôçíôáé öçóéí ï ?
?íèñùðïé ðñ?ò ô?í ã í?óéí ô?í öá íåñ?í ðáñáðëçóßùò ?Ï µÞñ?, ?ò ?ãÝíåôï ô?í
?ÅëëÞíùí óïöþôåñïò ðÜíôùí· ?êå?í ü í ôå ê á? ðá?äåò öèå?ñáò êáôáêôåßíïíôåò
?îçðÜôçóáí å?ðüíôåò· ?ó á å?ä ïµå í ê á? [êáô]åëÜâïµå í, ôá?ôá ?ðïëåßðïµå í, ?ó á
ä? ï ?ôå å?ä ïµå í ï ?ô ? ?ëÜâïµå í, ôá?ôá öÝñïµå í; B57: äéäÜóêáëïò ä? ðëåßóôùí
?Çóßïäïò· ô ï?ô ï í ?ðßóôáíôáé ðëå?óôá å?äÝíáé, ?óôéò ?µÝñçí ê á? å?ö ñ ü í ç í ï ?ê
?ãßíùóêåí· ?óôé ã?ñ ?í .

23. B121: ?î é ï í ?Åöåóßïéò ?âçä? í ?ðÜãîáóèáé ð ?óé ê á? ô ï?ò ?íÞâïéò ô?í ðüëéí
êáôáëéðå?í , ï ?ôéíåò ?Åñµü ä ù ñ ï í ?í ä ñ á ?ùõô?í ?íÞéóôïí ?îÝâáë ï í öÜíôåò·
?µÝùí µçä? å?ò ?íÞéóôïò ?óôù· å? ä? µÞ, ?ëë? ôå ê á? µåô? ?ë ë ù í; B125a: µ?
?ðéëßðïé ?µ?ò ð ë ï?ôïò, ?ö ç, ?ÅöÝóéïé, ?í ? ?îåëÝã÷ïéóèå ðï íçñåõüµåíïé. (Cf.

24. B29: á?ñå?íôáé ã?ñ ?í ?íô? ?ðÜíôùí ï ? ?ñéóôïé, êëÝïò ?Ýíáï í èíçô?í · ï ? ä? ð ï ë ë ï?
êåêüñçíôáé ?êùóðåñ êôÞíåá; B97: êýíåò ã?ñ ê á? âáàæïõóéí ?í ?í µ? ãéíþóêùóé;
B104: ôßò ã?ñ á?ô?í , í ü ï ò ? öñÞí; äÞµù í ?ï é ä ï?óé ðåßèïíôáé ê á? äéäáóêÜë?
÷ñåßùíôáé ?µßë?, <ï ?ê> å?äüôåò ?ôé “ï ? ð ï ë ë ï? ê á ê ï?, ?ëßãïé ä? ?ãáèïß”.)

25. B5: êáèáßñïíôáé ä? ?ëëùò á?µáôé µéáéíüµåíïé, ?ê ï?ï í å? ôéò ðçë?í ?µâ?ò ðçë?
?ðïíßæïéôï· µáßíåóèáé ä’ ?í äïêÝïé å? ôéò µéí ?í è ñ þ ð ù í ?ðéöñÜóáéôï ï ?ôù
ðïéÝïíôá. ê á? ô ï?ò ?ãÜëµáóé ä? ôïõôÝïéóéí å?÷ïíôáé, ?ê ï?ï í å? ôéò <ô ï?ò>
äüµïéóé ëåó÷çíåýïéôï, ï ? ôé <ãéíþóêùí è å ï?ò ï ?ä? ?ñùáò ï ?ôéíÝò å?óé>; B14: (a)
íõêôéðüëïéò [µÜãïéò,] ÂÜê÷ïéò, ËÞíáéò, µýóôáéò· ôïýôïéò ?ðåéëå? ô? µåô?
èÜíáôïí, ôïýôïéò µáíôåýåôáé ô? ð?ñ· (b) ô? ã?ñ í ïµéæüµå í á êáô’ ?íèñþðïõò
µõóôÞñéá ?íéåñùóô? µõ ï?íôáé; B15: å? µ? ã?ñ Äéïíýó? ð ïµð?í ?ð ïé ï?í ô ï êá?
?µí å ï í á?óµá á?äïßïóéí, ?íáéäÝóôáôá å?ñãáóôáé.

Heràclit com a model filosòfic Anuari de la Societat Catalana de Filosofia XXII, 2011

14

no usa la paraula «filosofia» per designar el seu propi quefer i l’ideal de la
vida humana26, sens dubte constitueix un factor decisiu en la consolida-
ció del concepte clàssic aconseguida fins a Plató.

6. Logos: llenguatge, coneixement i realitat

Lovgo~ té diversos significats en els deu usos heraclitians27 que revelen
ja una clara consciència i intenció plenament filosòfiques. Les accepcions
«lingüístiques» (paraula, llenguatge, discurs, declaració, frase o oració,
tesi o fórmula oral o escrita, fins i tot llibre), no són, tanmateix, suficients
per garantir la seva plena intel·ligibilitat en cada context, de manera que
el significat de lovgo~ aconsegueix fins i tot la dimensió ontològica. La
paraula es correspon necessàriament i essencial amb la cosa: al discurs li
pertany, en el seu propi ésser, la realitat sobre la que ell pròpiament versa.
La definició del lovgo~ inclou, doncs, de manera també principal, el con-
tingut significatiu del llenguatge. I el primer contingut del lovgo~ és el
propi lovgo~, sempre el mateix en el succeir de totes les coses i descone-
gut i incomprès per als homes. Lovgo~ és presentat com el llenguatge
racional on està xifrat allò real, quelcom semblant a la veu de l’ésser: la
paraula que fa avinent la fuvsi~ de cada cosa i que els homes no entenen
«ni abans ni després d’haver-la escoltat»28. Per extensió del sentit cognitiu
i veritatiu del llenguatge intel·ligent, la comunitat del lovgo~ inclou el
novo~, el pensament com a aprehensió i representació adequades d’allò de
què es parla29. Les virtuts del lovgo~, que caracteritzen el nucli ètic de la
proposta heraclitiana, són la intel·ligència (frovnhsi~30), la sensatesa
(swfronei`n31) i la saviesa (sofivh32). La complexitat semàntica i funcio-
nal de lovgo~ es resumeix en la noció d’una racionalitat única que abasta,
domina i penetra totes les coses33, incloent els éssers humans. La teoria
heraclitiana del lovgo~ és una concepció metafísica de la realitat còsmica,

26. B35: ÷ñ? ã?ñ å? µÜëá ð ï ë ë?í ?óôïñáò öéëïóüöïõò ?íäñáò å?íáé. L’expressió
öéëïóüöïõò ?íäñáò és probablement deguda a Climent d’Alexandria.

27. Vid. supra, n. 11.
28. B1: ô ï? ä? ëüãïõ ô ï?ä’ ?üíôïò á?å? ?îýíåôïé ãßíïíôáé ?íèñùðïé ê á? ðñüóèåí ?

?ê ï?óáé ê á? ?êïýóáíôåò ô? ðñ?ô ï í· ãéí ïµÝíùí ã?ñ ðÜíôùí êáô? ô?í ë ü ã ï í ôüíäå
?ðåßñïéóéí ?ïßêáóé ðåéñþµåíïé ê á? ?ðÝùí ê á? ?ñ ã ù í ôïéïõôÝùí ?ê ï ß ù í ?ã?
äéçãå?µáé êáô? öýóéí äéáéñÝùí ?êáóô ï í ê á? öñÜæùí ?êùò ?÷åé.

29. Cf. B114: î ?í í ü? ëÝãïíôáò ?ó÷õñßæåóèáé ÷ñ? ô? î õ í? ðÜíôùí; B2: ô ï? ëüãïõ ä?
?üíôïò î õ í ï?; B40: ð ïëõµáèßç í ü ï í ï ? äéäÜóêåé. Cf. B104, í ü ï ò ? öñÞí.

30. B2, ...?ò ?äßáí ?÷ïíôåò öñüíçóéí, cf. B17, ï ? ã?ñ öñïíÝïõóé ôïéá?ôá ð ï ë ë ï?,
B113: î õ í?í ?óôé ð?óé ô? ö ñ ï í å?í .

31. B112: ó ù ö ñ ï í å?í ?ñåô? µåãßóôç ê á? óïößç· ?ëçèÝá ëÝãåéí ê á? ðïéå?í êáô? öýóéí
?ðáÀïíôáò; B116: ?íèñþðïéóé ð?óé µÝôåóôé ãéíþóêåéí ?áõôï?ò ê á? ó ù ö ñ ï í å?í .

32. B112, óïößç; cf. B129, ... ?áõôï? óïößçí. Cf. ó ï ö ü í en B32, B41, B50.
33. B114: ... êñáôå? ã?ñ ô ï ó ï?ô ï í ?ê ü ó ï í ?èÝëåé ê á? ?îáñêå? ð?óé ê á? ðåñéãßíåôáé;

B41, †?ôÝç êõâåñí?óáé† ðÜíôá äé? ðÜíôùí.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Enrique Hülsz Piccone

15

de la totalitat ordenada de l’existència, i de l’experiència que d’«aquest
kovsmo~» en fa la condició humana. Ja des del proemi, és perceptible la
sinergia interna dels diferents aspectes de lovgo~ que estan en joc a la
teoria filosòfica sobre la racionalitat d’allò real i a la pràctica literària
d’Heràclit. Lovgo~ designa implícitament i immediata el seu llibre o ‘dis-
curs’: el conjunt de tots els lovgoi, cada grup d’oracions que configuren
un tema, cada declaració singular, i les seves mútues ressonàncies, alhora
que significa també cada vegada el contingut objectiu de tots aquests
actes lingüístics34. La paraula designa, doncs, el llenguatge en general35 i
el vertader en particular36, l’expressió del pensament que representa apro-
piadament la realitat, el camp semàntic de la qual arriba fins a la noció
d’una llei única i divina que regeix l’univers sencer37. Lovgo~ expressa la
forma de l’estructura de les realitats (de manera notable, l’estructura ra-
cional i dinàmica de la yuchv humana38), la proporcionalitat i la mesura
als canvis «còsmics»39. Més obliquament, lovgo~ funciona també com a
condició de la intel·ligibilitat dels objectes de coneixement, i constitueix
la base comuna i objectiva a la natura humana de les virtuts de la sensate-
sa, el pensament i la saviesa40. B36 pot servir com a paradigma gràfic de la
funció formal del lovgo~, com si fos una mena de metàfora in absentia,
tant a nivell literari com a nivell dels continguts ‘filosòfico-sistèmics’. En
efecte, fins i tot quedant lovgo~ innominat al text, apareix la relació pro-
porcional entre els tres termes protagonistes, «ànima», «aigua» i «terra»,
que es desplega en quatre temps, creant una impressió de constància a
base de la reiteració del verb ‘esdevenir’ i de l’aigua, imitant el flux entre
els termes de cada parell en cada línia i cada un dels tres parells d’oracions:

(A) 1 yuch̀/sin qavnato~ u{dwr genevsqai,
2 u{dati de; qavnato~ gh`n genevsqai·
(B) 3 ejk gh`~ de; u{dwr givnetai,
4 ejx u{dato~ de; yuchv <givnetai>.

La doble proporció és: (A) les ànimes són a l’aigua com l’aigua a la
terra (línies 1 i 2) i B) l’aigua és a la terra com l’ànima a l’aigua (línies 3

34. Així en B1 i B50.
35. B87: ... ?ð? ðáíô? ëüã?... i B108: ?ê ü ó ù í ëüãïõò ?ê ï õ ó á.
36. Cf. B112, ?ëçèÝá ëÝãåéí, i B1, B2, B50. Cf. B39: ï ? ðëÝùí ëüãïò, i l’al·lusió a

Bías a B104. El llenguatge vertader està implícitament al·ludit a la incomprensió
de les “ànimes bàrbares” de B107.

37. B114: ... ôñÝöïíôáé ã?ñ ðÜíôåò ï ? ?íèñþðåéïé í üµïé ?ð? ?í ?ò, ô ï? èåßïõ.
38. B45: ... âáè?í ë ü ã ï í ?÷åé; B115: øõ÷?ò ?óôé ëüãïò ?áõô?í á?î ù í. Vid. infra sobre

B36.
39. B31b: ... µåôñÝåôáé å?ò ô?í á?ô?í ë ü ã ï í...; cf. B30: ... ?ðôüµå í ï í µÝôñá ê á?

?ð ïóâå í íýµå í ï í µÝôñá.
40. B2, B112, B113, B116. Un registre axiològic està implicat en l’ús de ëüãïò a B39.

Heràclit com a model filosòfic Anuari de la Societat Catalana de Filosofia XXII, 2011

16

i 4)41, on A representa ‘mort’ i B expressa la ‘gènesi’. Gh` (‘mort’ i ‘naixe-
ment’ de l’aigua) apareix al centre. Només uvdwr (‘mort’ i ‘naixement’ de
l’ànima) apareix a les quatre clàusules. L’altra paraula constant és ‘esdeve-
nir’. La forma és la identitat dels contraris qavnato~-gevnesi~ que pot
aplicar-se als tres termes, igual que a les dues proporcions. La implicació
global és la idea de permanència del mateix a través de l’esdevenir que
uneix els contraris: les mateixes coses són mort i gènesi respecte de les
mateixes coses.

Estranyament, encara que la idea de lovgo~ recorre tota l’obra platòni-
ca (seria difícil exagerar la ubiqüitat i el caràcter fonamental del concepte
de lovgo~ a la seva filosofia), a primera vista no sembla haver-hi cap reac-
ció explícita a la concepció heraclitiana sobre lovgo~ com a principi onto-
lògic, gnoseològic i ètic. L’única dada pertinent semblaria ser el silenci,
que com més coincideixi amb Heràclit en les idees de llenguatge, coneixe-
ment i realitat, més sorprenent resulta en Plató. A ningú no sorprèn
l’afirmació que tant la d’Heràclit com la de Plató són filosofies del lovgo~,
però no és fàcil calibrar la importància de les coincidències i les divergèn-
cies. Partint d’Heràclit, un recorregut pels diàlegs confirma l’opacitat del
tema (opacitat que remet a l’obscuritat proverbialment atribuïda a l’efesi,
no menys que a la figura oculta de Plató com a autor), però potser també
permeti trobar alguns passatges claus que donin alguna llum sobre
l’assumpte. Metodològicament, és imprescindible prendre seriosament
la dimensió literària en tots dos autors, doncs sense una correcta aprecia-
ció dels contexts específics, no és possible entendre adequadament els
continguts filosòfics. Un estudi unificat de les poètiques d’Heràclit i de
Plató és una tasca per fer, amb moltes àrees virtualment inexplorades fins
ara. En aquest punt poden observar-se, de manera general, juntament
amb òbvies diferències, complexitats analogues dels textos heraclitians i
platònics, considerats precisament com a literatura alhora que com a filo-
sofia. La intertextualitat és una dimensió essencial per a aquest estudi,
però complexíssima, difícil de dominar i on s’ingressa sempre per propi
risc.

Encara que la tendència predominant en la interpretació contemporà-
nia radica en una lectura «ingènua» i simplista de la imatge d’Heràclit al
Cràtil i Teetet, la visió platònica sobre Heràclit documentada en altres
diàlegs, des del Critó fins a les Lleis, no recolza la suposada atribució
platònica a Heràclit del «Flux Universal» com a model filosòfic-metafí-
sic42. La relació de Plató amb Heràclit no és superficial, episòdica, ni

41. És a dir øõ÷?óéí : ?äùñ / ?äáôé : ã?í /?ê ã?ò : ?äùñ / ?î ?äáôïò : øõ÷Þ. Es tracta
d’un mateix ëüãïò (ratio) entre tres termes organitzats en pars, presentat en dues
seqüències idèntiques respectivament invertides.

42. Cf. E. HÜLSZ 2009, 361-390.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Enrique Hülsz Piccone

17

hostil, ni en la forma ni en el contingut i és, amb seguretat, força més
àmplia del que acostuma a estimar-se. En correspondència amb un dels
poquíssims passatges al corpus on la referència és indubtable, Sofista 242d-
e, Heràclit apareix (junt amb Empèdocles) com a representant de la pos-
tura històrica més afí a la de Plató, entre les tres variants formalment
possibles de l’eix conceptual Unitat-Pluralitat (pluralistes, monistes i les
«Muses» de Jònia i Sicília, que harmonitzen aquests contraris de manera
sincrònica i diacrònica, respectivament). Notablement, la formulació de
la tesi heraclitiana, (to; o[n... diaferovmenon ajei; sumfevretai43) atri-
bueix canvi i contraposició permanents a «allò que és» o «allò real» en ter-
mes que representen de manera prou fidedigna tant el llenguatge com el
pensament d’Heràclit44. La lectura més natural del passatge és que Plató
considera que Heràclit ocupa un lloc de primer rang a la tradició presocrà-
tica. L’assimilació de les figures d’Heràclit i Empèdocles a les Muses sugge-
reix una influència positiva de tots dos en el propi pensament platònic2.

7. Les categories de la racionalitat «objectiva»: fuvsi~ i kovsmo~. El foc.
qeov~.

Partint de la base que podem reconèixer, en la teoria heraclitiana del
lovgo~, un paradigma filosòfic de la racionalitat en general que es desple-
ga expressament tant en l’àmbit còsmic com en l’antropològic (polític,
moral i psíquic), pot aleshores percebre’s un rerefons ontològic en la no-
ció de la fuvsi~, que significa literalment la natura genuïna, allò que cada
cosa és en veritat. Fuvsi~ representa allò a què tendeix el lovgo~ d’Heràclit,
per discernir cada cosa tal i com és de fet, el criteri objectiu de conformi-
tat amb el qual cada cosa és el que és. Com pensar i dir veritables impli-
quen un contingut real, lovgo~ significa també fuvsi~: la dimensió
ontològica configura la significació i l’abast del lovgo~. El contrast dinà-
mic d’absència i presència, ocultació i manifestació, permet construir la
relació de fuvsi~ i lovgo~ en termes anàlegs: el manifest i evident és el que
escapa a ser reconegut, l’ocult i ignot és allò amb què mantenim un tracte
més assidu (B1, B2, B17, B72). El que acostuma a estar ocult és el que
mai no s’oculta (B123). La cosmologia heraclitiana és una concepció me-
tafísica (ontològica) de la racionalitat, i també, per aquesta mateixa via, és
un paradigma de la ciència física.

43. 242e2-3; cf. l’oració antecedent a 242e1-2: ?ò ô? ?í ðïëëÜ ôå ê á? ?í ?óôéí.
44. Cf. B51 (äéáöåñüµå í ï í ?ùõô? ?µïëïãÝåé), B10 (óõµöåñüµå í ï í äéáöåñüµå í ï í)

y Symp. 187a (ô? ?í ... äéáöåñüµå í ï í á?ô? á?ô? óõµöÝñåóèáé). Al passatge del
Sofista, la postura heraclitiana està, tanmateix, referida a un subjecte caracterit-
zat ‘eleàticament’ (veure nota anterior). El més interessant és, potser, la incom-
patibilitat d’aquesta caracterització amb ðÜíôá ?å?, que hauria de negar radicalment
ésser (a la vegada essència i existència), unitat i identitat.

45. Vegeu E. HÜLSZ 2010a.

Heràclit com a model filosòfic Anuari de la Societat Catalana de Filosofia XXII, 2011

18

Al cèlebre fragment B30, kovsmo~ és precisament l’assumpte central:
l’ordre únic i comú de l’univers46 «va ser sempre, és i serà foc sempre viu,
que segons mesures s’encén i segons mesures s’apaga». Més que una al·lusió
a la constitució material del món, les paraules d’Heràclit exposen una
imatge de l’ésser, de la totalitat de l’existència, com si fos un etern esdeve-
nir, bell i ordenat. La fuvsi~ del kovsmo~ és l’alternança incessant d’un
foc etern, un canvi regular que ofereix una estructura racional intel·ligible.
La cosmo-logia metafísica d’Heràclit està centrada en la racionalitat de
l’esdevenir universal, de la qual el foc és el símbol privilegiat, encara que
no l’únic. La interpretació fisicalista del foc com a element o principi
material és notòriament inadequada per a la interpretació primària dels
fragments pertinents (cf. de forma especial B90). A més a més, aquesta
línia ha induït l’atribució (possiblement infundada i errònia) a Heràclit
de la tesi que l’ànima (yuchv) és foc47.

L’eternitat del cosmos, reiterada expressament a B30, comporta una
subordinació dels déus –que estan presents a l’univers heraclitià, però
apareixen a la sentència en un lloc derivat, i aparellats amb els homes. La
identitat del cosmos amb el pùr ajeivxwon suggereix que la suprema divi-
nitat radica en la correspondència de lovgo~, fuvsi~, kovsmo~ i foc, tots
ells com a símbols de rang ontològic principal. El fragment B67 sugge-
reix que aquesta tetralogia categorial correspon a la unitat total que és
denominada aquí qeov~. Resulta molt difícil fixar de manera sistemàtica el
que pot vagament anomenar-se la «teología» heraclitiana. El panteó
d’Heràclit inclou divinitats tradicionals com Zeus48, Apol·lo49, Hèlios50,
Dike51 i les Erynis52, Hades i Dionís53, Eris i, potser, les Hôrai54. També
han de tenir-se en compte de forma especial (perquè són característica-
ment atípiques) les audaces personificacions de Pólemos a B80 i B53) i
l’enigmàtic Aiôn de B52. El contrast d’allò diví i allò humà és signe de la
seva unitat, no de la seva exclusió recíproca. Allò diví penetra la racionali-
tat còsmica i assoleix l’entranya d’allò humà: la povli~ i la profunditat de
l’ànima.

46. Sobre el significat de êüóµï ò, veure KIRK 1954, 312-316; FINKELBERG 1998;
KAHN 1994, 219-230.

47. Vid. KAHN 1979, 239, 248-250.
48. B32; vid. supra, nn. 15 y 20.
49. B93, vid. supra, n. 14; B51, vid. infra, n. 65.
50. B6: ? ?ëéïò ï ? µü í ï í íÝïò ?ö? ?µÝñ? ?óôßí, ?ëë? ?å? íÝïò; B94, vid. infra, n. 59.
51. B80: å?äÝ<íáé> ÷ñ? ô?í ðüëåµï í ?üíôá î õ í ü í ê á? äßêçí ?ñéí ê á? ãéíüµå í á

ðÜíôá êáô? ?ñéí ê á? ÷ñåþí.
52. B94, vid. infra, n. 59.
53. B15: ?õô?ò ä? ?éäçò êá? Äéüíõóïò, ?ôå? µáßíïíôáé êá? ëçíáÀæïõóéí.
54. B8: ðÜíôá êáô? ?ñéí ãßíåóèáé, B80, vid. supra, n. 53.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Enrique Hülsz Piccone

19

8. La racionalitat de l’esdevenir: el riu i el sol

La visió d’Heràclit com a pensador metafísic és nítida a les pàgines de
Plató (per contrast, per exemple, amb la versió aristotèlica, en la que amb
freqüència apareix lligat als fusikoiv, com el defensor de la definició de la
ajrchv com a foc) i es concreta en la cèlebre «doctrina» del mobilisme uni-
versal, el lema de la qual és «tot flueix» (pavnta rJei`). Hi ha bones raons per
dubtar que aquesta versió de la concepció metafísica d’Heràclit sigui encer-
tada. Als fragments mateixos, les expressions anàlogues pertinents ofereixen
un sentit molt diferent. Per exemple, a B1 llegim ginomevnwn ga;r pavntwn
kata; to;n lovgon tovnde, «perquè totes les coses esdevenen en correspon-
dència amb aquest logos», i a B80 trobem l’expressió bessona ginovmena
pavnta kat j e[rin, «totes les coses esdevenen segons la discordia» (cf. B8,
pavnta kat j e[rin givnesqai). Basant-nos en la lletra dels textos autèntics,
podria dir-se que per a Heràclit, efectivament, totes les coses canvien (lite-
ralment, neixen –arriben a ser–, succeeixen o es produeixen). Però no es fa
justícia a la sintaxi i al sentit de les formulacions de B1 i B80 quan s’omet
esmentar que tot canvia «en correspondència amb» (kata;) «aquest lógos» i
«discordia», que en context representen el principi unitari, el paràmetre o la
norma que regula el canvi de totes les coses. La formulació platònica (Cra.
402a) pavnta cwrei ̀ kai; oujde;n mevnei, «totes les coses passen i cap no
queda», omet per complet el factor de permanència i unitat, anomenat
lógos i discòrdia. El text platònic connecta expressament aquesta afirmació
d’un moviment total (i la consegüent negació absoluta de tota permanèn-
cia) amb la imatge del riu, la identitat ontològica del qual seria negada
segons la dita d’Heràclit. Però el text de B12 desmenteix aquesta interpre-
tació: potamoi`si toìsin aujtoìsin ejmbaivnousin e{tera kai; e{tera u{data
ejpirreì, «per als que entren en els mateixos rius flueixen d’altres i d’altres
aigües»: els rius són els mateixos sempre, perquè ser un riu consisteix preci-
sament en un continu i incessant fluir d’aigües sempre d’altres. La imatge
de l’esdevenir com a flux i diversitat és genuïnament heraclitiana; el que no
ho és, és la negació de la constància i permanència ontològiques del riu (de
fet, explícites en la formulació conservada).

Tampoc la imatge del Sol sembla haver estat totalment compresa a
través de la recepció aristotèlica, de la que pot rescatar-se, tanmateix, la
fórmula oJ h{lio~ ajei; nevo~, «el Sol és sempre nou» (B6)56. D’altra banda,
B94 representa a Hèlios de mode quasi mitològic com un súbdit còsmic
obedient, que mai «ultrapassarà les mesures», afegint que, també en cas
contrari, les furioses Erynis, auxiliars de Díke, el trobarien (i li imposarien
el seu merescut càstig)57. El sol d’Heràclit sembla, com el riu, una mi-

55. B100: ?ñáò, á? ðÜíôá öÝñïõóé.
56. Vid. HÜLSZ, 2010b.
57. B94: ?ëéïò ï ?÷ ?ðåñâÞóåôáé µÝôñá, å? ä? µÞ, ?Åñéíýåò µéí Äßêçò ?ðßêïõñïé

?îåõñÞóïõóéí.

Heràclit com a model filosòfic Anuari de la Societat Catalana de Filosofia XXII, 2011

20

croimatge del tot, un símbol concret de la regularitat de l’esdevenir, i de
la unitat dinàmica en què aquest consisteix.

9/ Povlemo~, [Eri~ i aJrmonivh: La unitat dels contraris

Els contraris i la seva complementació recíproca són pràcticament
omnipresents als fragments. De fet, aquest aspecte del pensament filo-
sòfic heraclitià semblaria ser un dels més constants i recurrents a les inter-
pretacions antigues i modernes. Tanmateix, els contraris no apareixen com
a tals, com a objecte específic de declaració, de manera expressa. Potser la
fórmula més pròxima al moll de la doctrina de la identitat dels oposats
sigui to; ajntivxoun sumfevron, «el contrari [és] concordant» (l’advers,
convenient), a B8. Entre les formulacions més memorables podem desta-
car sumferovmenon diaferovmenon (B10), diaferovmenon eJwutw`/ oJmo-
logevei (B51), metabavllon ajnapauvetai (B84), totes elles sense un
subjecte gramatical clarament identificable. Les juxtaposicions de termes
oposats són freqüents a tots els diversos contexts. Potser B62 constitueix
l’espècimen més perfecte de la simetria conceptual i verbal de la unitat,
complementarietat i fins i tot identitat dels contraris: «Immortals mor-
tals, mortals immortals, vivint els uns la mort dels altres, morint aquests
la vida d’aquells»58. La multivocitat semàntica, la xarxa de possibles cons-
truccions sintàctiques, i la seva oculta unitat i racionalitat configuren un
àmbit per desplegar la racionalitat de la contradicció, la llei i la natura
real de totes les coses. La noció de la contraposició com a estructura prin-
cipal de la racionalitat còsmica troba expressió en els símbols de Povle-
mo~, «Guerra» (que sembla una personificació deliberada en B53) i [Eri~,
«Discòrdia» (B80, B8). Mentre que Pólemos i Éris representen principis
universals de racionalitat, són categories ontològiques associables a lovgo~
fuvsi~ i kovsmo~. Des d’aquest angle, B67 sembla ser lògicament consis-
tent, tan bon punt identifica el déu amb els contraris, però també resulta
problemàtic, en tant que povlemo~ apareix oposat a eijrhvnh i és, per tant,
part d’un dels parells de contraris59. B10260 complica més la qüestió en
la mesura que sembla suposar la diferència entre oJ qeov~ i pavnta, i perquè
atribueix a la perspectiva divina una visió unitària i positiva, enfront de
l’experiència dual i dissociativa de la perspectiva humana. Potser l’impacte
d’aquesta dificultat és atenuat quan es té en compte la idea heraclitiana

58. B62: ?èÜíáôïé èíçôïß, è í ç ô ï? ?èÜíáôïé, æ?íôåò ô?í ?êåßíùí èÜíáôïí, ô?í ä?
?êåßíùí âß ï í ôåèíå?ôåò.

59. B67: ? èå?ò ?µÝñç å?öñüíç, ÷åéµ?í èÝñïò, ðüëåµï ò å?ñÞíç, êüñïò ëéµüò.
60. B102: ô? µ?í èå? êáë? ðÜíôá [ê á? áãáè?] ê á? äßêáéá, ?íèñùðïé ä? ? µ?í ?äéêá

?ðåéëÞöáóéí ? ä? äßêáéá.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Enrique Hülsz Piccone

21

de aJrmonivh61. Encara que l’atribució a aquesta idea d’origen pitagòric és
freqüent, els usos heraclitians de la paraula constitueixen, de fet, els més
antics documentats en un text filosòfic autèntic (una cosa que succeeix
també amb altres paraules que des d’aleshores es tornen prominents al
lèxic filosòfic, com ara lovgo~, fuvsi~, kovsmo~ i hj̀qo~). JArmonivh sembla
significar, en Heràclit, la unitat [de la racionalitat universal] en un sentit
dinàmic, com a coexistència i complementarietat dels contraris, noció
que requereix la seva efectiva oposició simultània en acte, i que constitueix
un model teòric irreductible de la unitat com a síntesi. L’àmbit universal
el suggereix la connexió amb B1062 i el reforça, en sentit ontològic, gno-
seològic i axiològic, el propi text de B51: «No comprenen com, el discor-
dant concorda amb ell mateix: unió de direccions contràries, com el de
l’arc i la lira»63.

10. La racionalitat «subjectiva»: yuchv, hj̀qo~ i lovgo~. Saber, parlar i ac-
tuar. El pensar i la sensatesa.

La visió d’un univers racional, bell i equilibrat contrasta amb la crítica
reiterada d’«els homes», «els més» i «els millors», descrits com «incom-
prensius», comparats amb “inexperts”, dorments i sords, inhabilitats per
entendre a causa de la seva complaent opinió sobre si mateixos64. Encara
que en el pla còsmic el Sol no pugui ultrapassar les seves mesures65, cal
reconèixer l’existència de la u{bri~ en el pla antropològic i combatre-la66.
Malgrat la recurrència d’aquesta perspectiva crítica sobre els homes, és
inexacte afirmar que en ella s’expressa la totalitat de la concepció filosòfica
sobre la condició humana. En primer lloc, val la pena notar que als frag-
ments crítics pertinents, Heràclit no diu que els destinataris dels seus
retrets siguin tots els homes sense excepció. De fet, B114 refereix a uns
certs homes que «parlen amb intel·ligència» i obeeixen l’imperatiu de

61. B51: ï ? îõíé?óéí ?êùò äéáöåñüµå í ï í ?ùõô? ?µïëïãÝåé· ðáëßíôñïðïò ?ñµï íßç,
?êùóðåñ ôüîïõ ê á? ëýñçò. B54: ?ñµï íßç ?ö á í?ò öá íåñ?ò êñåßôôùí· B8: ?ê ô?í
äéáöåñüíôùí êáëëßóôçí ?ñµï í ß á í.

62. B10: óõëëÜøéåò ?ë á ê á? ï ?÷ ?ë á, óõµöåñüµå í ï í äéáöåñüµå í ï í, ó õ í?ä ï í äé?ä ï í·
?ê ðÜíôùí ?í ê á? ?î ?í ?ò ðÜíôá.

63. B51: ï ? îõíé?óéí ?êùò äéáöåñüµå í ï í ?ùõô? ?µïëïãÝåé· ðáëßíôñïðïò ?ñµï íßç,
?êùóðåñ ôüîïõ ê á? ëýñçò.

64. B1, ?îýíåôïé... ?íèñùðïé, ?ðåßñïéóéí... ðåéñþµåíïé, ëáíèÜíåé ?êüóá ?ãåñèÝíôåò
ðïéï?óéí ?êùóðåñ ?êüóá å?äïíôåò ?ðéëáíèÜíïíôáé; B17: ï ? ã?ñ öñïíÝïõóé ôïéá?ôá
ð ï ë ë ï? ?êïßïéò ?ãêõñÝïõóéí, ï ?ä? µáèüíôåò ãéíþóêïõóéí, ?ùõôï?óé ä? äïêÝïõóé;
B19: ?ê ï?óáé ï ?ê ?ðéóôÜµåíïé ï ?ä? å?ðå?í ; B34: ?îýíåôïé ?êïýóáíôåò ê ù ö ï?óéí
?ïßêáóé· öÜôéò á?ô ï?óé µáñôõñå? ðáñåüíôáò ?ðå?íáé. B51: ï ? îõíé?óéí.

65. Vid. supra, nota 59.
66. B43: ?âñéí ÷ñ? óâåííýíáé µ?ë ë ï í ? ðõñêáéÞí.

Heràclit com a model filosòfic Anuari de la Societat Catalana de Filosofia XXII, 2011

22

seguir el comú67, dels qui Bías68 i Hermodor69 en representen possible-
ment dos exemples. Altres fragments, que sí que refereixen explícitament
tots els homes, expressen una perspectiva força positiva: «Pensar és comú
a tothom»,70 «tots els homes participen de conèixer-se a si mateixos i de la
sensatesa».71 El cèlebre fragment sobre els límits inaccessibles de l’ànima
i el lovgo~ profund que l’habita72 no constitueix tant una definició de la
yuchv en si i per si mateixa, quant de l’ànima sàvia (identificada amb
l’ànima seca73), o alternativament, l’ànima no bàrbara que sí que com-
prèn el llenguatge en què està xifrat allò real i pot jutjar adequadament
l’evidència que ofereixen els sentits74. La unitat de yuchv i lovgo~, encara
que sigui excepcional i contingent, és definitòria de la natura humana:
quan Heràclit diu que «el caràcter (hj `qo~) humà no té pensaments
intel·ligents (gnw`mai), però el diví sí»75, «humà» i «diví» refereixen a dues
possibilitats internes de la yuchv, situades en un escenari epistèmic i axio-
lògic. En aquesta mateixa línia pot interpretar-se B119, admirable per la
seva concisió i equilibri dialèctics: «el caràcter (hjq̀o~) [és] per a l’home el
destí (daivmwn)»76. Segons una lectura raonable, aquesta fórmula expressa
una concepció de l’home com a ésser moral autònom mitjançant la iden-
tificació de «carácter» i «destí». j̀Hqo~ és susceptible internament del con-
trast d’allò diví i allò humà, xifrat en l’oposició entre saber i incomprensió.
Daivmwn representa la personificació del factor diví de l’inexorable en la
vida humana, que pot ser favorable o no (i determina així eujdaimoniva o
kakodaimoniva, «felicitat» o «desgracia», del subjecte moral). En la me-
sura en la qual daivmwn és identificat amb hjq̀o~, sembla convertir-se en
una funció del subjecte agent humà i fruit de l’acció lliure d’aquest.

Potser el fragment B112 ofereix la millor síntesi de la filosofia moral
d’Heràclit: «Ser sensat és la suprema virtut i la saviesa: dir allò vertader i
actuar segons la natura, estant atents»77. El tema central és aquí la sensa-

67. B114: î ?í í ü? ëÝãïíôáò...; B2: äé? äå? ?ðåóèáé ô? <î õ í?>…
68. B39: ?í ÐñéÞí? Âßáò ?ãÝíåôï ? ÔåõôÜµå ù, ï ? ðëÝùí ëüãïò ? ô?í ?ë ë ù í.
69. B124: ?î é ï í ?Åöåóßïéò ?âçä?í ?ðÜãîáóèáé ð?óé ê á? ô ï?ò ?íÞâïéò ô?í ðüëéí

êáôáëéðå?í , ï ?ôéíåò ?Åñµü ä ù ñ ï í ?í ä ñ á ?ùõô?í ?íÞéóôïí ?îÝâáë ï í öÜíôåò·
?µÝùí µçä? å?ò ?íÞéóôïò ?óôù· å? ä? µÞ, ?ëë? ôå ê á? µåô? ?ë ë ù í.

70. B113: î õ í?í ?óôé ð?óé ô? ö ñ ï í å?í .
71. B116: ?íèñþðïéóé ð?óé µÝôåóôé ãéíþóêåéí ?áõôï?ò ê á? ó ù ö ñ ï í å?í .
72. B45: øõ÷?ò ðåßñáôá ??í ï ?ê ?í ?îåýñïé ? ð?ó á í ?ðéðïñåõüµåí ïò ?ä?í · ï ?ôù

âáè?í ë ü ã ï í ?÷åé. Adopto la lectura ?îåýñïé ? (en lloc de ?îåýñïéï en DK 1952 i
Marcovich 1967) argumentada per BETEGH 2009, 391-414.

73. B118: á?ã? î ç ñ? øõ÷? óïöùôÜôç ê á? ?ñßóôç.
74. B107: ê á ê ï? µÜñôõñåò ?íèñþðïéóéí ?ö è á ëµï ? ê á? ?ôá âáñâÜñïõò øõ÷?ò

?÷üíôùí.
75. B78: ?è ïò ã?ñ ?íèñþðåéï í µ?í ï ?ê ?÷åé ã í þµáò, èå?ï í ä? ?÷åé.
76. B119: ?è ïò ?í è ñ þ ð? äáßµù í.
77. B112: ó ù ö ñ ï í å?í ?ñåô? µåãßóôç ê á? óïößç· ?ëçèÝá ëÝãåéí ê á? ðïéå?í êáô? öýóéí

?ðáÀïíôáò.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Enrique Hülsz Piccone

23

tesa (swfronei`n), identificada amb l’ajrethv i la sofivh supremes; la
segona clàusula caracteritza aquesta racionalitat en termes de llenguatge i
acció (levgein kai; poieiǹ) referits a «allò vertader» (ajlhqeva, literalment,
«veritats» o «coses vertaderes») i de conformitat amb la fuvsi~, «estant
atents». Les ressonàncies del proemi fan avinent el lovgo~, sense anome-
nar-lo directament. És suggeridora l’aparent coincidència de la proposta
heraclitiana amb el llenguatge i unes certes idees ètiques de Demòcrit78 i,
almenys en un sentit general, també amb l’anomenat «intel·lectualisme
ètic» o «socràtic» que despleguen els primers diàlegs platònics.

11. J ;EN PANTA

Una visió sinòptica dels fragments apunta doncs, en primer lloc, a
considerar Heràclit com un pensador metafísic. El que va arribar a ano-
menar-se la «física» en Aristòtil no és un camp que sigui aliè al discurs
filosòfic de l’efesi, però el seu interès en ell no és independent de les seves
preocupacions ontològiques i gnoseològiques. El tema central sembla ser
l’ordre universal i especialment l’antropològic, en els seus registres onto-
lògic, gnoseològic i ètic- polític. L’estructura unitària del llibre original és
possiblement revelada per la recurrent analogia entre allò còsmic i allò
humà. Com a concepció metafísica, la filosofia d’Heràclit està animada
pel tema del lovgo~, com a símbol ontològic apariat amb fuvsi~ i kovs-
mo~. El contingut característic de la racionalitat és la unitat en l’oposició.
Els oposats estan presents a la majoria dels textos autèntics. Això no cons-
titueix per si mateix un fet excepcional en el context històric pertinent.
Tanmateix, la insistència en la unitat, i fins i tot la identitat dels contraris
constitueix una audàcia d’originalitat irreductible, sobretot si se situa
aquesta idea en el pla dels principis. Lovgo~ és Povlemo~: la veu de l’ésser
no solament diu, sinó també contradiu, i fa d’aquesta contradicció la clau
de la complexa unitat d’allò real. La dinàmica interna del desplegament

78. Les connexions potencials amb Heràclit són nombroses, però fins on sé, no han
estat estudiades sistemàticament. Cf. (DK68) B35: ... å? ôéò ?ðáÀïé î ?í í ü?; B40:
ï ?ôå ó þµáóéí ï ?ôå ÷ñÞµáóéí å?äáéµï í ï?óéí ?íèñùðïé, ?ëë? ?ñ è ï ó ý í? ê á?
ðïëõöñïóýí?; B53: ð ï ë ë ï? ë ü ã ï í µ? µáèüíôåò æ?óé êáô? ë ü ã ï í; B64: ð ï ë ë ï?
ð ïëõµáèÝåò í ï?í ï ?ê ?÷ïõóéí; B65: ðïëõíïÀçí, ï ? ð ïëõµáèßçí ?óêÝåéí ÷ñÞ;
B69: ?íèñþðïéò ð?óé ôù?ô?í ?ãáè?í ê á? ?ëçèÝò· ?ä? ä? ?ëë? ?ë ë ï; B83: ?µáñôßçò
á?ôßç ? ?µáèßç ô ï? êñÝóóïíïò; B98: ?í ?ò öéëßç îõ í åô ï? êñÝóóùí ?îõíÝôùí
ðÜíôùí; B112: èåßïõ í ï? ô? ?åß ôé äéáëïãßæåóèáé êáëüí; B171: åýäáéµï íßç ï ?ê ?í
â ïóêÞµáóéí ï ?êå? ï ?ä? ?í ÷ñõó?· øõ÷? ï ?êçôÞñéïí äáßµï í ï ò; B208: ðáôñ?ò
ó ù ö ñ ï ó ý í ç µÝãéóôïí ôÝêíïéò ðáñÜããåëµá; B210: ôñÜðåæáí ðïëõôåëÝá µ?í ôý÷ç
ðáñáôßèçóéí, á?ôáñêÝá ä? óùöñïóýíç; B236: èõµ? µÜ÷åóèáé µ?í ÷áëåðüí· ?íäñ?ò
ä? ô? êñáôÝåéí å?ëïãßóôïõ; B292: ?ë ïã ïé ô?í ?îõíÝôùí á? ?ëðßäåò; B294: ?ó÷?ò
ê á? å?µïñößç íåüôçôïò ?ãáèÜ, ãÞñáïò ä? ó ù ö ñ ï ó ý í ç ?í è ï ò. És atractiva, però
arriscada i plena de complexitats, la possibilitat de considerar Demòcrit com a
pont històric entre Heràclit, Sòcrates i Plató.

Heràclit com a model filosòfic Anuari de la Societat Catalana de Filosofia XXII, 2011

24

multiforme de la unitat dels oposats pot (i deu) ser enfocada de diversos
modes, i ha d’atendre els diversos registres temàtics, però no hi ha dubte
que la idea té rang axiomàtic al model heraclitià de la racionalitat. Podria
pensar-se que en la lògica de la contradicció radica el sentit de la fuvsi~
en general, com suggereix el proemi. En qualsevol cas, la racionalitat «dia-
léctica» penetra els àmbits de l’ésser, del pensar, del conèixer i del llen-
guatge. El cèlebre fragment B50, que alguns editors posen al
començament, podria funcionar també per acabar el discurs: «Havent
escoltat, no a mi, sinó al lovgo~, és savi convenir que totes les coses són u».

Bibliografia citada

BETEGH, G. (2009), «The limits of the soul: Heraclitus B45 DK. Text
and interpretation», a E. Hülsz (ed.), Nuevos ensayos sobre Heráclito, México:
UNAM, pp. 391-414

DIELS, Hermann – KRANS, Walter ([DK] 1952), Die Fragmente der
Vorsokratiker, vol. I, cap. 22, Berlin: Weidmann, reimp. de la 12a ed.,
1974.

DIÒGENES LAERCI (DL), en H.S. Long, Diogenis Laertii vitae philosopho-
rum, 2 vols. Oxford: Clarendon Press, 1964 (repr. 1966).

FINKELBERG, A. (1998), «On the History of the Greek KOSMOS»,
Harvard Studies in Classical Philology, 98: 103-136.

GRANGER, H. (2004), «Argumentation and Heraclitus’ Book», Oxford
Studies in Ancient Philosophy, vol. XXVI.

HEIDEGGER, M. (1953), Einfürung in die Metaphysik, a Gesamtausgabe,
Band 40, Frankfurt: V. Klostermann.

HOLSCHER, U. (1974), «Paradox, Simile, and Gnomic Utterance in
Heraclitus», a The Presocratics. A Collection of Critical Essays, ed. A.P.D.
Mourelatos, New York: Anchor Books.

HULSZ, E. (2009), «Flujo y logos. La imagen de Heráclito en el Cra-
tilo y el Teeteto de Platón», en E. Hülsz Piccone (ed.), Nuevos Ensayos
sobre Heráclito. Actas del Segundo Symposium Heracliteum, Mexico:
UNAM, 361-390.

HÜLSZ, E. (2010a), «Plato’s Ionian Muses: Sophist 242d-e», propera
publicació a B. Bossi-T. Robinson (eds.), The Sophist Revisited, Las Vegas:
Parmenides Publishing.

HÜLSZ, E. (2010b), «Heraclitus on the sun», a A. Hermann-V. Karas-
manis, Presocratics and Plato. Festschrift in honor of C. H. Kahn, Las Vegas:
Parmenides Publishing.

KAHN, C. H. (1979), The Art and Thought of Heraclitus, an edition of
the fragments with translation and commentary. Cambridge: Cambridge
University Press, 1983.

KAHN, C. H. (1994), Anaximander and the origins of Greek Cos-

Anuari de la Societat Catalana de Filosofia XXII, 2011 Enrique Hülsz Piccone

25

mology, Indianapolis / Cambridge: Hackett. Appendix 1, «The usage of
the term KOSMOS in Early Greek Philosophy», pp. 219-230.

KIRK, G. S. (1954), Heraclitus. The Cosmic Fragments, edited with
an introduction and commentary by G. S. K. Cambridge: Cambridge
University Press, 1978.

MARCOVICH, M. (1967), Heraclitus. Greek text with a short commen-
tary, Editio maior, Mérida (Venezuela): Los Andes University Press.

MOURAVIEV, S. (2002), Heraclitea III.3.A., Le langage de l’Obscur. Intro-
duction à la poétique des fragments, Sankt Augustin: Academia.

PLATO, Phaedo, Cratylus, Theaetetus, Sophist, en J. Burnet, Platonis
Opera, vol. 1. Oxford: Clarendon Press, 1900 (repr. 1967).

SCHUSTER P. R. (1873), Heraklit von Ephesus. Ein Versuch dessen Frag-
ments in ihrer ursprünglichen Ordnung wiederherzustellen, Acta Societatis
Philologiae Lipsiensis, vol. 3 Teubner.

WEST, M. L. (1971), Early greek philosophy and the Orient, Oxford:
Clarendon Press.

Heràclit com a model filosòfic Anuari de la Societat Catalana de Filosofia XXII, 2011

26

27

Filosofia de la història com a teodicea

GABRIEL AMENGUAL COLL
Facultat de Filosofia i Lletres (Universitat de les Illes Balears)
Edifici Ramon Llull
Cra, de Valldemossa Km. 7’5 E-07122 Palma de Mallorca
g.amengual@uib.es

Article rebut el 10 de maig de 2010 i acceptat el 25 de gener de 2011

Títol català: Filosofia de la història com a teodicea
Resum: Prenent com punt de partida la crítica d’Adorno a la Filosofia hegeliana de la
Història (1) s’exposen les línies generals de la moderna Filosofia de la Història (2), per
mostrar els punts comuns i els diferencials. La hegeliana Filosofia de la Història (3) es
caracteritza per prendre en consideració el dolor i el negatiu i posar-lo en un pla rellevant
com no s’havia fet anteriorment, de manera que ve a significar un punt d’inflexió; això
mateix es posa de manifest en el fet de plantejar-la com a teodicea. A pesar de la intenció
expressada al començament de portar a terme la teodicea que Leibniz plantejà de manera
metafísica i abstracta a l’àmbit concret de la història, aquesta intenció no arriba a realit-
zar-se en la Filosofia de la Història (en ella simplement es duu a concepte la teodicea en
la mesura que es crea un marc de sentit per a l’acció), sinó en l’esperit absolut, en la seva
exposició del cristianisme i, en concret, de l’Encarnació i de la mort de Crist.

Paraules clau: Hegel, Filosofia de la Història, Teodicea

Títol anglès: Philosophy of History as Theodicy
Abstract: Taking Adorno’s critique of the Hegelian Philosophy of History as the point of
departure, (1) the general lines of Modern Philosophy of History are exposed (2) in
order to present the issues they have in common and those in which they collide. The
Hegelian Philosophy of History (3) can be characterized by considering the pain and
the negative. It confers on the afore mentioned topics a relevancy which they had never
had before, so it becomes a point of inflexion which is itself revealed in the fact of
dealing with the Philosophy of History as a Theodicy. Despite the initially expressed
intention of carrying out in the concrete area of History the Theodicy which Leibniz
depicted in a metaphysical and abstract way, the said intention is not ever realized in the
Philosophy of History (it only conceptualizes Theodicy insofar as it furnishes action
with a frame of sense), but in the Absolute Spirit, in his reference to Christianity and
more specifically in Incarnation and in Christ’s death.

Key words: Hegel, Philosophy of History, Theodicy

Anuari de la Societat Catalana de Filosofia XXII, 2011. 27-52
ISSN (format paper) 1130-4383 - ISSN (format digital) 2013-9543

DOI: 10.2436/20.3001.01.10 http://revistes.iec.cat/index.php/ASCF

28

Com se sap, amb la seva Filosofia de la Història Universal, Hegel es
proposa expressament dur a terme el programa de Leibniz d’elaborar una
teodicea alliberada del seu plantejament metafísic, abstracte o indetermi-
nat i efectuada en el pla concret de la història. Després d’exposar el prin-
cipi general sota el qual s’ha de considerar la història, a saber, que està
regida per la raó, el nous o la providència divina, conclou que «la nostra
consideració és una teodicea, una justificació de Déu, que Leibniz intentà
a la seva manera, metafísicament, amb categories abstractes i indetermi-
nades: el mal en el món, inclòs el mal moral, havia de ser comprès, l’esperit
havia de ser reconciliat amb el negatiu; i és en la història universal que
tota la massa del mal concret se’ns fa present davant dels ulls. (De fet, no
hi ha cap exigència tan gran per a un tal coneixement reconciliador com
en la història del món, i en això ens hi volem aturar una estona)»1 (VG
48/102).

En aquest text podem veure expressada la posició hegeliana amb els
matisos corresponents, de manera que per a la seva valoració 1) comença-
rem per recordar les línies generals de la crítica de Theodor W. Adorno
(1903-1969) a la filosofia hegeliana de la història; 2) recordarem les grans
línies d’aquesta filosofia en la modernitat, a fi de situar la pretensió hege-
liana de construir la seva Filosofia de la Història com a teodicea dins de la
tradició de la Filosofia de la Història; 3) finalment, per concloure, perfila-
rem els trets que distingeixen la posició de Hegel i en quina mesura és una
teodicea.

1. La crítica d’Adorno

La crítica d’Adorno a Hegel és d’un gran abast: es pot considerar com
una esmena a la totalitat en tota regla, encara que no sense haver passat
per la filosofia criticada i haver-ne après molt, cosa que fa molt més aguda
la seva crítica. Aquí, doncs, no podem entrar en aquesta crítica en tota la
seva amplitud i profunditat, sinó que ens limitarem a la seva crítica a la
Filosofia de la Història entesa com a teodicea. Una altra limitació és que
aquí es pren la posició d’Adorno com a típica de moltes altres que nor-

1. G.W.F. HEGEL, Vorlesungen über die Philosophie der Weltgeschichte. Volum I: Die Vernunft
in der Geschichte, ed. de J. Hoffmeister, Hamburg: Meiner, 1970, p. 48; hi ha versió cat.:
La raó en la història. Introducció, notes i edició de G. Amengual, Barcelona: Ed. 62,
1998 (Textos Filosòfics, 79), p. 102. Aquesta obra se cita en el text amb la sigla VG i
amb el número de pàgina de l’edició alemanya i el de la catalana, separats amb una /.
D’alguns texts d’especial importància s’assenyalarà en nota també el lloc en les Gesam-
melte Werke. Auftrag der Deutschen Forschungsgemeinschaft hg. v. der Rheinisch-Wes-
tfälischen Akademie der Wissenschaften unter der Leitung v. Otto Pöggeler. Vol. 18:
Vorlesungsmanuskripte II (1816-1831). Hg. v. Walter Jaescke. Hamburg: Meiner 1995,
p. 150.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

29

malment no són tan comprensives amb la filosofia hegeliana i que fins i
tot, sense entrar en la lletra i l’esperit de la Filosofia de la Història hegelia-
na, simplement la desacrediten amb el tòpic que es redueix a exposar la
marxa triomfal de la raó o de l’esperit en el món.

La filosofia hegeliana de la història universal és vista per Adorno com
una expressió del domini de l’universal2 (319, 304, 305/325, 309, 311)3

i del pensament de la identitat (308, 318/313, 324), per això considera
unides la Filosofia del Dret i la Filosofia de la Història Universal. Amb
aquesta unió fa justícia al plantejament de Hegel, que efectivament situa
la Filosofia de la Història Universal com l’últim capítol de Filosofia del
Dret. La seva tesi principal es pot resumir dient que «el culte a la marxa
del món» (301/306), que exposa la Filosofia de la Història Universal, no
és més que el reflex de la «violència de l’universal» (304/309), del «predo-
mini de la unitat» (308/313) sobre els individus. En aquest sentit, el
significat de la Filosofia de la Història Universal, que es posa en primer
pla, és que la història forma un procés continu, unitari, dirigit a un fi, que
és el que la unifica i li dóna sentit. Aquest fi és la llibertat. La història
se’ns presenta com a progrés: el procés de l’esperit «és essencialment pro-
grés» (VG 70/96).

Aquest procés unitari i teleològic subsumeix i absorbeix els individus
com a mitjans per assolir el fi que es persegueix. El fet de no fer justícia a
l’individu, al particular, delata el subjecte del procés (la raó o l’esperit)
com a particular: «allò que no aguanta el particular, es delata ipso facto ell
mateix com a opressor particular. La raó universal és ja limitada pel mer
fet d’imposar-se» (309/315). Amb aquesta contraposició la presumpta
unitat es revela com a escissió, i la raó com a irracionalisme (ibíd.).

A la marginació dels individus va unida la marginació del patiment, ja
que també aquest es converteix en simple instrument o pas obligat per
assolir el fi; es converteix en la negativitat que l’esperit ha d’assumir, però
que en el procés no passa de ser quelcom accidental: «la negativitat de
l’esperit universal es banalitza com quelcom accidental» (298/303).

De tota manera, Adorno és conscient que Hegel no oblida el pati-
ment, la negativitat: «Hegel mateix no va concebre la història universal
com unitària més que en virtut de les seves contradiccions» (311/317). Es

2. Curiosament, aquest és el tòpic repetit, i no sempre fonamentat, des de perspectives
diferents, ja que en això coincideixen també autors tan distants com K. R. Popper i K.
Löwith. Cf. Ch. BOUTON, Le procès de l’histoire. Fondements et postérité de l’idéalisme
historique d’Hegel, París: Vrin, 2004, p. 111 s.

3. Th.W. ADORNO, Negative Dialektik. Frankfurt am Main: Suhrkamp, 1970, p. 319, 304,
305; hi ha vers. cast.: Dialéctica negativa, trad. de J.M. Ripalda, revisada per J. Aguirre,
Madrid: Taurus, 1975, p. 325, 309, 311. En aquest apartat, aquesta obra se citarà en el
text i s’indicarà en primer lloc el número de la pàgina de l’edició original separada del de
la traducció amb una /.

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

30

tracta de la mateixa contradicció que batega en la concepció de la societat,
que «no es conserva a pesar del seu antagonisme, sinó gràcies a ell» (312/
318). El que li critica és que, malgrat això, segueixi amb la idea de conti-
nuïtat i unitat. Per a Adorno no existeix aquesta continuïtat si no és en
l’ordre tècnic, però no en l’humà: «No hi ha història universal que guiï
des del salvatge a l’humanitari; però sí, de la fona a la súperbomba» (312/
318). Es més, postular aquesta continuïtat i, amb ella, un progrés és «un
cinisme», ja que significa «afirmar que en la història es manifesta un pla
universal que ho assumeix tot en un bé major» (312/318). Aquesta as-
sumpció de tot el patiment en un bé superior significa reduir-lo a apa-
rença, a quantité négligeable, ja que amb això es transfigura «la totalitat del
sofriment històric en la positivitat de l’Absolut», per la qual cosa s’aprova
i es justifica aquest patiment, de manera que la totalitat «sembla dirigir-se
cap al sofriment absolut» (312/318). «L’Esperit universal [...] hauria de
ser definit com la catàstrofe permanent» (312/318). Amb això no es re-
butja la Filosofia de la Història Universal, sinó que més aviat se la conside-
ra una reflexió no només possible, sinó necessària però ara sobre les
condicions sota les quals la història (originàriament un procés de progrés)
s’ha invertit i s’ha tornat regressiva4 . Així conclou la demolidora crítica
adorniana a la Filosofia hegeliana de la Història Universal5 .

2. La moderna Filosofia de la Història.

Per calibrar les característiques de la Filosofia de la Història Universal
hegeliana, recordem els trets generals de la Filosofia de la Història en la
modernitat, així serà més fàcil veure els elements comuns i els diferen-
cials.

La Filosofia de la Història és un concepte modern, típicament modern
i il·lustrat, creat amb la intenció d’afirmar el domini de la raó i de l’home.
És una figura de pensament pròpia de la modernitat. El terme és utilitzat

4. C.F. GEYER, Teoría crítica: Max Horkheimer y Theodor W. Adorno, Barcelona: Alfa, 1985,
p. 101-111, ref. p. 102, 106, 109; cf. ID., Aporien des Metaphysik- und Geschichtsbegriffs
der kritischen Theorie. Darmstadt: WBG, 1980.

5. Sobre la crítica de l’Escola de Frankfurt a la Filosofia de la Història Universal de Hegel,
tot i que exposada més aviat segons el pensament de Horkheimer, cf. A. SCHMIDT, Die
Kritische Theorie als Geschichtsphilosophie. Múnic: Hanser, 1976; GEYER, Aporien des Me-
taphysik- und Geschichtsbegriffs der kritischen Theorie; de l’ampli i documentat estudi J.A.
ZAMORA, Krise - Kritik - Erinnerung. Ein politisch-theologischer Versuch über das Denken
Adornos im Horizont der Krise der Moderne. Münster/Hamburg: Lit, 1995, esp. p. 218-
236, 393-457; M. SCHÄFER, «Die hegelsche Geschichtsphilosophie und die vernunftkri-
tischen Faschismustheorien der Kritischen Theorie». Hegel-Jahrbuch 1995. Hrsg. v.
Andreas Arndt, Karol Bal und Henning Ottmann. Berlín: Akademie, 1996, p. 243-248.
Des d’aquesta perspectiva exposa la qüestió J.A. ESTRADA, «Teodicea y sentido de la
historia: la respuesta de Hegel», Pensamiento 52 (1996) 361-382.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

31

per primera vegada per Voltaire (1694-1778) en l’obra Essai sur les mœurs
et l’esprit des nations (1756), i a aquesta qüestió dedica una obra que ja
porta el títol de Filosofia de la història (1765)6 , que escriu en contra o com
a contrapartida (i amb vista a substituir-la) de la teologia de la història,
tal com Bossuet havia exposat en l’obra Discurs sobre la història universal
(1681), que presenta una versió actualitzada de la consideració de la his-
tòria com a història de salvació d’acord amb el model agustinià7. De ma-
nera que la Filosofia de la història neix com a contrarèplica secular i
secularitzant de la teologia de la història, que afirma que el principi que
regeix la història no és la voluntat de Déu o la providència, sinó la volun-
tat de l’home, la seva acció i previsió, i això dóna expressió a la fe il·lustrada
en el progrés. Amb això pren de l’adversari més del que voldria, ja que el
progrés del gènere humà tindrà el mateix paper que tenia la providència,
amb la qual cosa haurà d’assumir el pes de la teodicea8.

Aquesta connexió en el naixement de la Filosofia de la Història no és
considerada com a casual, sinó afirmada per alguns com a constitutiva de
la mateixa Filosofia de la Història, de manera que, per exemple segons K.
Löwith, «la Filosofia de la Història s’origina amb la fe bíblica en un acom-
pliment, i acaba amb la secularització del seu exemple escatològic»9 , és a
dir, acaba amb el que li havia servit d’exemple; el que en provoca el naixe-
ment és també el que en provoca la mort10.

6. F.-M.A. VOLTAIRE, Filosofía de la historia, estudi preliminar, traducció i notes de M.
Caparrós, Madrid: Tecnos, 1990. De tota manera, no sembla que Voltaire pugui ser
considerat com a filòsof de la història en el seu sentit posterior, més aviat ofereix una
«història filosòfica»; cf. U. DIERESE,/G. SCHOLTZ, «Geschichtsphilosophie»: Hist. Wör-
terb. d. Philos. III (Basilea 1974) 416-439, esp. col. 416 s.; ZAMORA, Krise - Kritik –
Erinnerung, p. 56. En aquest temps es forja el terme col·lectiu singular «història», amb
el qual es comença a pensar en la història com a totalitat, tal com ha mostrat R.
KOSELLECK, «Historia magistra vitae. Über die Auflösung des Topos im Horizont neuzei-
tlich bewegter Geschichte», in: Natur und Geschichte. Karl Löwith zum 70. Geburtstag.
Stuttgart 1967, p. 196-219 (reproduït a R. KOSELLECK, Vergangene Zukunft. Zur Seman-
tik geschichtlicher Zeiten. Frankfurt a. M.: Suhrkamp, 1979, p. 38-66; n’hi ha vers. cast.:
Futuro pasado. Para una semántica de los tiempos históricos. Barcelona: Paidós, 1993); ID.,
«Geschichte»: O. BRUNNER/W. CONZE/R. KOSELLECK (Hrsg.), Geschichtliche Grundbegri-
ffe. Historisches Lexikon zur politisch-sozialen Sprache in Deutschland. Vol. II. Stuttgart
1975, p. 593-595, 647-717, esp. p. 666 s. Cf. H.-M. BAUMGARTNER, «Philosophie der
Geschichte nach dem Ende der Geschichtsphilosophie», Allgemeine Zeitschrift für Phi-
losophie, 2, 1987, 3: 1-21, ref. p. 15.

7. Una breu ressenya de la teologia de la història de Bossuet a E. ANGEHRN, Geschichtsphi-
losophie. Stuttgart: Kohlhammer, 1991, p. 68 s.

8. ZAMORA, Krise - Kritik - Erinnerung, p. 56. Sobre la Filosofia de la Història de Voltaire
cf. ANGEHRN, Geschichtsphilosophie, p. 69-71.

9. K. LÖWITH, Weltgeschichte und Heilsgeschehen. Die theologischen Voraussetzungen der Ges-
chichtsphilosophie. Stuttgart: Kohlhammer, 51967, p. 11 s.; n’hi ha vers. cast.: El sentido
de la historia. Madrid: Aguilar, 1973, p. 8.

10. Aquesta visió de la Filosofia de la Història com a secularització del pensament escato-
lògic cristià ha estat objecte de nombroses crítiques des de diferents punts de vista que

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

32

De què tracta la Filosofia de la Història? «La interpretació de la His-
tòria [és a dir, la Filosofia de la Història] és, primerament i en última
instància, un intent de comprendre el sentit de l’obrar i del sofrir his-
tòrics»11. El seu tema és, per tant, el sentit de la història: de tota l’acció
humana individual i col·lectiva en aquest discórrer indefinit que és la
història, i que, al seu torn, actua com a determinant de l’obrar i del patir.
Aquesta pregunta pel sentit sorgeix davant de l’experiència del no-sentit,
en general, i davant del dolor, en especial, ja que es presenta com el no-
sentit per excel·lència. Per conferir sentit a tot el conjunt tan heterogeni
de l’obrar i el patir humans, la Filosofia de la Història parteix d’un prin-
cipi general i el té en compte per llegir la història i interpretar-la, de
manera que la Filosofia de la Història no és més que «una interpretació
sistemàtica de la història universal seguint el fil d’un principi pel qual
esdeveniments i conseqüències històrics són posats en connexió i són refe-
rits a un sentit últim»12.

La filosofia moderna de la història dóna una resposta optimista i
il·lustrada, a la qüestió del sentit de la història: la mateixa confiança en la
raó –que és el marc en el qual es mou aquesta filosofia– es veu reflectida en
el curs de la història, ja que aquesta implica refermar contínuament la raó.
En definitiva, el sentit de la història és el progrés, el progrés de la raó, del
coneixement (en contra de l’obscurantisme, la ignorància i la superstició)
i de la llibertat (en contra de la dominació i l’esclavitud). Confiant en la
raó, se n’afirma el triomf. La raó és la que detecta el significat de la casua-
litat, quan es tracta de refutar la providència, i detecta el significat de la
regularitat, quan es tracta de controlar el caos en la història. En aquesta
labor, els conceptes de treball i de l’economia política juguen un paper
decisiu. La idea de progrés resulta del desenvolupament de la tecnologia.
La tècnica i la seva relació amb el principi del treball exerceixen la funció
mediadora entre la naturalesa i la història que, en el pla de la teoria,
tindrà com a conseqüència l’establiment d’una relació recíproca entre his-
torització de la naturalesa i naturalització de la història, i contribuirà
d’aquesta manera a fer plausible pensar que el progrés real és necessari.

ara no és el moment de referir. El pensament de la història es va forjar no exactament per
la secularització del pensament escatològic, sinó per l’experiència que el cristianisme
primitiu va fer de la tardança en l’acompliment de la parusia, esperada com a imminent,
i amb la qual cosa apareix la mediació de l’Església, que franqueja l’abisme entre la
parusia esperada i la seva no-arribada immediata, i d’aquesta manera instaura el temps
en la seva unitat com a història, en tensió entre el que ja ha esdevingut i el que encara
no ha arribat a acomplir-se plenament. D’acord amb aquesta crítica, la consciència
històrica no sorgiria per la secularització de l’escatologia, sinó per la mundanització de
l’Església. Així ho explica BAUMGARTNER, «Philosophie der Geschichte nach dem Ende
der Geschichtsphilosophie», p. 17.

11. LÖWITH, Weltgeschichte und Heilsgeschehen, p. 13, cast. 9.
12. LÖWITH, Weltgeschichte und Heilsgeschehen, p. 11, cast. 7.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

33

Fórmules d’aquest pensament es troben en les metàfores de la «faula de
les abelles» de Bernard de Mandeville (1670-1733) i de la «mà invisible»
d’Adam Smith (1723-1790), que es converteixen en idees rectores de la
comprensió de la història13.

A Croquis d’un quadre històric dels progressos de l’esperit humà (1794),
del marquès de Condorcet (1743-1794), podem veure una exposició pa-
radigmàtica de la Filosofia de la Història de la modernitat, en la qual es
recullen les aportacions de Voltaire i de Turgot (1727-1781),14 i es carac-
teritza per posar el creixement indefinit de les ciències com a model del
progrés històric. Després de l’exposició d’una història filosòfica, el princi-
pi estructurant de la qual és el progrés en el saber, l’últim capítol, titulat
«Dels futurs progressos de l’esperit humà», exposa el concepte de progrés.
La visió del futur es fonamenta en les consideracions del passat, l’experiència
li serveix per predir el rumb del futur. El passat ha posat al descobert
l’essència de la història, de la mateixa manera que a partir de l’observació
dels fets de la naturalesa, el físic arriba a conèixer-la. «L’únic fonament de
la creença en les ciències naturals consisteix en la idea que les lleis gene-
rals, conegudes o ignorades, que regeixen els fenòmens de l’univers són
necessàries i constants. ¿I per quines raons hauria de ser aquest principi
menys vertader per al desenvolupament de les facultats intel·lectuals i
morals de l’home que per a les altres operacions de la naturalesa?»15. Per
aquesta aplicació de la física a la història, Löwith l’anomena el «Newton
de la història»16.

«Les nostres esperances sobre els destins futurs de l’espècie humana
poden reduir-se a aquestes tres qüestiones: la destrucció de la desigualtat
entre les nacions, els progressos de la igualtat en un mateix poble, i, final-
ment, el perfeccionament real de l’home»17. Amb això s’enumeren els
camins pels quals es desplegarà el progrés. De tota manera, aviat s’afanya

13. ZAMORA, Krise - Kritik - Erinnerung, p. 57.
14. A.-R.J. TURGOT, Discursos sobre el progreso humano (1750), Madrid: Tecnos, 1991;

l’aportació decisiva de Turgot es pot considerar l’ampliació de la idea de progrés a tots
els àmbits de la vida: a les ciències especulatives i aplicades, al llenguatge, a les arts
mecàniques i belles, a la política i a l’àmbit social; cf. ANGEHRN, Geschichtsphilosophie, p.
71 s.

15. M.J.A.N. CONDORCET, Bosquejo de un cuadro histórico de los progresos del espíritu humano
(publicació pòstuma el 1795), Madrid: Nacional, 1980, p. 225. Cf. G.E. LESSING,
(1729-1781). «Die Erziehung des Menschengeschlechts» (1780): ID., Die Erziehung des
Menschengeschlechts und andere Schriften. Stuttgart: Reclam, 1969, p. 7-31; hi ha vers.
cast.: «La educación del género humano», in: Escritos filosóficos y teológicos, edició prepa-
rada per Agustín Andreu Rodrigo, Madrid: Nacional, 1982, p. 573-603, que presenta
una visió semblant de la història en què la religió té el paper de pedagoga.

16. LÖWITH, Weltgeschichte und Heilsgeschehen, p. 89, cast. 105 (a la versió castellana falten
algunes línies, entre les quals les que contenen aquesta expressió).

17. CONDORCET, Bosquejo de un cuadro histórico de los progresos del espíritu humano, p. 225.

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

34

a matisar: «S’haurà de demostrar, doncs, que aquestes tres causes de des-
igualtat real han de disminuir, no desaparèixer, perquè són causes natu-
rals i necessàries»18. En el que més insisteix és en la «instrucció», perquè
«ben dirigida corregeix la desigualtat natural de les facultats»19 i la mos-
tra com el motor que mou el progrés, ja que amb aquesta es perfecciona
l’home i en el perfeccionament de l’home consisteix el progrés.

El progrés es basa en una característica específica de l’home: la perfec-
tibilitat humana, que significa que l’home es troba en perfeccionament
continu, i així, a través del curs de la història, va desplegant les seves
possibilitats i capacitats. La primera formulació explícita d’aquest princi-
pi ens la dóna Condorcet: «Aquest és l’objecte de l’obra que he emprès i el
resultat de la qual serà el de demostrar, mitjançant els fets i el raonament,
que la naturalesa no ha posat cap límit al perfeccionament de les facultats
humanes; que la perfectibilitat de l’home és realment infinita: que els
progressos d’aquesta perfectibilitat, d’ara endavant independents de la
voluntat dels que desitjarien detenir-los, no tenen més límits que la dura-
ció del globus a on la naturalesa ens ha llançat»20.

Com es veu, la història és un progrés lineal, basat en la naturalesa, que
es desplega també de manera natural, encara que requereixi l’acció de
l’home, que ajuda en aquest desplegament del procés natural. Aquí estem
molt lluny d’entreveure cap consideració, ni tan sols tènue, del dolor i,
menys encara, sobre la teodicea.

També Herder (1744-1803) ofereix una visió de la història amb aires
encara ingenus i objectius, a l’estil de Condorcet. A Encara una filosofia de
la història (1774) descriu el desenvolupament de la història seguint les
fases de la biografia humana: infantesa, joventut i maduresa, però com un
procés dirigit al fi de la realització de la perfecció humana, de la plena
humanitat. Només en un lloc, amb vista a exposar el caràcter inexorable i
necessari del procés, esmenta el dolor: quan afirma que «la marxa de la
providència, fins i tot per damunt de milions de cadàvers, va cap al seu
objectiu»21 . Aquesta visió unitària i teleològica de la història serà matisa-
da posteriorment a l’obra Idees per a una filosofia de la història de la huma-
nitat (1784-91), en què dóna prioritat a la diversitat de nacions i cultures,

18. CONDORCET, Bosquejo de un cuadro histórico de los progresos del espíritu humano, p. 230.
19. CONDORCET, Bosquejo de un cuadro histórico de los progresos del espíritu humano, p. 234.
20. CONDORCET, Bosquejo de un cuadro histórico de los progresos del espíritu humano, p. 82 s.,

cf. p. 246. E. BEHLER, Unendliche Perfektibilität. Europäische Romantik und Französische
Revolution. Paderborn: Schöningh, 1989, estudia la idea de perfectibilitat de la il·lustració
i la seva recepció entorn del 1800 i assenyala aquesta obra de Condorcet com una de les
fonts de la discussió.

21. J.G. HERDER, Encara una filosofia de la història, traducció J. Leita, ed a cura de L. Sala
Molins. Barcelona: Laia, 1983 (Textos filosòfics, 19), p. 147.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

35

amb la qual es posa en primer pla la simultaneïtat davant la idea de pro-
grés22.

De manera semblant, Kant (1724-1804) assenta, com a principi ge-
neral, el primer principi de la Filosofia de la Història: «Totes les disposi-
cions naturals d’una criatura estan destinades a desenvolupar-se alguna
vegada completament i d’acord a un fi»23 . Principi que deixa entreveure
que la naturalesa no frustra, no defrauda; el que se sembra, germina, creix
i madura. És també, per tant, l’afirmació d’un sentit teleològic de la na-
turalesa, que es prolonga en la teleologia de la història i confirma
l’optimisme en el curs de la història.

Però aviat apareix la pregunta, ¿en qui, on es produeix aquest desenvo-
lupament «complet i adequat» de «totes les disposicions naturals»? La
respon el segon principi: «En l’home (com a única criatura racional sobre
la Terra) aquelles disposicions naturals que tendeixen a l’ús de la seva raó,
es deuen desenvolupar completament només en l’espècie, però no en
l’individu»24, això és, que les disposicions pròpies de l’home, que apun-
ten a l’ús de la raó, no aconsegueixen el ple desenvolupament en l’individu,
sinó en l’espècie, és a dir, al llarg de la història. En l’explicació d’aquest
desenvolupament de les capacitats de l’home al llarg de la història entra
en escena un factor que inclou negativitat, dolor. En efecte, segons el
quart principi, «el mitjà del que se serveix la Naturalesa per a portar a
terme el desenvolupament de totes les seves disposicions és l’antagonisme
de les mateixes dintre de la societat», que no és cap altre que «la insociable
sociabilitat dels homes, això és, que la seva inclinació a viure en societat
sigui inseparable d’una hostilitat que amenaça constantment amb dissol-
dre aquesta societat»25. Kant comença, doncs, a considerar el mal, però
sense que entenebreixi en res la seva visió il·lustrada i optimista, i el con-
sidera com «el mitjà», del qual només es computen efectes positius per al
desenvolupament històric en el seu conjunt.

22. J.G. HERDER, Ideen zur Philosophie der Geschichte der Menschheit. Textausgabe. Mit
einem Vorwort von G. Schmidt. Wiesbaden/Frankfurt a. M.: Löwith/Melzer, s/a; hi ha
vers. cast. de J. Rovira Armengol: Ideas para una filosofía de la historia de la humanidad.
Buenos Aires: Losada, 1959.

23. I. KANT, «Idee zu einer allgemeinen Geschichte in weltbürgerlicher Absicht» (1784):
Werke, hrsg. v. W. Weischedel. Darmstadt: WBG, 1975, vol. IX, p. 33-50, cita p. 35; hi
ha vers. cast.: «Ideas para una historia universal en clave cosmopolita»: Ideas para una
historia universal en clave cosmopolita y otros escritos sobre Filosofía de la Historia, traducció
de Concha Roldán Panadero i Roberto Rodríguez Aramayo. Madrid: Tecnos, 1987, p.
3-23, cita p. 5.

24. KANT, «Idee zu einer allgemeinen Geschichte in weltbürgerlicher Absicht», p. 35; cast.,
p. 6.

25. KANT, «Idee zu einer allgemeinen Geschichte in weltbürgerlicher Absicht», p. 37; cast.,
p. 8 s.

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

36

Amb això tenim formulat el fonament, el motiu pel qual hi ha història,
l’home es desenvolupa en la història: l’home és un ésser essencialment
perfectible, està equipat d’unes disposicions que poden i han de ser des-
plegades. En segon lloc, tenim formulada quina és la meta de la història:
la perfecció i la realització de l’essència, de les potencialitats de l’home,
especialment de la raó i la llibertat, que són les característiques humanes,
la consecució de la plena humanitat com a qualitat de l’home, raó i lliber-
tat. I en tercer lloc tenim identificat el subjecte de la història: el gènere
humà, la humanitat; no els individus. El sentit de la història consisteix,
per tant, en el progrés cap a la meta de la plena realització de la humani-
tat, del desenvolupament de la raó, de la realització de la llibertat26.

Aquesta visió progressista i optimista de la història es pot considerar
com a culminada en la visió que n’ofereix Friedrich Schiller (1759-1805).
En el seu escrit «¿Què és la història universal i amb quina finalitat se
l’estudia?» (1789) afirma: «Com el Zeus homèric, la Història observa
amb una mirada igualment gojosa els treballs sagnants de les guerres i
l’activitat dels pobles pacífics que s’alimenten innocentment amb la llet
dels seus ramats. Per desordenada que sembli la confrontació de la lliber-
tat humana en el curs del món, la Història contempla amb tranquil·litat
aquest joc confús perquè la seva mirada, que arriba lluny, ja descobreix a
distància la meta cap a la qual aquesta llibertat sense regles és conduïda
per la cadena de la necessitat.»27 Schiller comença a esmentar «els treballs
sagnants de les guerres», però sobre aquests proposa una mirada olímpica,
com la del «Zeus homèric», perquè des de la distància veu la meta cap a
on, «per la cadena de la necessitat», s’encamina tot i això li provoca «una
de mirada alegre». No podríem trobar un contrast més gran amb la mira-
da de la història que proposen Adorno i, abans que ell, Walter Benjamin.

3. La filosofia hegeliana de la història universal.

Amb aquestes esquemàtiques línies de la Filosofia de la Història mo-
derna com a rerefons, podem intentar esbossar la visió hegeliana de la
mateixa i dur a terme una certa confrontació, marcant continuïtats i di-
vergències.

3.1. «La història universal és el progrés en la consciència de la llibertat»

També Hegel comprèn la història com a progrés28. Aquest és potser
l’element comú de més pes que comparteix amb el plantejament típica-

26. Aquests elements es troben també en la Filosofia de la Història Universal hegeliana,
encara que transformats a causa de la seva recepció i transformació de la filosofia
kantiana. R.-P. HORSTMANN, «Der geheime Kantianismus in Hegels Geschichtsphiloso-

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

37

ment modern i que, de vegades, indueix a identificar-lo amb aquest plan-
tejament. Hegel veu en el progrés la diferència entre els canvis que es
produeixen en l’ordre natural i en l’espiritual. «Els canvis en la natura,
[…] només mostren un cicle, que sempre es repeteix; en la natura no
s’esdevé res de nou sota el sol» (VG 149/219).29 D’altra banda, «sola-
ment en els canvis, que s’esdevenen sobre el sòl espiritual, sorgeix quel-
com de nou» (VG 149/219). La possibilitat que es doni la novetat es deu
al fet que en l’home hi ha una altra determinació diferent de la de les
coses naturals, i no és cap altra que «un impuls de la perfectibilitat» (VG
149/219). D’entrada, doncs, sembla que Hegel comparteix la visió mo-
derna il·lustrada i n’assumeix els seus conceptes per explicar que l’esperit
esdevé el que és, a través del seu desplegament al llarg de la Història.
Tanmateix, de seguida introdueix un matís significatiu: «La perfectibili-
tat és gairebé tan mancada de determinació com la mutabilitat en gene-
ral; no té fi ni meta: el millor, el més perfecte, cap a on deu haver d’anar,
és absolutament indeterminat» (VG 149 s./220)30.

Amb això ja ens trobem amb una diferència: Hegel pot connectar amb
el plantejament modern, però determinant-lo, donant-li una meta i un fi
que prové del mateix concepte d’esperit31. «El que l’esperit vol és assolir

phie. Zur Entwiclung der Hegelschen Geschichtstheorie», in: D. HENRICH/R.-P. HORST-
MANN (Hrsg.), Hegels Philosophie des Rechts. Die Theorie der Rechtsformen und ihre Logik.
Stuttgart: Klett-Cotta, 1982, p. 56-71, estudia l’evolució de la concepció de la història
en Hegel, i la resumeix en tres fites; aquesta evolució s’explica per la seva confrontació
amb Kant; la concepció kantiana de la història es caracteritza per 1) conèixer un
subjecte de la història, la naturalesa; 2) pressuposar que no podem conèixer aquest
subjecte agent; 3) el fi que la naturalesa persegueix en la història és la perfecta constitu-
ció política. Hegel assumeix 1 i 3 i s’oposa a 2 amb la transformació de la naturalesa en
esperit.

27. Fr. SCHILLER, «Was heisst und zu welchem Ende studiert man Universalgeschichte?»: K.
ROSSMANN (Hg.), Deutsche Geschichtsphilosophie. Ausgewählte Texte von Lessing bis Jaspers.
Munic: DTV, 1969, p. 144-161, cita p. 159 s.

28. M. RIEDEL, «Fortschritt und Dialektik in Hegels Geschichtsphilosophie»: ID., Zwischen
Tradition und Revolution. Studien zu Hegels Rechtsphilosophie. Stuttgart: Klett-Cotta,
1982, p. 203-222, esp. p. 215-219, tracta la filosofia hegeliana de la història com a
teoria del progrés, però, a diferència dels seus predecessors, evita les antinòmies preci-
sament gràcies al concepte d’esperit, que uneix la necessitat immanent amb la referència
exterior, amb les dades.

29. GW vol. 18, p. 182.
30. VG 150/221: «La representació de l’educació del gènere humà (Lessing) és espiritual,

però toca només de lluny el que aquí tractem. El progrés té en aquestes representacions
en general la forma del quantitatiu. Sempre més coneixements, cultura més refinada:
purs comparatius; sobre això es pot parlar llargament sense indicar cap determinació o
expressar quelcom de qualitatiu».

31. De fet a Grundlinien der Philosphie des Rechts § 343 Anm.,: Werke in zwanzig Bänden.
Hg. v. E. Moldenhauer und K. M. Michel. Frankfurt am Main: Suhrkamp, 1970, vol.
VII, p. 504; hi ha vers. cast. de J.L. Vermal: Principios de la Filosofía del derecho. Buenos

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

38

el seu propi concepte» (VG 152/223)32. Amb això, el progrés, a més
d’obtenir un objectiu, al qual va dirigit el canvi, perd el caràcter indefi-
nit, tant pel que fa a la meta com al contingut que cal desenvolupar en la
història. El progrés acaba quan s’aconsegueix el concepte; quan es com-
pleix33. Gràcies a aquesta determinació, el progrés adquireix també un
contingut més concret: «La història del món és el progrés en la conscièn-
cia de la llibertat» (VG 63/121)34. La meta del progrés no es redueix al
perfeccionament de les capacitats humanes en general (habilitats), sinó
específicament de la raó; fa referència a la realització de l’esperit. Amb
això el criteri del progrés pren una dimensió molt més àmplia i radical i,
pel que fa al desenvolupament de la història universal, pren una dimensió
clarament ètica i política35. Aquesta dimensió ètica no es dóna aïllada de les
altres; al contrari, pressuposa el progrés religiós, en el sentit que aquesta
consciència de la llibertat té un naixement cristià (VG 62 s./120 s.) i, al seu
torn, comporta el progrés en les altres esferes36 , com són les ciències i les
arts, la indústria i el comerç, les relacions socials i polítiques, etc.37

Aires: Sudamericana, 1975, p. 383 s. (Aquesta obra se cita amb FD § i el número del
paràgraf i el número de la pàgina del volum VII de l’edició alemanya indicada i separada
amb una/el número de la pàgina de l’edició castellana.) recull amb aprovació tant la idea
de perfectibilitat com la d’educació del gènere humà, ja que els que les van afirmar «han
pressentit quelcom de la naturalesa de l’esperit, de la seva naturalesa»; i, en canvi, per
als que les rebutgen, l’esperit és «una paraula buida» i la història és «un joc superficial
d’ambicions contingents de las anomenades passions humanes».

32. GW vol. 18, p. 184.
33. G. AMENGUAL, «Modernidad: conciencia histórica y problemática filosófica»: ID., Mo-

dernidad y crisis del sujeto. Hacia la construcción del sujeto solidario, Madrid: Caparrós,
1998, p. 70-118, ref. p. 89 s.

34. GW vol. 18, p. 153.
35. També en això Hegel és un bon seguidor de Kant, que considera «la història de l’espècie

humana en el seu conjunt com l’execució d’un pla ocult de la Naturalesa per portar a
terme una constitució estatal interior i –per a tal fi– exteriorment perfecta, com l’únic
mitjà en el qual pot desenvolupar plenament totes les seves disposicions en la humani-
tat». KANT, «Idee zu einer allgemeinen Geschichte in weltbürgerlicher Absicht», p. 45;
cast. p. 17. També per a Hegel la història universal té com a fi l’establiment d’un Estat
postrevolucionari. Cf. L. SIEP, «Das Recht als Ziel der Geschichte»: CH. FRICKE/P.
KÖNIG/TH. PETERSEN (Hg.), Das Recht der Vernunft. Kant und Hegel über Denken, Erken-
nen und Handeln. Stuttgart-Bad Cannstatt: Frommann, 1995, p. 355-379.

36. Segons W. JAESCHKE, «Die Geschichtlichkeit der Geschichte»: Hegel-Jahrbuch 1995.
Hg. v. A. Arndt/K. Bal/H. Ottmann. Berlín: Akademie, 1996, p. 363-373, hi ha una
incoherència entre aquesta visió de la història, pròpia de l’esperit, que Hegel no arriba
a desenvolupar, i la seva Filosofia de la Història Universal, que queda reduïda a la
història dels Estats, amb la qual cosa Hegel és alhora el que descobreix la història,
l’encobreix en la seva Filosofia de la Història Universal, i oblida el concepte d’història
que s’hauria d’exposar en els inicis de la filosofia de l’esperit, ja que aquest és el seu
àmbit propi.

37. FD § 341, p. 504/383. Aquesta congenialitat de totes les formes o esferes culturals d’una
mateixa època, com a manifestacions del mateix esperit (VG 120-138/153-174), Hegel
l’exposa especialment a la Introducció a la història de la filosofia, en parlar del caràcter

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

39

El progrés en la llibertat és necessari, precisament per no basar-se en la
naturalesa, sinó en l’esperit, en el seu concepte. «Segons aquesta determi-
nació abstracta, es pot dir que la història del món és l’exposició de l’esperit,
tal com ell es treballa per tal d’assolir el saber d’allò que ell és en si.» (VG
61 s./120)38 . L’adquisició d’aquest saber no és un aprenentatge teòric,
sinó que l’esperit va adquirint aquest coneixement a mesura que objectiva
la seva essència, la llibertat, de manera que llavors en pot prendre cons-
ciència com a objecte, com quelcom extern que és ací. El progrés en la
consciència de la llibertat pressuposa la realització de la llibertat, la seva
objectivació, de manera que l’esperit pugui prendre consciència de si mateix
per mitjà d’aquesta objectivació. És propi de l’esperit desplegar-se, portar
a realitat, a acte, l’autoconeixement que el constitueix i, alhora, prendre
consciència de si mateix en el seu desplegament objectivable, en la realit-
zació objectiva per la qual «el món de l’esperit es produeix a si mateix com
segona naturalesa»39. «És la llibertat en ella mateixa la que inclou la infi-
nita necessitat de fer-se conscient, ja que ella és, pel seu concepte, un
saber de si i, per tant, també la necessitat de fer-se realitat efectiva: ella és
el fi que ella realitza, l’únic fi de l’esperit» (VG 63 s./122)40. Afirma que
«la historia del món és el progrés en la consciència de la llibertat» i conti-
nua dient: «un progrés, que hem de conèixer en la seva necessitat» (VG
63/87)41. La necessitat del progrés no és cap altra que el fet que l’esperit
s’ha de realitzar, s’ha de desplegar segons el seu concepte d’ésser energeia
(VG 50 ss./105 ss.)42.

històric de la filosofia. La seva argumentació es resumeix en el fet que precisament com
que l’esperit és el subjecte de la història, aquest subjecte es presentarà de manera
diversa segons sigui la consideració filosòfica de la història: universal (política), de l’art,
de la religió o de la filosofia. Però en tot cas, és l’esperit qui es va desplegant a través de
la història, i cada època i cada poble n’és una configuració. És la mateixa figura de
l’esperit la que es desplega en els diversos àmbits de l’activitat humana: constitucions i
formes de govern, eticitat, vida social, habilitats, usos i costums, art i ciència, religió,
relacions amb altres estats, indústria i comerç, etc. Cf. HEGEL, Einleitung in die Geschi-
chte der Philosophie. Hg.v. J. Hoffmeister, 3a ed. editada per F. Nicolin. Hamburg:
Meiner, 1966, p. 38 (vers. cast. d’E. Terrón: Introducción a la historia de la filosofía.
Buenos Aires: Aguilar, 1980, encara que sigui la traducció d’una edició anterior). Per
això, JAESCHKE, «Die Geschichtlichkeit der Geschichte», p. 365 s., amb raó, observa que
Hegel descobreix la historicitat, la història pròpiament dita, la de l’esperit, en les seves
reflexions metodològiques sobre la història de la filosofia.

38. GW vol. 18, p. 152.
39. FD § 4, p. 46/37.
40. GW vol. 18, p. 154.
41. GW vol. 18, p. 153.
42. Sobre la història entesa des del concepte d’esperit cf. Fr. HESPE, «Geist und Geschich-

te»: E. WEISSER-LOHMANN/D. KÖHLER (Hg.), Hegels Vorlesungen über die Philosophie der
Weltgeschichte. Bonn: Bouvier, 1998 (Hegel-Studien Beiheft, 38), p. 71-93. Aquesta
identificació entre esperit i història ja l’havia remarcada M. THEUNISSEN, Hegels Lehre
vom absoluten Geist als politisch-theologischer Traktat. Berlín: Gruyter, 1970, esp. p. 60-
76: «Philosophie als Geschichtsphilosophie».

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

40

3.2. Punt d’inflexió: mirada d’aflicció i indignació a la història.

Després d’aquestes observacions al plantejament que –amb matisos–
Hegel comparteix amb la modernitat, a saber, la concepció de la història
com a progrés necessari cap a la meta de la llibertat, en la lectura de les
seves lliçons sobre la Filosofia de la Història Universal de seguida es noten
alguns trets que signifiquen un punt d’inflexió, com són la consideració
del mal i del dolor43 . Per molt que al final tot quedi justificat com a mitjà
per assolir el fi, no es passen per alt les contrarietats ni el dolor que inun-
den la història. La seva mirada a la història no és una mirada olímpica, a
l’estil de Schiller, sinó afligida, a causa de l’espectacle de dolor que ofe-
reix. Molt a l’estil kantià, també Hegel assenyala com a motor de la història
quelcom natural, com són els desigs i les necessitats. «La primera visió de la
història, però, ens mostra les accions dels homes tal com brollen de les seves
necessitats, passions, dels seus interessos i de les representacions i els fins,
que –d’acord amb l’anterior– es formen, del seu caràcter i talents, de tal
manera que en l’espectacle de l’activitat només apareixen –com a mòbils–
aquestes necessitats, passions, interessos, etc.» (VG 79/140)44 .

En aquesta visió de la història «totes les virtuts s’esvaeixen», ja que «els
fins de l’interès particular –la satisfacció de l’egoisme– són allò més im-
ponent; tenen la seva força en el fet que no respecten cap frontera (com les
que els vol posar el dret i la moralitat) i en el fet que la força natural de les
passions és immediatament més propera a l’home que la disciplina, que
és artificial i llarga, per a l’ordre i la mesura, per al dret i la moralitat.»
(VG 79/140)45. Aquesta dimensió de la història no és glorificada ni justi-
ficada, ni pot ser-ho. «Quan considerem aquest espectacle de les passions
i les conseqüències de la seva acció violenta, quan mirem la manca de seny
que acompanya no sols les passions, sinó també i principalment les bones
intencions, els fins justs, […] un tal espectacle pot acabar duent-nos, més
que a la tristor moral, a la rebel·lió del bon esperit» (VG 79 s./140 s.)46. Per
molt que sigui el progrés en la consciència de la llibertat, la història no es
converteix per això en el progrés de la felicitat, més aviat «la història del
món no és el terreny per a la felicitat. Els temps de la felicitat es troben

43. BAUMGARTNER, «Philosophie der Geschichte nach dem Ende der Geschichtsphiloso-
phie», p. 4, considerant el punt de partida comú a les filosofies de la història de
l’idealisme alemany, que no és cap altre que la història de la raó kantiana, assenyala que
Hegel, en comparació amb els altres, presenta una «major proximitat a la realitat
històrica» fonamentada en el fet «que Hegel articula de manera essencialment més
aguda el moment impulsor negatiu, la negativitat, i d’aquesta manera, a pesar del procés
d’ascens i progrés en les seves línies generals, al mateix temps pot diagnosticar moments
de decadència i fer-los comprensibles».

44. GW vol. 18, p. 155.
45. GW vol. 18, p. 155 ss.
46. GW vol. 18, p. 156.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

41

només en les seves planes buides. En la història hi ha certament satisfacció,
però aquesta no és el que s’anomena felicitat; es tracta de la satisfacció d’uns
fins tals, que estan per damunt dels particulars» (VG 92/155).

Hegel no elimina tota la massa de dolor de la història racionalitzant-
lo; al contrari, la pren tan seriosament que planteja la ineludible necessi-
tat d’una reconciliació, i no d’una reconciliació qualsevol, sinó de la duta
a terme per mitjà de Déu, que s’exterioritza i entra en la història humana
a fi de superar el que és negatiu. Aquest coneixement de la conciliació és la
teodicea, que es realitza en el procés de la història. Per això, si el procés de
la història és el judici universal47, es tracta d’un judici no venjatiu, sinó
reconciliador48.

Amb això abordem un dels punts diferencials de la concepció hegelia-
na de la història, ja que, segons Hegel, el judici no té lloc ni en cada
moment ni en cada individu (com en el poema Resignation, de Schiller)49,
ni en la consciència (com en Kant), sinó en el curs i el progrés de la
història, d’un moment al següent, de l’època actual a la següent. D’aquesta
manera resulta, en primer lloc, que el judici jutja, discerneix i valora el
que té futur, és a dir, la llibertat, el que serveix a la llibertat. I, en segon
lloc, aquesta concepció del judici el desposseeix de tota dimensió moralit-
zant50. Aquesta identificació del judici amb el procés de la història pre-
senta serioses dificultats. A diferència de la concepció cristiana de la
reconciliació, que per si mateixa remet a l’acompliment escatològic i que
és una reconciliació amb Déu malgrat l’aspecte negatiu del món, la con-
cepció hegeliana es caracteritza per aquestes dues peculiaritats: es tracta
d’una reconciliació en el present i amb el que és negatiu, no amb Déu.
Per a ell, doncs, en la història no té cabuda ni el Déu jutge ni la responsa-
bilitat personal davant d’aquest.

Per calibrar encara més en què consisteix aquest judici, que discerneix
què serveix a la llibertat (especialment considerada en la seva realització
política) cal tenir en compte que aquest judici és la raó en la història, però
no la raó de la història51; és a dir, no vol dir que la història (o el que hi
triomfi) tingui sempre raó, sinó que està habitada per la raó, que exerceix
com a tal, és a dir, de guia en l’obrar humà. Amb això, no es justifica tot

47. FD § 340, p. 503/382. Sobre aquesta expressió i el seu significat en l’obra de Hegel cf.
H.-C. LUCAS, «La Historia Universal como Juicio Universal. Sobre la modificación en
Heidelberg del concepto de Historia de Hegel»: F. JARAUTA (ed.), La crisis de la razón,
Murcia: Univ. de Murcia, 1986, p. 25-45.

48. E. JÜNGEL, «‘Die Weltgeschichte ist das Weltgericht’ aus theologischer Perspektive», in:
R. BUBNER/W. MESCH (Hg.), Weltgeschichte – das Weltgericht? Stuttgarter Hegel-Kongreß
1999. Stuttgart: Klett-Cotta, 2001, p. 13-33, ref. p. 25.

49. Schillers Werke. Nationalausgabe. Band 2: Gedichte, Teil I. Hrsg. von N. Oellers. Wei-
mar: Hermann Böhlaus, 1983, p. 401-403.

50. JÜNGEL, «‘Die Weltgeschichte ist das Weltgericht’ aus theologischer Perspektive », p. 27.
51. JAESCHKE. «Die Geschichtlichkeit der Geschichte». Hegel-Jahrbuch 1995, p. 370.

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

42

el que ajudi a un presumpte i, potser, programat fi (encara que sigui un fi
programat col·lectivament o fins i tot políticament per l’Estat), sinó el
que ajudi a la llibertat; ni tampoc s’exclouen accions contràries al fi, ni
tampoc retrocessos. A més, aquesta presència de la raó en la història, d’una
banda és la pressuposició que es parteix en la Filosofia de la Història, de la
qual s’ha de partir necessàriament, però la seva tasca consisteix a mostrar-
la en el desenvolupament concret de la història. La necessitat d’aquest
principi com a punt de partida la justifica comparant-ho amb la manera
de procedir de les ciències de la naturalesa: «Hom ha d’estar familiaritzat
a priori amb el cercle en què es mouen aquests principis, si vol anomenar
així la història. De la mateixa manera, per citar el més gran home en aquest
gènere de coneixement, Kepler va haver de conèixer a priori les el·lipses, els
cubs, els quadrats i les relacions d’aquests per poder descobrir –a partir de
les dades empíriques– les seves lleis immortals que constitueixen les deter-
minacions tretes d’aquest cercle de representacions.» (VG 168/241 s.)52.
«El qui mira el món raonablement, també el troba raonable; ambdues coses
estan en una determinació recíproca» (VG 31/83)53.

3.3. Visió dialèctica. L’astúcia de la raó.

Aquestes consideracions que acabem de fer a partir de la constatació de
l’enorme dimensió de dolor en la història, s’han basat simplement en la
«primera visió»; la visió més pròxima (nächste Ansicht) (VG 79/140).54

Certament, aquesta primera visió no és l’última, la de la raó. Aquesta, en
efecte, sap veure més enllà d’aquests mòbils naturals, té una visió que no
acaba, com la del cambrer secret55, amb la contemplació de les passions i
les ambicions dels protagonistes individuals de la història. La raó sap des-
cobrir un sentit a aquesta història desastrosa i plena de dolor. Ara bé, la
integració del mal, que Hegel duu a terme, no consisteix a pintar-lo com les
ombres que contribueixen a fer ressaltar més les llums del conjunt, com era
l’argumentació típicament moderna56; ni tan sols consisteix a integrar-lo

52. GW vol. 18, p. 197.
53. GW vol. 18, p. 143. Sobre el concepte hegelià d’història que uneix dades empíriques i

principis a priori cf. M. ÁLVAREZ GÓMEZ, «Historia y sistema. Sobre las líneas metodoló-
gicas de la filosofía de la historia en Hegel», Cuadernos Salmantinos de filosofía, 6 (1980):
209-224.

54. GW vol. 18, p. 155.
55. HEGEL, Phänomenologie des Geistes. Hrsg. v. J. Hoffmeister. Hamburg: Meiner, 1952, p.

467 s.; ’hi ha vers. cat. de Joan Leita: Fenomenologia de l’esperit, 2 vol. Barcelona 1985
(Col. “Textos Filosòfics, 35), vol. II, p. 198: «no hi ha cap heroi per al seu ajudant de
cambra».

56. Cf. A. HÜGLI, «Malum. VI. Neuzeit»: Historisches Wörterbuch der Philosophie, vol. V.
Basilea 1980, 681-706, esp. 681 s. De manera clara ho afirmarà René Descartes (1596-
1650). Cf. DESCARTES, Meditaciones metafísicas (IV, 15). Madrid: Alfaguara, 1977, p. 51:

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

43

com a mitjà o pas necessari per al bé, segons la fórmula que qualsevol creixe-
ment suposa patiment. Precisament Hegel pensa que els mitjans estan tan
units al fi, que aquest no es pot aconseguir amb mitjans que el contradi-
guin57. L’ús dels mitjans és ja l’acompliment del fi. La visió dialèctica de la
història que Hegel proposa consisteix més aviat en el fet que tot, el bé i el
mal, les passions i les virtuts, són els mitjans, els vímets amb què en darrer
terme l’esperit va teixint el procés de la seva realització58.

Aquesta visió de la història com a procés de realització de l’esperit
n’afirma de manera radical la unitat i el caràcter global, de manera que el
que s’hi esdevé és la seva acció, l’acció immanent que inclou tots els nivells
i àmbits. L’esperit no és una cosa que sorgeixi d’una substància natural o
no, sinó que reflecteix només la capacitat creixent d’uns éssers situats
sempre naturalment, però que persegueixen una forma de vida col·lectiva
regulada normativament i que, alhora, en reconegui i afavoreixi
l’autonomia59. D’aquesta manera tots els esdeveniments, fases, nacions i
cultures, accions i patiments s’incorporen a un mateix procés dirigit a un
únic fi.

Aquesta conjunció de fins subjectius, particulars, amb el fi universal
de l’esperit és el que Hegel anomena «astúcia de la raó», que ha provocat
moltes interpretacions i també malentesos. Recordem primer el lloc i el
sentit propi d’aquesta expressió per passar a veure’n després el significat
en la Filosofia de la Història.

El lloc propi de l’astúcia de la raó és la teleologia, dins de la lògica del
concepte. En la Ciència de la Lògica, Hegel explica l’astúcia com el poder
o la violència que l’home exerceix sobre un objecte per convertir-lo en
mitjà; consisteix en el fet «que el fi es refereixi immediatament a un objec-
te i el converteixi en mitjà, com també [el fet] que determini un altre
objecte mitjançant aquest pot considerar-se com una violència (Gewalt),
en la mesura en què el fi apareix d’una naturalesa molt diferent respecte a

«Però no per això puc negar que hi hagi, d’alguna manera, més perfecció en l’univers,
sent algunes de les seves parts defectuoses i altres no, que si totes fossin iguals.» Baruj
Spinoza (1632-1677) radicalitzarà aquest principi afirmant que ni tan sols es pot parlar
de defectuós. Cf. B. SPINOZA, Ética demostrada según el orden geométrico (Pròl. IV part).
Edició i traducció d’A. Domínguez. Madrid: Trotta, 2000, p. 185.

57. Sobre la relació entre mitjans i fi vegeu HEGEL, Wissenschaft der Logik. Hrsg. v. G.
Lasson. Hamburg: Meiner, 1971, vol. II, p. 396-406, esp. p. 401; hi ha vers. cast.:
Ciencia de la lógica. Trad. d’A. i R. Mondolfo. Buenos Aires: Solar, 1982, vol. II, p. 459-
470, esp. p. 464 s.

58. Aquesta concepció dialèctica de la història ha estat exposada per M. ÁLVAREZ GÓMEZ,
«Idea y acción. La historia como teodicea en Hegel»: ID., Pensamiento del ser y espera de
Dios, Salamanca: Sígueme, 2004 p. 143-174.

59. R.B. PIPPIN, «Die Freiheit als Schicksal: Verwirklichung und Geschichte bei
Hegel»: BUBNER/MESCH (Hg.), Weltgeschichte – das Weltgericht?, p. 208-217, ref.
p. 212 s.

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

44

l’objecte [...]. Nogensmenys, el fet que el fi es posi en relació mitjançada
amb l’objecte i interposi entre ell i aquell un altre objecte pot considerar-se
com l’astúcia de la raó.»60 Tal com es veu, l’astúcia consisteix en la no-
instrumentalització directa de l’objecte, sinó a través d’un altre objecte
que ja actua de mitjà. En aquesta mediació, consisteix la racionalitat61 .
En tot cas es tracta d’objectes i de fins finits. Com es pot transportar
aquest model a la història? Certament, només a través d’una transforma-
ció62 precisament perquè en aquesta no es tracta de fins finits, com pot
ser la satisfacció de les necessitats primàries. Vegem, doncs, en quins as-
pectes es transforma el model.

En primer lloc, una constatació prèvia, que afecta la visió hegeliana de
la història i qualsevol altra visió. La història no és mai el resultat de l’acció
conscient d’uns individus, ni tan sols en el cas que considerem que tot el
que s’hi esdevé és el resultat de l’acció dels humans. En la història hi ha
altres forces i poders determinants, la confluència dels quals escapen a
l’acció d’individus particulars. En tot cas, que la història sigui el resultat
de l’acció conscient només es pot formular com a desig, exigència o pos-
tulat. Vist el curs de la història en conjunt, no resulta estranya la visió que
l’acció d’alguns individus hi ha actuat com a mitjà per al desenvolupa-
ment concret que ha tingut i, per tant, són els mitjans dels quals s’ha
servit la història per desplegar-se63 .

En segon lloc, precisament en la Filosofia de la Història Universal, si
d’una banda s’hi poden trobar afirmacions en les quals, d’acord amb el
que s’ha dit anteriorment, s’afirma que els individus són mitjans per a la
realització de l’esperit en la història, en aquest mateix context Hegel fa les
seves consideracions sobre els individus com a fins en ells mateixos64 .
Així, afirma: «les lleis, els principis, viuen, vigeixen no immediatament
per ells mateixos. L’activitat que els posa en l’existència és necessitat i
impuls dels homes i, a més, la seva tendència i passió. Per tal que jo posi
qualque cosa en pràctica, li doni existència, es requereix que aquesta cosa
me vengui a cor; hi he d’ésser, vull trobar satisfacció per aquesta realitza-
ció: ha de ser el meu interès. ‘Interès’ significa: ésser-hi; un fi, per al qual
he de ser actiu, ha de ser d’alguna manera també el meu fi; en aquest hi
he de satisfer també el meu fi, encara que el fi, per al qual sóc actiu tingui
molts d’aspectes que a mi no em diguin res. Aquest és el dret infinit del

60. HEGEL, Wissenschaft der Logik, vol. II, p. 397 s.; cast., vol. II, p. 461. Cf. HEGEL. Enzyklo-
pädie der philosophischen Wissenschaften (1830). Hrsg. v. Fr. Nicolin i O. Pöggeler. Ham-
burg: Meiner ,1969, § 209, p. 180; hi ha vers. cast. de R. Valls Plana: Enciclopedia de las
ciencias filosóficas. Madrid: Alianza, 1997, p. 281.

61. W. JAESCHKE, «Die List der Vernunft». Hegel-Studien 43 (2008) 87-102, ref. p. 88 s.
62. JAESCHKE, «Die List der Vernunft», p. 90, 93.
63. JAESCHKE, «Die List der Vernunft», p. 91 ss.
64. JAESCHKE, «Die List der Vernunft», p. 90 ss.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

45

subjecte, el segon moment essencial de la llibertat: que el subjecte trobi la
seva satisfacció en l’activitat, el treball.» (VG 82/143)65 En aquest sentit
s’ha d’afirmar que Hegel, tant en la Filosofia del dret com en la Filosofia de
la història, manté com a principi l’imperatiu categòric kantià que l’individu
no sigui utilitzat mai només com a mitjà.

En tercer lloc, la relació entre mitjà i fi, tal com hem vist, és segons
Hegel interna, mai purament externa, de manera que el fi es duu a terme
en l’ús dels mitjans. Per tant, quan es diu que els individus serveixen a la
realització del fi universal de la raó, no es tracta d’un fi que els sigui aliè,
sinó que en la realització d’aquest fi universal, duen a terme la realització
dels seus fins. I aquest és, a més, afirmat com el seu dret. El fi universal no
pot ser un fi que prescindeixi dels particulars per realitzar-se, sinó que els
ha de comprendre; això vol dir que l’universal inclou també fins particu-
lars, i així s’imposa com a universal.

En quart lloc, i tocant ja més directament el significat de l’expressió
«astúcia de la raó»66, aquesta fa referència a la relació entre l’objecte con-
vertit en mitjà i el fi al qual serveix. Vistes així les coses, cal dir que aquesta
expressió no serveix per explicar la història, ja que en aquesta no hi ha cap
objecte que es pugui convertir en mitjà per al fi de la història. En la
història es tracta de la mediació entre el concepte d’història i els fets i
esdeveniments particulars que l’historiador contempla o, més en concret,
la relació entre diferents fins. En efecte, el que l’«astúcia de la raó» intenta
explicar és el problema de la relació entre el fi de l’esperit del món i els
fins dels individus; entre el fi universal, no conscient, i els fins particulars,
conscients, dels individus. Amb això s’intenta simplement explicar i, per
tant, concedir alguna connexió entre els esdeveniments per comprendre
la història en el seu curs com a progrés. L’esperit del món no és un subjec-
te individual més que entri en conflicte o competència amb els individus.
El problema que Hegel intenta explicar amb això és el mateix que Kant va
explicar amb la «intenció de la naturalesa». En el fons, es tracta d’explicar
per què els processos històrics, a diferència dels naturals, de manera irre-
versible corren cap a un fi, orientació que no es pot explicar com a resultat
dels fins individuals divergents, sinó des d’un altre principi, el fi univer-
sal o per una lògica interna. La interpretació hegeliana de la història opera
amb la distinció de dos fins que no estan en relació d’oposició mútua,
sinó que es troben a nivells diferents. «L’esperit del món» no és un actor,
com ho són els individus. El fi universal de l’esperit no coincideix amb els
fins particulars dels individus, que es formulen independentment dels de

65. GW vol. 18, p. 159. Aquest dret l’ha formulat Hegel a FD §§ 123-124, p. 230-236/
154-157. Cf. G. AMENGUAL, La moral como derecho. Estudio sobre la moralidad en la
Filosofía del Derecho de Hegel, Madrid: Trotta, 2001, p. 231-242.

66. JAESCHKE, «Die List der Vernunft», p. 93-96.

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

46

l’esperit del món. «L’astúcia de la raó consisteix, per tant, precisament en
el fet que l’esperit del món deixa que els individus persegueixin els seus
fins finits –despreocupats del seu fi universal, del qual no en saben res–, i
en el fet que a pesar de tot [l’esperit del món] assoleix el seu fi universal
per la mediació dels fins particulars dels individus»67 .

En cinquè lloc, d’aquesta manera Hegel pot afirmar plenament la in-
dividualitat dels subjectes agents individuals, que es guien pels seus inte-
ressos, passions i necessitats, i amb això contribueixen al fi de la història68 .
En el curs de la història, no només es manté «el dret infinit del subjecte
[...] a trobar la seva satisfacció en l’activitat, en el treball» (VG 82/143)69 ,
sinó que a més, amb això, es contribueix al fi universal, ja que «res de gran
en el món no s’ha dut a terme sense passió» (VG 85/147)70 . Hegel és
conscient de l’abisme que separa els fins particulars de l’universal, i no el
cobreix de manera idealista, suposant, per exemple, que la història es mou
per idees o ideals com si els individus busquessin aconseguir el fi universal
de l’esperit, sinó de manera molt realista, afirmant que els individus bus-
quen els seus interessos particulars, busquen satisfer els seus interessos i
necessitats. El curs de la història, dirigit a la realització del fi universal de
l’esperit, Hegel l’explica pel concepte d’esperit, que és una activitat orien-
tada a si mateixa, i en concret a l’autoconeixement. Aquesta activitat no té
lloc en un nivell superior, per sobre dels individus finits o més enllà
d’aquests, sinó que passa també pel seu coneixement, la seva voluntat i la
seva acció, encara que es dugui a terme sense el coneixement –almenys
d’entrada– dels actors de la història. «La història del món no comença
amb cap fi conscient, al contrari dels cercles particulars d’homes [...]. La
història del món comença amb el seu fi universal, que el concepte de
l’esperit sigui satisfet, només en si, és a dir, com a natura. Aquest és l’impuls
intern i inconscient; i tota l’obra de la història del món és [...] el treball
de portar-lo a consciència. [...] Aquesta massa immensa de voluntat, inte-
ressos i activitats són l’instrument i el mitjà de l’esperit del món per tal
de dur a terme el seu fi: per elevar-lo a consciència o per realitzar-lo efec-
tivament.» (VG 86 s./114 s.)71

En resum, la reconciliació «pot ser assolida només pel coneixement de
l’afirmatiu, en el qual allò negatiu desapareix com a quelcom de subordi-
nat i superat.» (VG 48/102) En concret, aquest coneixement consta de
dues cares: és «la consciència, en part, d’allò que en veritat és el fi últim

67. JAESCHKE, «Die List der Vernunft», p. 95.
68. JAESCHKE, «Die List der Vernunft», p. 95 s.
69. GW vol. 18, p. 159.
70. GW vol. 18, p. 160. Aquesta afirmació també es troba a Enzyklopädie der philosophischen

Wissenschaften (1830), § 474 Anm., p. 383; cast., p. 516.
71. GW vol. 18, p. 160.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

47

del món i, en part, del fet que aquest fi s’ha realitzat en el món, i no el mal
[moral] de manera comparable devora ell ni s’ha fet valer igual tant com
ell.» (VG 48/102)72 Amb això, Hegel, a més d’una reconciliació en el
coneixement, proposa que es faci en la història, en el nivell de l’esperit
objectiu. De fet, això li treu la dimensió teològica, que contenia la paraula
i el projecte de teodicea, de manera que la reconciliació amb allò diví no
és amb el Déu personal, sinó amb l’esperit, que es realitza en l’àmbit de
les accions, costums i institucions, l’acció i el saber del qual estan dirigits
a la llibertat.73

3.4. La visió de la història com a orientació per a l’acció.

Pel seu lloc sistemàtic, al final de l’esperit objectiu o de la filosofia del
dret, la Filosofia de la Història Universal adquireix un sentit peculiar que
no és cap altre que formar part de l’ètica en sentit ampli, de la realització
objectiva de l’esperit, la qual cosa implica que en definitiva pretén dir
qualque cosa sobre l’obrar humà, definir-ne el sentit, el marc de les expec-
tatives, a saber, els fins i els motius del seu obrar. Aquest aspecte ha estat
posat de relleu per E. Angehrn, que destaca el paper que tenen els indivi-
dus historicouniversals en la Filosofia de la Història Universal, i mostra
com en ells la història es converteix –encara que sigui de manera incons-
cient– en el que en guia l’acció; i precisament perquè en la història i en els
seus individus universals el que val és l’acció, aquesta requereix una orien-
tació que la història no té per ella mateixa, per la qual cosa apunta a un
nivell superior (el de l’esperit absolut) en el qual es posa de manifest en
què consisteix el concepte de la llibertat. Per això, la Filosofia de la His-
tòria Universal és la conclusió de l’esperit objectiu i el pas a l’esperit abso-
lut74 .

Però si es pren el concepte d’esperit objectiu en el sentit de
l’autocomprensió humana que la comunitat humana intenta dur a terme
en les seves relacions i institucions, llavors l’esperit objectiu, tal com es
desplega en la història, exerceix la funció d’orientació de l’acció i coopera-

72. GW vol. 18, p. 150. Aquí trobem l’únic lloc on el patiment, seguint l’expressió d’Adorno,
es pot veure com una bagatel·la en afirmar: «Aquesta conciliació pot ésser assolida
només pel coneixement de l’afirmatiu, en el qual allò negatiu desapareix com a quelcom
de subordinat i superat.»

73. W. JAESCHKE, Hegel-Handbuch. Leben – Werk – Wirkung. Stuttgart-Weimar: Metzler,
2003, p. 415 s.

74. E. ANGEHRN, «Vernunft in der Geschichte? Zum Problem der Hegelschen Geschichts-
philosophie». Zeitschr. f. philos. Forschung 35 (1981) 341-364; hi ha vers. cast.: «¿Razón
en la historia? Sobre el problema de la Filosofía de la Historia en Hegel»: G. AMENGUAL

(ed.), Estudios sobre la Filosofía del Derecho de Hegel. Madrid: Centro de Estudios
Constitucionales, 1989, p. 249-288. En el mateix insisteix RIEDEL, «Fortschritt und
Dialektik in Hegels Geschichtsphilosophie», p. 219 s.

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

48

ció dels individus i de les comunitats. Vist sota aquesta perspectiva, «la
Filosofia de la Història de Hegel és crítica de tota escatologia metafísica,
també de tot pronòstic de progrés que vulgui ser més que un moment
d’orientació que guiï l’acció»75 . En aquest sentit Hegel no fa una teodi-
cea, sinó que la porta a concepte; la seva teodicea no és qüestió de creença
o descreença en Déu; la justificació de Déu no és constitutiva de la creença
en Déu, sinó que «té una significació explicativa, relativa a la pràctica. El
que es pregunta per una “teodicea”, [...] busca més aviat de facto un horit-
zó específic d’expectatives que li obri formes adequades de vida»76 . Aquesta
concepció de la teodicea accentua molt fortament la idea hegeliana que la
història és el procés de l’autorealització de l’esperit, i aquest, entès com a
llibertat, i en contrapartida, allibera aquest concepte de tota referència
teològica77 . Donant-li com a meta la llibertat i la seva realització en el
dret, Hegel fa seu aquell pensament kantià segons el qual la «justificació
de la naturalesa –o millor, de la Providència– no és un motiu fútil per a
escollir un determinat punt de vista en la consideració del món», ja que
«¿de què serviria enaltir la magnificència i saviesa de la creació en el regne
animal de la naturalesa, recomanant la seva contemplació, si aquesta part
del gran teatre de la suprema saviesa que conté la finalitat de tot allò
anterior –la història del gènere humà– representa una constant objecció
en contra seva, la visió de la qual ens obliga a apartar els nostres ulls amb
desgrat i, dubtant d’arribar a trobar mai en aquest escenari una consuma-
da intenció racional, ens porta a esperar-la únicament en qualque altre
món?»78 . En aquesta mateixa perspectiva, Hegel transforma la teodicea
leibniziana remuntant-la al curs de la història, com un curs orientat a la
llibertat i, amb això, a la realització ètica de l’esperit, però alhora reta-
llant-li, almenys tendencialment o de moment, la dimensió teològica.

75. P. STEKELER-WEITHOFER, «Vorsehung und Entwicklung in Hegels Geschichtsphiloso-
phie»: BUBNER/MESCH (Hg.), Weltgeschichte – das Weltgericht?, p. 141-168, citació p.
141; cf. W. HÜFFER, Theodizee der Freiheit. Hegels Philosophie des geschichtlichen Denkens.
Hamburg: Meiner, 2002 (Hegel-Studien Beiheft, 46).

76. HÜFFER, Theodizee der Freiheit, p. XII. A favor de la desconnexió entre el problema del
patiment i la justificació de Déu esmenta O. MARQUARD, «Schwierigkeiten beim Ja-
Sagen»: W. OELMÜLLER (Hg.), Theodizee - Gott vor Gericht? Munic: Fink, 1990 p. 87-
102, ref. p. 90.

77. Cf. d’una banda, afirmant l’absència de dimensió teològica en la història, PIPPIN, «Die
Freiheit als Schicksal: Verwirklichung und Geschichte bei Hegel», p. 208-217, i, de
l’altra, afirmant la dimensió teològica inherent a la història per ser la realització de
l’esperit, THEUNISSEN, Hegels Lehre vom absoluten Geist. Cf. A.Th. PEPERZAK, Selbsterkennt-
nis des Absoluten. Grundlinien der Hegelschen Philosophie des Geistes. Stuttgart-Bad Canns-
tatt: Frommann, 1987, esp. p. 71-78; ID., Hegels praktische Philosophie. Ein Kommentar zur
enzyklopädischen Darstellung der menschlichen Freiheit und ihrer objektiven Verwirklichung.
Stuttgart-Bad Cannstatt: Frommann, 1991, p. 330-358; ID., Modern Freedom. Hegel’s
Legal, Moral, and Political Philosophy. Dordrecht: Kluwer, 2001, p. 596-617.

78. KANT. «Idee zu einer allgemeinen Geschichte», p. 49; cast., p. 22.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

49

3.5. Contemplació de la caducitat.

Una altra característica de la visió hegeliana de la història, que també
ve donada pel seu lloc sistemàtic, és la que mostra que no només el mal i
el dolor contribueixen al fet que resulti una visió afligida, sinó també el
caràcter caduc de la història. La història apareix no com el camp de la
victòria, sinó com el camp de les coses efímeres i peribles, com la successió
d’imperis i cultures que, després d’aconseguir el floriment i el desplega-
ment complet, es panseixen i desapareixen. De fet «la marxa de la his-
tòria» ve donada per les etapes79 , cada una d’aquestes protagonitzada per
un Estat, una cultura que, una vegada ha fet la seva aportació històrica,
desapareix (VG 155 s./197 s.). «Quan la història ens posa el mal, moral i
físic, davant els ulls, la ruïna dels imperis més florents que l’home ha
produït […], només ens podem sentir envaïts per la tristor a causa de la
caducitat en absolut, però, en la mesura que aquesta ruïna no és tan sols
una obra de la natura, sinó de la voluntat de l’home, un tal espectacle pot
acabar duent-nos, més que a la tristor moral, a la rebel·lió del bon esperit
[…]. Aleshores sentim el dolor més pregon i inconsolable, no compensa-
ble amb resultat reconciliador, i contra el qual ens volem defensar o del
qual volem sortir pensant que així són les coses, un destí, no hi ha res a fer,
no hi podem canviar res» (VG 79 s./107)80.

Aquesta visió de la caducitat de la història ve reforçada si tenim en
compte el paral·lelisme que es pot establir entre la Filosofia de la Història,
que conclou l’exposició de l’esperit objectiu, i el concepte d’espècie amb
què es conclou la filosofia de la naturalesa.81 Aquest paral·lelisme l’estableix
Hegel en les seves lliçons de Heidelberg sobre l’Enciclopèdia (1817); així
figura en les seves notes explicatives del § 448 de la primera edició de
l’Enciclopèdia (que es correspon amb el § 548 de la tercera edició). El
paral·lelisme rau en el fet que igual com els animals desapareixen en la
seva individualitat i donen, així, vida a l’espècie, de manera que ells ma-
teixos entren en la universalitat de l’espècie extingint-ne la individuali-
tat82, també desapareixen els esperits determinats dels pobles i donen

79. A FD §§ 353-358 i a VG 155-157, 242-257/227-229, 327-344 s’indiquen quatre
«regnes» (l’oriental, el grec, el romà i el germànic), mentre que a VG 61-64/120-122
només se n’indiquen tres, i deixa fora el romà; sobre la qüestió cf. G. MAYOS SOLSONA,
«La periodización hegeliana de la historia, vértice del conflicto interno del pensamiento
hegeliano», Pensamiento 46 (1990): 305-332.

80. GW vol. 18, p. 156 ss.
81. Sobre aquest paral·lelisme ha cridat l’atenció i l’ha estudiat PEPERZAK, Hegels praktische

Philosophie, p. 337, 339 s.; ID., «El final del espíritu objetivo. La superación del espíritu
objetivo en el espíritu absoluto según la “Enciclopedia de las ciencias filosóficas” de
Hegel». Taula. Quaderns de pensament, 17-18 (1992): 45-56.

82. Cf. HEGEL, Enzyklopädie der philosophischen Wissenschaften (1830), §§ 375 s., p. 309;
cast., p. 429 s.

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

50

vida a la història universal, de manera que així posen de manifest la seva
limitació i la seva autosuficiència és subordinada, i entren en la història
general del món, els esdeveniments de la qual exposen la dialèctica dels
esperits particulars dels pobles83. Hegel posa el paral·lelisme entre el pro-
cés orgànic de l’espècie i l’històric, en el sentit que «igual com en el pro-
cés orgànic de l’espècie respecte els individus, [aquests hi troben] la seva
essència universal més elevada –reconciliació– formalment»84. De la ma-
teixa manera que l’espècie mostra la particularitat i la caducitat dels ani-
mals, la història universal mostra la dels pobles, les nacions, els Estats, els
imperis i les cultures.

Conclusió

La idea de progrés ha estat caracteritzada com l’últim gran mite de la
modernitat: el mite del progrés del saber, de la raó, de la llibertat o de
l’emancipació. De tots els mites de la modernitat –que encara que es
puguin dir en plural, tots estan continguts en cada un, i en aquest sentit
la pluralitat no trenca el monomitisme– el de més èxit, el principal, cen-
tral i final és –d’acord amb Marquard– «el mite de l’imparable progrés de
la història universal cap a la llibertat sota la figura de la filosofia de la
història de l’emancipació revolucionària»85.

Aquesta idea és la que al segle XX ha patit una vertadera fallida, n’ha
posat de manifest el fracàs i la falsedat. A pesar que Hegel, sense cap mena
de dubte, forma part de la modernitat, encara que amb crítiques, de la
mateixa manera participa de la creença en el mite del progrés, però també
amb crítiques. En concret, el mite està trencat pel patiment, pel mal físic
i moral, per la caducitat del que produeix l’esperit. En aquest sentit, en
Hegel podem observar un punt d’inflexió, ja que efectivament en ell la
Filosofia de la Història es planteja com una teodicea, i això suposa una
clara presa de consciència de la part que hi té el mal i el dolor, és a dir, en
el desenvolupament de la raó o en la realització de l’esperit. En ell es
comença a afrontar el problema, encara que, en darrer terme, se li conti-
nuï donant la solució teòrica, moderna: un sentit racional més gran justi-
fica el dolor i la part negativa en general. La teodicea conclou i es resumeix

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

83. HEGEL, Enzyklopädie der philosophischen Wissenschaften, 1a edició, § 448, Jubiläumsaus-
gabe, vol. VI, p. 299; Enzyklopädie der philosophischen Wissenschaften (1830), § 548, p.
426; cast., p. 566.

84. HEGEL, Vorlesungen über Rechtsphilosophie. Hrsg. v. K.-H. Ilting. Stuttgart-Bad Cans-
tatt: Frommann, 1973, vol. I, p. 205.

85. O. MARQUARD, «Lob des Polytheismus. Über Monomythie und Polymythie»: ID., Abs-
chied vom Prinzipiellen. Philosophische Studien. Stuttgart: Reclam, 1981, p. 91-116,
citació p. 99.

51

en ser «coneixement conciliador», per la qual cosa «l’esperit pensant» es
reconcilia «amb la part negativa» (VG 48/102)86.

El plantejament hegelià apareix travessat per una doble aporia que es
posa de manifest en les mateixes interpretacions de la Filosofia de la His-
tòria Universal. Una primera aporia consisteix, per una part, en el fet que,
com a exposició del procés de realització de l’esperit, la història universal
és el progrés en la consciència de la llibertat, en la qual tot queda integrat
i forma part del mateix procés formador de l’esperit. Sota aquest aspecte,
la Filosofia de la Història Universal hegeliana va més enllà de la moderna,
pel fet de ser més radical i àmplia. En canvi, si se la considera només com
a història política dels Estats, en tant que aquests són la realització políti-
ca de la llibertat, deixa fora tres àmbits que són essencials per a la moder-
na Filosofia de la Història, a saber: 1/ el progrés en les capacitats
intel·lectuals de l’home, i amb aquest l’avenç de les ciències i les tècni-
ques; 2/ el progrés moral i 3/ el progrés de la felicitat (VG 92)87 . Aquesta
aporia es pot expressar mitjançant el dilema sobre si la Filosofia de la
Història és tal i, per tant, història de l’autorealització de l’esperit, o bé, és
simplement Filosofia de la Història Universal, entesa com a història de la
realització política de la llibertat, del seu reconeixement en les estructures
de l’Estat.

La segona aporia ve donada també per l’amplitud amb què s’entengui
el concepte d’esperit. Si s’entén en tota la seva amplitud (subjectiu, ob-
jectiu i absolut) llavors, almenys per ser el punt de transició de l’objectiu
a l’absolut, fa referència a la dimensió teològica, i llavors la Filosofia de la
Història Universal és efectivament una teodicea, si no en ella mateixa, sí
almenys per allò a què apunta: la realització més plena de l’esperit com a
esperit absolut. En canvi, si només se l’entén com l’últim capítol de l’esperit
objectiu, llavors no és una teodicea, sinó que porta a concepte la teodicea,
en el sentit de convertir-la en la instància de sentit per a l’acció; en aquest
cas la Filosofia de la Història Universal simplement ofereix pistes per des-
cobrir el sentit de l’acció i el patiment humans88.

Aquesta segona aporia apunta a l’aclariment de la incògnita. L’exigència,
que Hegel assumeix, que la seva Filosofia de la Història Universal sigui la
teodicea, no troba el seu acompliment en aquesta filosofia, sinó en l’esperit
absolut, i en concret en el moment en què «la substància universal, efecti-
vament realitzada des de la seva abstracció fins a l’autoconsciència singu-
lar, s’exposa a com supòsit; i l’autoconsciència, en tant que immediatament

Filosofia de la història com a teodicea Anuari de la Societat Catalana de Filosofia XXII, 2011

86. GW vol. 18, p. 150.
87. JAESCHKE, «Die Geschichtlichkeit der Geschichte», in: Hegel-Jahrbuch 1995, p. 369.
88. Així STEKELER-WEITHOFER, «Vorsehung und Entwicklung in Hegels Geschichtsphiloso-

phie», p. 141-168; HÜFFER, Theodizee der Freiheit. Hegels Philosophie des geschichtlichen
Denkens.

52

idèntica a l’essència, exposa a aquell Fill de l’esfera eterna traslladat a la
temporalitat, i en ell exposa el mal com superat en si, […] morint al dolor
de la negativitat»89 . És a dir, en el moment de la reconciliació obrada per
l’Encarnació i la Creu del Fill de Déu, de Crist. D’aquesta manera, en la
filosofia de l’esperit absolut, i en concret en la filosofia de la religió reve-
lada i consumada, es produeix la reconciliació i, amb aquesta, es dóna
compliment a la teodicea. Per tant, aquí és on rep una resposta exacta la
pregunta pel sentit de la història. En efecte, en presentar-la com a progrés
en la consciència de la llibertat, progrés en el reconeixement sempre més
universal de l’home, oferint amb això un marc de sentit per a l’acció i el
patiment humans (el concepte de teodicea), quedava pendent la qüestió
de si hi havia lloc per al reconeixement de les víctimes (si aquest concepte
de teodicea trobava el seu compliment). Aquí finalment es pot trobar
aquest reconeixement. Amb això, Hegel coincidiria amb la visió de W.
Benjamin que, per fer justícia a les víctimes, es requereix una visió teolò-
gica de la història o, almenys, metafísica. Hegel disposa d’una metafísica
i teologia de la història, en la qual l’esperit, en el seu desplegament tem-
poral, no perd res, res es deixa a l’oblit o anihilat, sinó que tot contribueix
al desplegament de la seva essència, la llibertat, en el sentit que «la subs-
tància universal», Déu, ha entrat en la història del mal i del dolor humans
i ha assumit en Ell tota aquesta massa de dolor i l’ha reconciliat amb Si
mateix.90

Anuari de la Societat Catalana de Filosofia XXII, 2011 Gabriel Amengual Coll

89. HEGEL, Enzyklopädie der philosophischen Wissenschaften (1830), § 569, p. 448 s.; cast., p.
590. Cf. el comentari de THEUNISSEN, Hegels Lehre vom absoluten Geist, p. 274-290.

90. H. OTTMANN, «‘Die Weltgeschichte ist das Weltgericht’. Anerkennung und Erinnerung
bei Hegel». Hegel-Jahrbuch 1995. Berlin: Akademie, 1996, p. 204-209, esp. p. 207 s.

53

Del «Nosaltres» al «Jo» i de tornada: Aprenent encara
de la New School

LESTER EMBREE
College of Arts & Humanities/ Florida Atlantic University

Boca Raton, FL 33431/ USA
embree@fan.edu

Traducció de Carles Serra

Article rebut el 30 de gener de 2010 i acceptat el 19 de març de 2011

Títol català: Del «Nosaltres» al «Jo» i de tornada: Aprenent encara de la New School
Resum: Després de fer un esbós de la fenomenologia de la New School liderada per
Dorion Cairns, Aron Gurwitsch i Alfred Schutz durant les dècades de 1950 i 60,
segueixo a Cairns i Schutz pel que fa a com la reflexió fenomenològica comença en la
intersubjectivitat i la primera persona del plural, passa per la reducció transcendental (o
per un altre camí) a la subjectivitat individual i passa, finalment, a partir d’aquí de
tornada a la intersubjectivitat i a la pertinença a grups socials en els nivells transcendental
i també mundans.

Paraules clau: L. Embree: Fenomenologia, jo, nosaltres.

Títol anglès: From ‘We’ to ‘I’ and Back: Still Learning from the New School
Abstract: After a sketch of the New School phenomenology led by Dorion Cairns, Aron
Gurwitsch, and Alfred Schutz in the 1950s and ‘60s, I follow Cairns and Schutz on
how phenomenological reflection begins from intersubjectivity and the first person
plural, moves by the egological reduction (or by another way) to individual subjectivity
and the first person singular, and moves, finally, from there back to intersubjectivity
and membership in social groups on the transcendental as well as worldly levels.
Key words: Phaenomenology, I, we.

Anuari de la Societat Catalana de Filosofia XXII, 2011. 53-62
ISSN (format paper) 1130-4383 - ISSN (format digital) 2013-9543

DOI: 10.2436/20.3001.01.11 http://revistes.iec.cat/index.php/ASCF

54

Anuari de la Societat Catalana de Filosofia XXII, 2011 Lester Embree

«Fa una gran diferència en la claredat de les anàlisis fenomenològiques quan el
fenomenòleg s’adona de si està pressuposant la intersubjectivitat transcendental o
només pressuposant la seva pròpia intersubjectivitat en el seu estatus anterior a la

intersubjectivitat transcendental»1

1. Introducció i un context històric.

«Els tres de la New School» eren Dorion Cairns (1901-1973), Aron
Gurwitsch (1901-1973) i Alfred Schutz (1899-1959). Van ensenyar fe-
nomenologia a la Facultat de Ciències Polítiques i Socials de la New York
School per a la Recerca Social durant el que jo anomeno «l’edat d’or de la
fenomenologia». Schutz va començar ensenyant «Metodologia de les Cièn-
cies Socials» en filosofia i també en sociologia l’any 1951. Cairns va co-
mençar a l’escola l’any 1954 i Gurwitsch va substituir el recentment difunt
Schutz l’any 1959. Cairns es va retirar l’any 1968, però encara va ense-
nyar dos cursos després de retirar-se. Tant ell com Gurwitsch van morir
l’any 1973.

Complementant aquests tres hi havia Werner Marx, que va ensenyar
l’últim Heidegger i també Aristòtil i l’idealisme Alemany a la New School
abans d’ocupar la càtedra de Husserl i Heidegger a Freiburg i. Br. Poste-
riorment, J. N. Mohanty va intentar, agosaradament, continuar la tradi-
ció i, més endavant, Thomas Seebohm i altres professors visitants,
incloent-hi David Carr i Robert Sokolowski, però el programa ja no era
l’únic de portar la fenomenologia als Estats Units perquè aquesta també
s’estava important a la Universitat de Duquesne i a d’altres llocs.

Mentre que «els Tres de la New School» havien après la seva fenome-
nologia directament d’Edmund Husserl a Freiburg durant les dècades de
1920 i 1930, i s’havien organitzat sota el lideratge de Marvin Faber en
relació a la revista Phenomenology and Phenomenological Research just abans
de la Segona Guerra Mundial, també van estudiar altres figures a Europa
després de la guerra, especialment Martin Heidegger, Maurice Merleau-
Ponty i Hans Georg Gadamer. Va ser a la dècada del 1960 quan, als Estats
Units, es van fundar diverses col·leccions de llibres, revistes i societats
professionals dedicades a la fenomenologia, incloent-hi el Cercle de Hus-
serl. Alguns dels estudiants de la New School es van mantenir en contacte
els uns amb els altres al llarg dels anys després de graduar-se. En filosofia,
principalment, Maurice Natanson, Fred Kersten, Richard Zaner, Lester
Embree, Giuseppina Moneta, Jorge García-Gomez, William McKenna,

1. Dorion CAIRNS citat a L. EMBREE, «Dorion Cairns and Alfred Schutz on the Egological
Reduction», en H. Nasu, L. Embree, G. Psathas, I. Srubar (ed.), Alfred Schutz and his
Intellectual Partners, Konstanz: UVK, 2009, p. 201; a partir d’ara citarem aquesta font
només amb números de pàgina.

55

Osborne Wiggins, Gilbert Null i Robert Jordan; en sociologia, Thomas
Luckmann i Helmut Wagner.

El que es coneix com la «New School de fenomenologia» té tres carac-
terístiques principals: 1/ Mentre que la fenomenologia a Europa després
de la guerra va canviar el seu enfocament cap a l’existencialisme i
l’hermenèutica, els tres de la New School i alguns dels seus estudiants van
continuar centrant-se en la preocupació principal de Husserl amb la Wis-
senschaftslehre, és a dir, la teoria de la ciència (o «ciència teòrica»); 2/ Men-
tre que la majoria ha considerat la fenomenologia exclusivament una escola
de pensament filosòfic, Cairns i Gurwitsch van seguir Schutz en els seus
interessos multidisciplinars en les ciències socials i, especialment, en psi-
cologia; i 3/ Mentre que els membres de la New School sempre han dut a
terme l’erudició en les formes de la traducció i del comentari, allò que ha
estat més visiblement exemplificat ha estat la tasca fonamental de conti-
nuar la investigació fenomenològica.

En un moment en què la majoria de la investigació anomenada «feno-
menològica» és merament exegesi històrica en un corrent de pensament
d’inicis del segle XX, és a dir, només una especialitat erudita, allò que més
necessita la nostra tradició avui és una investigació continuada com la que
han dut a terme els Tres de la New School i la majoria dels seus estu-
diants, és a dir, anàlisi reflexiva de trobades i de coses-en-tant-que-troba-
des. Malgrat això, malauradament, avui en dia la «fenomenologia» és, per
repetir-ho una vegada més, erudició o filologia més que no pas fenomeno-
logia stricto sensu.

Parlant ara de mi, confesso que, pel que fa a recerca, he contribuït,
majoritàriament, a l’erudició en fenomenologia a través de la direcció
d’edicions actuals dels treballs de Cairns, Gurwitsch i Schutz, entre d’altres
coses; però també sempre he produït investigacions en fenomenologia,
sobretot més recentment, sota el títol «anàlisi reflexiva».2 Aquest assaig és
sobre alguna cosa del que he après recentment de dos dels membres dels
Tres de la New School, després de ja fa 40 anys que vaig obtenir el meu
títol. Aquest aprenentatge es va produir principalment mentre interpre-
tava algunes cartes, manuscrits i textos sota el títol, «Dorion Cairns and
Alfred Schutz on the Egological Reduction»3 . El que he après pertany a

2. L. EMBREE, Reflective Analysis, Bucharest: Zeta Books, 2006, 196 pp. Hi ha traducció en
vàries llengües; la darrera, en català, a cura de Carles Serra, edició de J. González
Guardiola i J. Monserrat: Anàlisi Reflexiva, Bucharest: Zeta Books, 2012; Análisis re-
flexivo. Una primera introducción a la Fenomenología / Reflective Analysis. A First In-
tr oduction to Phenomenology, trad. L. Ramán, Morelia: Jitanjáfora, 2003;
ËåñòåðÝìáðèÐåôëåêñèâíûéàíàëèç. Ïåðâîíà÷àëüíîåââåäåíèå â ôåíîìåíîëîãèþ,
trad. Victor Moltchanov, Moscova: Triquadrata, 2005; HanseitekiBunseki, Tokyo, 2007;
Analizarefleksyjn, Warsaw, 2007; Taiwan, 2007 i
també Peking University Press, 2007; Analiza Reflexivã, ClujNapoca: Casa Ca ±rt ëii de
S ëtiint ëa±, 2007; Analyseréflexive, trad. Mathieu Trichet, Bucharest: Zeta Books, 2009.

3. Vid. nota 1.

Del «Nosaltres» al «Jo» i de tornada... Anuari de la Societat Catalana de Filosofia XXII, 2011

56

la teoria de les ciències culturals i, per tant, a un marc de referència que
he tret de Schutz, que considerava el seu treball una extensió de les cièn-
cies socials de la teoria de la ciència de Husserl4 . Jo havia llegit «The
Common-Sense World as Social Reality—A Discourse on Alfred Schutz»5

just abans de començar a l’School, l’estiu de 1962. Primer vaig estudiar el
vol. I dels Collected Papers de Schutz, durant l’estiu de 19636 , i vaig fer
l’índex del vol. III. Havent també assistit a un curs sobre Schutz impartit
conjuntament per Gurwitsch i Luckmann, i havent assistit després a un
curs sobre ell impartit per Luckmann, vaig estudiar amb entusiasme la
traducció anglesa de Aufbau quan va aparèixer7 . Malgrat que va trigar
anys a fer-se’m clar a mi, el meu interès en la teoria de les ciències cultu-
rals va començar a la New School.

2. Reduccions des de la intersubjectivitat.

Hi ha una distinció que es va fer clara a Dorion Cairns l’últim dia que
va veure Husserl: «Parlant més tard amb Fink, em vaig adonar que pen-
sava que Husserl no distingia la reducció egològica de la reducció primor-
dial, com ho fa Fink en la Entwurf de la sisena meditació. Vaig veure
aleshores, pel que em va contestar Fink, que hi havia un error per la meva
part en una distinció terminològica: la reducció egològica, tal i com jo
l’entenc, és la reducció del món intersubjectiu en la seva totalitat al seu
estatut com a correlat dels meus actes, incloent-hi aquells en els quals tinc
per objecte altres jos i la seva activitat constituent. La reducció primordial
és una reducció abstractiva del món egològicament reduït a aquella part
del món que no és el correlat de l’activitat constituent d’altres-jos-com-a-

4. «A la llista de Husserl m’agradaria afegir una ciència social que, si bé està limitada a
l’esfera social, té un caràcter eidètic. La tasca [d’aquesta ciència] seria l’anàlisi intencio-
nal d’aquells actes socials i formacions socials de múltiples formes d’alt nivell que es
fonamenten en la –prèviament executada– constitució de l’alter ego. Això es pot acon-
seguir en l’anàlisi estètica i genètica, i aquesta interpretació hauria de demostrar, en
conseqüència, les estructures apriorístiques de les ciències socials. De necessitat, les
exposicions anteriors són més aviat incompletes i, malauradament, sovint inexactes.
Malgrat això, poden haver transmès al lector una idea de la importància fonamental de
les investigacions de Husserl, no només a la filosofia pura, sinó també a totes les ciències
humanes [Geisteswissenschaften] i especialment a les ciències socials» (A. SCHUTZ, Les
meditacions cartesianes de Husserl (1932), a A. SCHUTZ, Collected Papers, vol. IV, ed. H.
Wagner, G. Psathas, F. Kersten, Dordrecht: Kluwer Academic Pub., 1996, p. 164.
Aquesta font se citarà a partir d’ara com a CP IV.

5. Social Research, XXIX, Spring 1962 [reimprès com a Introducció a A. SCHUTZ, Collected
Papers, ed. I. Schutz, The Hague: Martinus Nijhoff, 1964].

6. Ed. Maurice Natanson, The Hague: Martinus Nijhoff, 1962; a partir d’ara citats tex-
tualment com a CP I.

7. A. SCHUTZ, Der sinnhafte Aufbau der sozialen Welt (1932), trad. Phenomenology of the
Social World, per G. Walsh, F. Lehnert, Evanston, Ill.: Northwestern University Press,
1967; a partir d’ara citada com a PSW.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Lester Embree

57

tinguts-per-objecte-en-els-meus-actes. Prèviament, he tractat aquestes dues
reduccions en un paquet i he anomenat el tot “egològic” o “primordial”
indiferentment»8.

Segons aquesta explicació, la reducció egològica de Husserl sembla
part, com a mínim, del que hom pot anomenar el recurs de Schutz a
«l’individualisme metodològic», el qual van elogiar Georg Simmel i Max
Weber per introduir-lo a les ciències socials en la primera part de la seva
Aufbau, i ell mateix el va practicar a partir d’aleshores. Començar per
l’individu i acabar per les col·lectivitats contrasta amb l’anomenat
«col·lectivisme metodològic» de Talcott Parsons, per exemple, que comença
amb el grup i només eventualment distingeix els membres individuals.

El que no havia sabut veure prèviament és que abans d’adoptar l’actitud
individualista que Schutz recomanava, estem en una actitud que Husserl
anomenava «intersubjectiva». Això significa que cadascú de nosaltres som
ments o subjectivitats juntament els uns amb els altres i que compartim
el món que és per nosaltres objectiu o, millor, «públic». Dit en altres
paraules, això significa que som, primer de tot, membres d’un «Nosal-
tres». Hom també sent dir aquests dies que la fenomenologia és un recurs
a la «perspectiva de la primera persona», però hom hauria de preguntar-se
a continuació si cal qualificar aquesta expressió adaptada de la lingüística
com a «singular» o «plural».

Tant Cairns com Schutz sostenen que només podem començar des de
la intersubjectivitat o el que hom pot dir que és la perspectiva de la pri-
mera persona del plural quan comencem a reflexionar, però ràpidament
anem a l’individu. Això seria originalment a la vida diària i, per tant, en
l’actitud pràctica natural, i després en les actituds teòriques naturals; però
hom també ho pot aplicar una vegada ha realitzat l’epochç, la reducció i la
purificació transcendental-fenomenològiques, una cosa que Cairns emfa-
sitza. Ja en el guió de les seves classes a la Introduction to Husserl’s Phenome-
nology (1934), veritablement el primer curs sobre fenomenologia que es
va ensenyar a la New School, Cairns escriu el següent: «A través de la
reducció transcendental, ens adonem de l’esfera transcendental com a
esfera de la intersubjectivitat. Jo com a ego transcendental tinc intencio-
nalment per objecte el món com una cosa que altres egos transcendentals
tenen per objecte. La meva consciència transcendental té per a mi com a
ego transcendental el sentit de ser un ego transcendental entre d’altres»
(p. 179, cf. p. 201, 202, 204).

Prèviament, jo havia donat per suposat (i així sembla ser encara per a
alguns husserlians) que hom comença en la primera persona del singular
i assumeix que un individu és una cosa concreta. Aquesta «resposta indi-
vidualista reflexa automàtica», com em sento temptat a anomenar-la, és

8. D. CAIRNS, Conversations with Husserl and Fink, The Hague: Martinus Nijhoff, 1976, p.
102.

Del «Nosaltres» al «Jo» i de tornada... Anuari de la Societat Catalana de Filosofia XXII, 2011

58

part de l’eurocentrisme en contrast amb la suposada tendència en les
cultures asiàtiques de l’est a considerar sempre les persones com a ja sem-
pre membres de grups. Potser això també es dóna per suposat en l’anomenat
«Mode Cartesià» en la fenomenologia husserliana.

Aquesta lliçó m’ha portat a reconfigurar la meva comprensió de la teo-
ria científica i cultural de Schutz. Abans de presentar-la, no obstant això,
és necessari dir que les anotacions de Cairns sobre les seves converses amb
Schutz a Nova York l’any 1937 ens fan saber que el seu amic considerava
«la reducció a l’esfera primordial i la reducció egològica a les Meditacions
un “truc”, un procediment il·legítim», i aleshores «Schutz manté que la
reducció transcendental és una reducció egològica i que, per tant, no hi
ha una reducció egològica segona» (p. 189).

L’any 1941, Schutz va demanar a Cairns que fes uns comentaris a una
secció del manuscrit del seu assaig «Scheler’s Theory of Intersubjectivity
and the Generals Thesis of the Alter Ego», publicat l’any següent. A causa
dels comentaris de Cairns, Schutz substitueix «la meva esfera peculiar
pròpia» per «l’esfera egològica pura o primordial» (p. 195, n.19), havent
objectat Cairns que «primordial» i «egològic» no són sinònims a Husserl
(ibid., n. 20).

Més endavant, Schutz resumeix Husserl com segueix en el que sembla
ser la reducció a l’esfera primordial: «Havent realitzat la reducció trans-
cendental i analitzat els problemes de constitució de la consciència cons-
truïts sobre les activitats de la subjectivitat transcendental, [Husserl]
destaca dins del camp transcendental el que anomena “la meva esfera
peculiar” eliminant les activitats constitutives que estan relacionades me-
diatament o immediatament amb la subjectivitat dels Altres. Això es fa
fent abstracció de tots els “significats” que refereixen als Altres i, con-
seqüentment, retirant de la Natura que ens envolta el seu caràcter
d’intersubjectivitat. Aleshores, la Natura ja no és una cosa comuna a tots
nosaltres; el que queda és estrictament el meu món privat en el sentit més
radical. No obstant això, dins de la meva esfera peculiar pròpia, emer-
geixen alguns objectes que, gràcies a la “síntesi passiva” anomenada “asso-
ciació” (accouplement) o “acoblament”, són interpretats com anàlegs al
meu cos propi i són, per tant, apercebuts com els cossos d’altra gent» (p.
195).

Cairns respongué a algunes objeccions de Schutz: per exemple, quan
Schutz s’havia queixat que «és difícil entendre com l’abstracció de tots els
significats que es refereixen als Altres es pot dur a terme de la manera
radical que s’exigeix per tal d’isolar la meva esfera peculiar pròpia, ja que
és exactament la no-referència a l’Altre que constitueix la línia de demar-
cació de l’esfera del que és peculiar al meu propi ego K? transcendental
concret» (p. 197), Cairns contesta: «Però Husserl passa a elaborar les ca-
racterístiques positives del que és ‘el meu propi’ – una caracterització que
de cap manera pressuposa el concepte d’‘un altre’. La caracterització indi-

Anuari de la Societat Catalana de Filosofia XXII, 2011 Lester Embree

59

recta com a ‘cap-altre’ no és primària o fonamental, sinó secundària i
derivada. Crec que a la llum d’aquestes consideracions, la primera ‘difi-
cultat’ que planteja Schutz pot desaparèixer» (p. 197, n. 29).

Schutz sempre havia tingut dificultats amb la teoria de la intersubjec-
tivitat transcendental9 , però de fet no la considera important per a la seva
teoria de la ciència. Mentre que els seus amics Cairns i Gurswitsch esta-
ven interessats –com Husserl– en la fonamentació transcendental última
del món i de les ciències positives, Schutz afirma en repetides ocasions
que la fenomenologia constitutiva de l’actitud natural, és a dir, la psicolo-
gia fenomenològica, és suficient per a la fundació de les ciències culturals.
Una mica com la posició positivista a partir de la qual la física serveix per
fundar l’astronomia, la química, la biologia, etc., sense que hom hagi
d’examinar el positivisme que hom pressuposa en el realisme, i molt menys
justificar-lo.

No obstant això, hi ha una problemàtica a Schutz sobre la relació
entre la subjectivitat i la intersubjectivitat dins de l’actitud teòrica re-
flexiva natural que el debat sobre la reducció egològica amb Cairns ajuda
a aclarir. Just després de l’Apèndix a la primera part, afegit durant la
lectura de les proves a la seva Aufbau, Schutz es basa en Bergson i Husserl
sobre la durée o el temps intern per tal d’analitzar reflexivament el corrent
de la vida mental d’allò que anomena «l’ego solitari», és a dir, del jo total-
ment sense cap referència als Altres. Com és capaç de fer això? Encara que
només tenia accés a les MéditationsCartésiennes (1931) durant la revisió,
havia estudiat amb anterioritat a fons Formale und transzendentale Logik
(1929), on hi ha un debat sobre la fenomenologia egològica, però no
caracteritza el seu propi enfocament en la segona part de la Aufbau com a
egològica, i menys encara com a implicant la reducció a l’esfera primor-
dial. I en tots els anys següents, quan estava en contacte personal amb
Husserl, Schutz tampoc no fa cap referència al seu propi enfocament com
a egològic, tot i que escriurà coses com les següents en la seva ressenya de
les Méditations Cartésiennes. «Husserl ja havia desenvolupat el seu mètode
de la “reducció fenomenològica” en les seves Idees sobre una Fenomenologia
pura i una Filosofia fenomenològica. Amb la seva ajuda, Husserl ara explora
sistemàticament –en la primera de les quatre meditacions– els camps de
l’experiència egològica transcendental en el camp de les experiències fluc-
tuants del món en la seva estructura dual i com a habitualitats»10.

El propi enfocament de Schutz es fa més clar quan escriu en el seu
assaig sobre Scheler que la reducció transcendental «no ha deixat res més

9. Cf. A. SCHUTZ, «The Problem of Transcendental Intersubjectivity in Husserl» (1957),
trad. F. Kersten, A. Gurwitsch, T. Luckmann; reimprès a A. SCHUTZ, Collected Papers,
vol. III, The Hague: Martinus Nijhoff, 1966. I també amb els comentaris de D. CAIRNS

i E. FINK a Schutzian Research (2010) 2: 9-52.
10. Ibid.

Del «Nosaltres» al «Jo» i de tornada... Anuari de la Societat Catalana de Filosofia XXII, 2011

60

que el corrent unificat de la meva consciència. Aquest corrent és, per dir-
ho així, tancat; obert només per a la meva experiència interior i la meva
mirada reflexiva – una mònada sense finestres» (p. 197); Cairns va contes-
tar suggerint que les mònades de Husserl tenen finestres a través de les
quals hom pot mirar a fora vers el món (Ibid., n. 31).

Aquesta concepció de la reducció transcendental de l’any 1942 sugge-
reix que la concepció similar de Schutz a l’Apèndix de l’any 1932 no és el
resultat de la precipitació. Mentre que així Schutz sembla almenys haver-
se basat en la reducció transcendental, encara no està clar com ha fet la
transició de la intersubjectivitat a l’ego K? solitari. Aquesta és la perspec-
tiva de la primera persona del singular de l’individualisme metodològic
en la forma extrema que no té en compte cap relació amb els Altres. De
manera més interessant, és una cosa sobre la qual es basa al llarg de la seva
etapa americana.

Així, més endavant parlarà d’una «abstracció fictícia» per la qual hom
pot considerar «el corrent de consciència aïllat d’un sol individu, ... com
si hom pogués pensar l’home completament despert dins de l’actitud
natural i com a separat dels seus semblants» (I 2198, cf. I 167); i també
parla repetidament en diverses ocasions «d’un individu suposadament
aïllat»11. A més, diu que «es va procedir com si el món fos el meu món
privat i com si tinguéssim el dret de fer cas omís al fet que és, des d’un
bon principi, un món intersubjectiu... perquè vivim en aquest com a
homes entre altres homes, units a ells a través de la influència i del treball
comuns, comprenent els altres i essent compresos per ells» (I 10, cf. I 53,
I 306, & RPR 134). Així, sembla adequada la pràctica d’alguns científics
socials de parlar de «membres» més que no pas «d’individus».

En resum, no se’m va ocórrer fins fa molt poc que la «reducció» que
Schutz emprà a la segona part de la seva Aufbau era, de fet, una abstracció
dels membres de la seva necessària participació en la intersubjectivitat i
que, per a Schutz, els individus són abstraccions. D’altra banda, si no
seguim Schutz en aquesta «abstracció metodològica de l’individu», com
hom podria anomenar-la, sinó que seguim Cairns i, aparentment, Hus-
serl amb la reducció transcendental, aleshores tot i això comencem amb la
intersubjectivitat mundana i fins i tot transcendental com una ment en-
tre d’altres amb coses compartides o públiques, incloent-hi els altres i a
nosaltres mateixos. Això no era tan clar per a mi abans que estudiés re-
centment Cairns i Schutz sobre la reducció egològica.

3. El retorn a la intersubjectivitat.

És molt general dir que les ments o les intersubjectivitats participen ja
sempre en la intersubjectivitat i, fins i tot, que no són concretes sinó

11. A. SCHUTZ, Reflections on the Problem of Relevance, ed. R. M. Zaner, New Haven and
London: Yale University Press, 1970, p. 173, cf. 73; cf. I 347.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Lester Embree

61

abstractes. No obstant això, pel que fa a la intersubjectivitat, Schutz des-
criu com els Altres pertanyen a regions i són membres de grups per a un
jo. Així, el gran èxit de l’Aufbau és la distinció de quatre regions pel que fa
als Altres.

Els «consocis» comparteixen l’espai i el temps amb un jo immediata-
ment i hom els pot trobar predicativament i pre-predicativament en les
interaccions i relacions cara a cara. És en aquesta regió de la «realitat social
directament experienciada» que hom pot practicar la recollida de dades
en les ciències socials a partir de l’observació participativa i d’entrevistes.

Els «contemporanis», en la significació estricta, només comparteixen
època i només són capaços de comprendre’s i d’influenciar-se de manera
unilateral i indirecta en la vida precientífica, i només confien en
l’experiència prepredicativa del sentit comú i en el raonament inferencial.
Malgrat això, aquests contemporanis representen la matèria objecte d’estudi
de l’etnologia, la lingüística, la ciència política, la sociologia, etc.

Hom pot entendre «predecessors» en la mesura que hi ha textos i rastres
disponibles, però que als quals hom no pot influenciar. Són la matèria
d’estudi de les ciències històriques: per exemple, la història de l’art, que
interpreta aquestes dades. Finalment, n’hi ha d’Altres que són «successors»,
que viuran després que un jo mori, als quals pot influenciar mitjançant
coses com escriure una última voluntat i un testament, però que no pot
entendre empíricament, sinó només fingir i fer conjectures al seu voltant.

Dins d’aquestes regions, hi ha molts grups dins dels quals hom pot
ser-ne membre, incloent-hi aquells en els quals hom neix, com la família,
la classe social i l’ètnia, i aquells als quals hom s’uneix o canvia, com per
exemple el matrimoni, una societat empresarial o un partit polític. Mal-
grat l’èmfasi de Schutz en la psicologia social i els membres individuals,
destaca el que hom pot fer mitjançant la descripció de col·lectivitats, que
sempre implica un experienciar els Altres a través dels tipus ideals.

El seu exemple de la manera més original d’experienciar un grup és el
d’un joc de cartes. Hom podria ignorar la participació al grup per fixar-se
prepredicativament en un consoci individual, però hom pot també dir
del grup que «estan jugant una partida de pòquer». «Aquesta afirmació
s’aplicarà a cada jugador individual només en la mesura que el curs-d’acció
tipus “joc de pòquer” es correspon a una sèrie d’experiències conscients
en la seva ment i supleix per a ell un context de significació subjectiu.
D’aquesta manera, l’acció de cada jugador estarà “orientada” a les regles
del pòquer» (PSW 186).

Més enllà d’això, hom pot expressar tipus ideals com «l’estat», «la
premsa», «la nació», «la gent», i «la classe treballadora». I aquestes
col·lectivitats poden ocórrer en les regions dels contemporanis, els prede-
cessors o els successors d’un mateix. Així, l’objecte d’estudi de les ciències
culturals es complica ràpidament quan es relaxa l’abstracció que fa Schutz
de l’ego solitari de la intersubjectivitat.

Del «Nosaltres» al «Jo» i de tornada... Anuari de la Societat Catalana de Filosofia XXII, 2011

62

Resumint: així com he sabut literalment durant dècades que, en la
seva teoria de les ciències culturals, Schutz parteix de com un jo unilate-
ralment i recíprocament comprèn i influencia individus i grups d’Altres
en les quatre regions del món social, també m’he preguntat durant molt
temps com Husserl diu al final de les Cartesianische Meditationen que,
«Pel que fa a l’ordre, la intrínsecament primera de les disciplines filosòfi-
ques seria “l’egologia” reduïda “solipsísticament”, l’egologia de l’ego pri-
mordialment reduït. Aleshores només quedaria la fenomenologia
intersubjectiva, que hom fonamenta en aquella disciplina»12. Ara recent-
ment, he après de Schutz i Cairns, pel que fa a la fenomenologia egològica
i a la reducció primordial, que hem de començar per la intersubjectivitat
i el món públic de la vida diària, que és diferent de les disciplines filosòfi-
ques aclarides en darrera instància i del seu ordre. Fins i tot, el primer èxit
de l’epochç, la reducció i la purificació transcendental és la intersubjectivi-
tat transcendental. Dit de manera diferent, estem junts en-el-món abans
de qualsevol reducció a com és el món per-a-nosaltres i a continuació,
posteriorment, a com és per-a-mi i, fins i tot, potser, abstractament què és
totalment sense els altres.

Schutz sovint cita les «Nachwortzumeinen ‘Ideen’» de Husserl, sobre
el paral·lelisme entre la fenomenologia transcendental i la fenomenologia
constitutiva de l’actitud natural per tal de justificar interpretacions de
descripcions transcendentals mundanament. Ara sospito que les descrip-
cions mundanes de Schutz són anàlogament vàlides transcendentalment.

12. E. HUSSERL, Cartesian Meditations, trad. D. Cairns, The Hague: Martinus Nijhoff, 1960,
p.155.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Lester Embree

63

L’actualitat de Thomas Hobbes i la traducció de
Bartomeu Forteza del De Corpore

SALVADOR GINER
President Institut d’Estudis Catalans*

ISRAEL FORTEZA

israellians@hotmail.com

JORDI SALES

Facultat de Filosofia (Universitat de Barcelona)
sales@ub.edu

* Institut d’Estudis Catalans

Carrer del Carme, 47 / E-08001 Barcelona

Article rebut el 10 de gener de 2011 i acceptat el 25 de gener de 2011

Títol català: L’actualitat de Thomas Hobbes i la traducció de Bartomeu Forteza del
De Corpore
Resum: En aquest article es recullen els textos de la presentació de la traducció de l’obra
de Thomas Hobbes, De Corpore, traducció realitzada per Bartomeu Forteza i acompa-
nyada d’un extens estudi introductori. L’acte fou celebrat a la Sala Pere Coromines de
l’Institut d’Estudis Catalans el 17 de novembre de 2010.
Paraules clau: Thomas Hobbes, De corpore, Bartomeu Forteza.

Títol anglès: The relevance of Thomas Hobbes in present times and Bartomeu Forteza’s
translation of De Corpore.
Abstract: This article compiles the texts of the presentation of Bartomeu Forteza’s trans-
lation of Thomas Hobbes’ De Corpore. The translation also includes an extensive intro-
ductory study. The presentation was held at the Sala Pere Coromines of the Institut
d’Estudis Catalans on November 17th 2010.

Key words: Thomas Hobbes, De Corpore, Bartomeu Forteza.

Anuari de la Societat Catalana de Filosofia XXII, 2011. 63-76
ISSN (format paper) 1130-4383 - ISSN (format digital) 2013-9543

DOI: 10.2436/20.3001.01.12 http://revistes.iec.cat/index.php/ASCF

64

1. La humanitat del cos hobbesià [SALVADOR GINER]

La presentació a l’acadèmia catalana de la gran traducció que féu Bar-
tomeu Forteza del De Corpore de Thomas Hobbes ha estat una ocasió per
a retre homenatge al savi de Felanitx i a la seva aportació filosòfica general,
a més de la que representa la seva acuradíssima traducció al castellà
d’aquesta difícil obra del filòsof polític anglès, editada a València per Pre-
textos aquest 2010. Agraeixo a la Societat Catalana de Filosofia, filial de
l’Institut d’Estudis Catalans, que m’hagi demanat uns mots sobre l’obra
que apareix a cura d’Israel Forteza amb un pròleg del gran expert en Hob-
bes, el professor Yves-Charles Zarka, i una notable nota introductòria del
Dr. Josep Monserrat, especialista en l’obra hobbesiana.

Thomas Hobbes és vist encara, per una munió d’observadors, com a
materialista i com a ateu. Si bé hi ha pocs dubtes que no ho era, d’ateu,
sempre m’ha semblat que esqueia més entendre’l com a naturalista que
no pas com a materialista. Confesso que el meu parer ha estat més domi-
nat pel meu interès en dues obres: el De Cive i el Behemot, sobre les quals
he perpetrat alguns papers, que no pas per la impressió que m’ha fet el
Leviathan. Sembla clar que el sector dels capdavanters del que avui ano-
menem la Il·lustració, que adoptaren una posició realment radical davant
el món –Spinoza i Hobbes, principalment–, s’inclinaren més per una
concepció naturalista de l’univers –que inlou l’home–, que no pas per
una visió planerament materialista. La posició és òbvia en el cas de Spino-
za, a causa d’allò que sovint és descrit com a panteisme; i un xic més en
Hobbes, sempre fascinat per la ciència física i aparentment militant pel
que fa a la seva concepció d’un món lliure de tot esperit. Només, però,
aparentment.

Em temo que una anàlisi acurada de la interpretació hobbesiana de
l’home com a ésser lliure i igual a tot arreu –tan home és el rei com
l’últim dels seus vassalls, inclosos els esclaus, i tan capaç de dignitas és
l’un com l’altre– no encaixa en una teoria mecanicista, fisicalista i, final-
ment materialista de l’ésser humà. Aquesta afirmació no rau en el fet que
el De Corpore comença amb una anàlisi de les parts i l’estructura de l’esperit
humà –o de la ment i les seves lleis–, continua amb una visió, sens dubte
prou mecanicista, de les qualitats abstractes de la matèria –qualitat, quan-
titat, causa, efecte– i culmina en una teoria prou materialista dels ele-
ments naturals (com ara el moviment) i les sensacions de fred, escalfor,
tacte, tast, i d’altres; Hobbes podria haver invertit el procediment d’aquesta
manera com a estratagema filosòfica (com a mètode, diria algú filosòfica-
ment més correcte que no pas jo). Rau en el fet que Hobbes fou un huma-
nista malgré lui en l’enteniment de les passions de l’home i el seu
capteniment com a ésser lliure (és a dir com a ciutadà), i no al capdavall
en una visió mecanicista vulgar de l’animal humà. Que ho intentà, no hi
ha dubte. Que la seva fascinació per la ciència que durà a Newton era

Anuari de la Societat Catalana de Filosofia XXII, 2011 Giner, Forteza, Sales

65

aclaparadora, tampoc no n’hi ha. Que fracassà com a científic que esmerçà
vanament la seva extraordinària intel·ligència en allò que no podia arribar
a copsar com ho feren alguns dels seus coetanis, és també cert, com ho és
que fou un dels més gran filòsofs polítics que mai no han existit. Un gran
savi pot errar en l’administració del seu talent.

Tot plegat no vol dir que el De Corpore representi la història d’un noble
fracàs; és un llibre fonamental en la història de la ciència europea. És el
més gran esforç per salvar el pont entre ciència natural, psicologia i cièn-
cia de la societat –avui sociologia, filosofia social, ciència política– i per
evitar que es disgreguessin llurs camins i anessin per viaranys diferents. El
seu interès no és arqueològic, però. El De Corpore conté un subtilíssim
recull d’observacions sobre la natura humana que, ben llegides avui, ens
guaririen immediatament contra les sovint lamentables afirmacions que
fa certa psicologia més o menys postmoderna i el cientifisme com a religió
vulgar dels materialistes del segle XXI. Thomas Hobbes és capaç, com a
bon científic, de simplificar les anàlisis del que és complex per donar-nos
una visió aparentment senzilla, com fa la ciència natural, de l´ésser més
complex que coneixem dins la natura, l’home, el qual pel fet de ser-ho
aplega en el seu microcosmos el macrocosmos del món i –fem servir pa-
raules seves– de tota la Creació. La seva annihilatio mundi procedimental
fou, en acabat, una restauratio homini, una porta oberta a pensar l’home i
entendre’l com a dotat paradoxalment de llibertat, és a dir, de ciutadania.
El De Corpore és així també l’inici d’un enteniment realment modern de
l’animal humà.

Aquesta edició exemplar, que també resulta ser una de les obres cab-
dals de Bartomeu Forteza, és motiu de joia. Ho és especialment perquè ha
estat tan acuradament produïda pels seus curadors, esmentats més amunt.
Inclou una il·luminadora correspondència de Bartomeu Forteza amb Karl
Schumann (l’editor definitiu del text llatí hobbesià) que presenta Josep
Monserrat, i l’assaig esplèndid del mateix Forteza sobre el llarg camí
intel·lectual de Hobbes vers el De Corpore; un assaig llarg i curull de
saviesa del qual no gosaria fer-ne la glossa. Cal llegir-lo avui, al segle XXI,
més que mai.

2. Les peripècies de l’edició [ISRAEL FORTEZA]

Primer de tot, voldria agrair a l’Institut d’Estudis Catalans l’oportunitat
de presentar aquesta nova traducció del De Corpore a la seva Seu; així com
també al seu president, Dr. Salvador Giner, i als estimats membres de la
Societat Catalana de Filosofia, haver-me demanat que hi participi. D’igual
manera, voldria agrair l’assistència de tants amics que heu volgut celebrar
amb nosaltres la publicació del llibre. Tot seguit, els donaré unes breus
pinzellades sobre el que ha suposat el procés d’edició de El Cuerpo, mi-
rant d’amenitzar-lo amb una certa semblança personal del traductor.

L’actualitat de Thomas Hobbes... Anuari de la Societat Catalana de Filosofia XXII, 2011

66

Quan, a mitjans del mes de febrer de l’any 2000, el professor Forteza
es va desplaçar a Madrid, duia —com a equipatge de mà— un paquet emba-
lat en paper marró, lligat amb quatre cordes d’espart que contenia el
manuscrit del De Corpore. A més de trobar-se amb amics i família, el
principal motiu d’aquell viatge era apropar-se al carrer Juan Ignacio Luca
de Tena, número 15, i lliurar el manuscrit en mà a l’editora d’Alianza,
amb qui havia signat el contracte de publicació. I és que, certament, lluny
de desconfiar del sistema postal, a casa encara recordem aquell estiu en
què viatjà a Mallorca amb totes les fitxes manuscrites del seu darrer tre-
ball, no perquè fes comptes de seguir-hi treballant, sinó perquè s’esqueia
en el gest de portar els seus papers sota el braç. Probablement pensava que
amb ningú no estarien millor que amb ell, i que el fet de dirigir-se a un
apartament de platja ple de nens voltant i amb panys gairebé de fusta a
les portes, no era motiu per abandonar un manuscrit a la seva ventura.
Doncs bé, els diré que aquelles fitxes varen tornar a Barcelona, perfecta-
ment arxivades, i sense un sol séc. Doncs bé, quan cinc anys després d’aquell
viatge del professor Forteza a Madrid, i havent-nos convençut —no sense
certa melangia— que Alianza ja no publicaria l’obra, els vam demanar
que ens tornessin el manuscrit, aquest va arribar dins d’un paquet emba-
lat amb paper marró, lligat amb quatre cordes d’espart, i amb l’adreça
sobreescrita. En veure’l entrar, tots a casa van fer com que em miraven de
cua d’ull, i jo, certament, em vaig témer el pitjor. No només s’hauria de
trobar una nova editorial, sinó que, pel que feia a tot el procés d’edició, no
semblava que Alianza hagués avançat massa i probablement hauria de
recórrer a la meva —llavors— incipient carrera d’editor per tirar endavant
el projecte.

L’edició d’un llibre d’aquestes característiques és un procés bastant
llarg. Imaginin un aparell compost per un milió i mig de petits cargols
—que és, aproximadament, el nombre de caràcters del llibre—, i pensin
després en la facilitat amb què aquestes peces, creatives i entremaliades a
més no poder, es belluguen i es desplacen dins l’ample món de la maque-
ta d’un llibre. En el cas del De Corpore, afegirem que el recurs màxim amb
què tanquem qualsevol discussió en un departament editorial («això, mi-
llor vas i li preguntes a l’autor»), en aquest cas, com dèiem, no seria pos-
sible.

El primer que vull dir és que la recerca d’una nova editorial va ser més
ràpida del que prevèiem. Com molts sabeu, l’aparició de la versió de Ro-
dríguez Feo ens obligava a deixar passar un lapse raonable de temps, però
el cert és que el panorama editorial espanyol havia canviat moltíssim du-
rant aquests breus anys. De fet, així que vaig començar a moure el manus-
crit, gairebé de porta a porta, juntament amb el meu amic Joaquín
Riquelme, em vaig assabentar que, en la nostra pruïja per fer complir el
contracte d’Alianza, potser havíem perdut una mica de temps. I és que el
projecte no va trigar a suscitar l’interès dels editors. Juntament amb Pre-

Anuari de la Societat Catalana de Filosofia XXII, 2011 Giner, Forteza, Sales

67

textos, fins a tres editorials d’abast internacional van mostrar la seva pre-
disposició a publicar-lo. Finalment, i ho diré citant les paraules del mític
editor Kurt Wolff —que algun pic, per cert, les he sentit repetir a Manuel
Borràs, director de Pretextos—, «una editorial no és ni més, ni menys,
que el seu catàleg»; i per tant, va ser l’editorial valenciana la que millor
s’esqueia per acollir un llibre d’aquestes característiques. Quan vaig tras-
lladar la predisposició de Pretextos a l’escriptor Arcadi Espada, que ens
estava ajudant en la nostra recerca, em va dir que els coneixia i que podia
parlar-ne si fos necessari. Ell donà, en definitiva, la darrera empenta al
projecte. L’editorial acabava d’estrenar una col·lecció de Clàssics de Filo-
sofia i El Cuerpo seria el seu tercer títol.

De les primeres converses amb Manuel Ramírez, de Pretextos, en va
sorgir la necessitat de posar en avís el lector. El manuscrit s’havia aturat
set anys enrere. La tasca d’un editor, ens agradi o no, consisteix a brunyir
les paraules, fer que llueixin sota el vernís adequat, i en el cas del De
Corpore, el primer que calia precisament, era posar-li un marc. De segui-
da vàrem pensar que el professor Zarka, de la Sorbona, era la persona
indicada per a escriure’n el pròleg. S’hauria d’explicar, en definitiva, que
més enllà de la data d’execució, el lector estaria davant de “la via d’accés”,
com per ventura escrigué el propi Zarka en el pròleg, “de tot lector hispa-
noparlant a l’obra de Hobbes”.

Juntament amb el de Zarka, estic especialment content que hi figuri el
text de Josep Monserrat: en la meva opinió, il·lustra de manera exquisida
el fet diferencial d’aquesta edició del De Corpore que no és, tot sigui dit de
passada, haver estat traduït del llatí. Totes les traduccions modernes del
De Corpore s’han fet des del llatí, i a ningú no se li pot ocórrer que cap
traductor hagi emprat la versió anglesa que Hobbes va haver d’autoritzar
per motius de caire aliè als filosòfics. El fet diferencial de la nostra traduc-
ció és haver-se basat en l’edició científica de Schumann, del 1999, que
posa en joc totes les eines de la filologia moderna per fixar el que avui ja
podem considerar com el text definitiu del De Corpore. En aquest sentit,
la Nota de Josep Monserrat es revelava com un immillorable making off de
la traducció, tot il·lustrant els intercanvis entre Schumann i Forteza gaire-
bé en temps real. El professor Monserrat, així mateix, va fer una acurada
lectura de les darreres galerades, a la cerca d’algun possible décalage en
matèria purament filosòfica.

M’he proposat donar-los alguns detalls sobre el procés d’edició de
llibre, bo i desitjant de no adormir-los en l’intent. La vida dins d’un taller
editorial és equiparable a la d’un claustre monacal on ningú no sap massa
bé a què dediquem les hores. Tot i això, m’he proposat de fer-ho, si m’ho
permeten, mitjançant una anècdota personal relacionada amb algunes
idees que em suscità aquesta tasca. I és que sóc del parer de què el llibre
que avui presentem no és un llibre, sinó que són quatre llibres en un
mateix volum. Cadascú de vostès té entre les mans —i no és un joc de

L’actualitat de Thomas Hobbes... Anuari de la Societat Catalana de Filosofia XXII, 2011

68

paraules— quatre «corporificacions» del De Corpore. M’explico: he calcu-
lat que l’anècdota degué donar-se cap a la tardor de 1998. Sortíem els
meus pares i jo dels cinemes del carrer de Santa Fe de Nuevo México, en
el barri de Sarrià, i, per algun motiu que no recordo, hi havíem arribat allà
sense cotxe. Tampoc recordo el títol de la pel·lícula, ni el motiu pel qual,
mentre la comentàvem, va sortir a col·lació, insospitadament, el senyor
Popper i la seva teoria de la falsació. Pensin que, amb el pare que em va
tocar tenir, això era quelcom que podia passar bastant sovint. Però aquella
vegada, diria que era jo que anava embolicat amb algun treball de la facul-
tat, llunyanament relacionat amb Popper, i li vaig fer alguna pregunta al
respecte. El cas és que havíem arribat a la plaça Sant Gregori Taumaturg i
començava a plovisquejar. Nosaltres, en aquell temps, ja vivíem a Sant
Gervasi i, des de la plaça Sant Gregori, havíem de refer el lleu pendís del
carrer Ganduxer i, posteriorment, acabar de voltar, remuntant l’avinguda
del General Mitre; o bé, és clar, podíem reptar per les faldes del Monte-
rols i pujar sense fer marrada per l’encimbellada cota del carrer Modolell.
El meu pare va fer un gest inequívoc a la meva mare: semblava cansat, i el
temps no acompanyava; convindria que trobéssim un taxi. Però pensin en
un diumenge plujós per la zona alta de la Diagonal i en el número de
taxistes que hi arriscarien una carrera. La meva mare va començar a voltar
per la deserta plaça de Sant Gregori, mentre el meu pare arronsava el nas,
sense veure-ho massa clar. Jo, per la meva part, i acostumat a no assaben-
tar-me mai del que està passant, aquell dia vaig mostrar-me especialment
atent a la situació i, enmig d’aquella vacil·lació, vaig preguntar al meu
pare què era exactament això de la teoria de la falsació. Es riuran i amb
raó, però jo, en canvi, sé que recordaré aquell moment durant molt de
temps, com sovint l’he recordat mentre editava aquest llibre. En sentir-
me, el professor Forteza va encaixar una mà sobre la meva esquena, que és
el que solia fer quan estava cansat, va veure que la meva mare voltava per
Sant Gregori sense aparença de trobar un taxi i llavors va començar. I dic
que va començar, perquè va començar, al mateix temps, a parlar i a cami-
nar. I dic al mateix temps, perquè encara no entenc massa bé el que va
passar: en lloc d’adequar el pas a la suau pujada de Ganduxer, el professor
Forteza va fer un ràpid reconeixement de la pregunta i, així com enfilava el
rampant del carrer Modolell, va començar a desgranar Popper amb la
minuciositat d’un batedor de metalls, tot posant en pràctica aquella equi-
valència hobbesiana entre extensió i exposició. Molts anys després, jo mateix
hauria de llegir, precisament en la seva traducció del De Corpore: «Al que
pregunta cuánto mide una cosa, se le responde: tanto cuanto ves expues-
to». I així, la teoria de Popper va anar guanyant alçada a mida que jo
l’entenia, i només a mida que guanyava alçada, l’encrespada orografia del
carrer Modolell s’anava convertint en la resposta del nostre problema.
També en la seva obra d’autor, que malauradament hem de qualificar
d’escassa, trobem aquest tipus de llampec, no tant quan l’argumentació

Anuari de la Societat Catalana de Filosofia XXII, 2011 Giner, Forteza, Sales

69

ho demana, sinó quan el dubte ho genera, convidant-nos a mesurar el
problema com a producte —com a «corporificació»— del diàleg, i no pas
com si el problema existís abans que nosaltres.

No caldrà que els digui que el professor Forteza va arribar al carrer del
Camp amb l’energia d’un adolescent i que jo, des d’ençà, mai no he
tingut tan clara la teoria de la falsació. Tot seguit, per cert, va treure el cap
la meva mare, des de l’avinguda del General Mitre, exigint-nos que li
paguéssim el taxi.

Els deia que he recordat sovint aquesta anècdota mentre editàvem el
De Corpore. Estic segur que qualsevol que hagi gaudit del seu magisteri
podria corroborar que, en el cas del professor Forteza, extensió i exposició
han anat sempre lligades. Doncs bé, penso que aquesta equivalència es
troba també en el De Corpore, en els quatre De Corpore que avui presen-
tem. Tenim, efectivament, quatre versions del llibre de Hobbes. En la
primera, a la Introducció, en Forteza exposa el seu De Corpore dins tota
l’extensió del sistema de Hobbes; és la versió didàctica, és a dir, la part
assertiva. Allà on entenem la diferència entre gnoseologia i epistemologia
o ens assabentem de la importància de la geometria en Hobbes, tot ac-
ceptant la unitat de sistema que en Forteza ens proposa. En matèria estric-
tament d’edició, això va suposar una especial cura pel que fa al ventall de
recursos formals, ja que el professor Forteza pertanyia a la vella escola dels
subratllats, les sagnies, les cursives, les caixes altes i tot el que fes falta per
aclarir el més mínim extrem. Calia, doncs, unificar criteris i adequar-hi
tot l’aparell ortotipogràfic; però un cop l’havíem fixat, decidírem de man-
tenir, en el possible, determinats trets d’estil, com per exemple el fet de
citar, indistintament, en llatí, en anglès, o en castellà; o bé determinades
alternances d’ús en les definicions de Hobbes, ja fossin les que l’anglès
defensa o bé les que cita només a títol d’inventari, ja que ens va semblar
que aquests detalls sempre diuen més del que aparenta a primer cop d’ull.

El segon De Corpore és la traducció pròpiament dita. La part on s’estén
al món hispanoparlant un coneixement expressat en llengua llatina; allà
des d’on s’extreuen les antigues gemmes del pensament per exposar-les en
una llengua moderna. És a la traducció, evidentment, on amb més cura
ens hem atansat al text, mirant d’ajustar només determinats girs o expres-
sions que tinguessin sempre una equivalència amb l’original. Val a dir,
en aquest punt que, més que no pas pel que fa al text, l’edició de Schu-
mann ens ha resultat molt útil pel que fa a les 78 figures que Hobbes
inclou per il·lustrar les seves anàlisis formals. La primera decisió que ha-
víem pres al respecte era la de treballar sobre els originals que en Tomeu
havia fotocopiat a la Biblioteca Britànica, ja que visualment era una opció
molt més amable que refer-los en fred i de bell nou; però, per sorpresa
nostra, de seguida ens vam adonar que, contrastats amb l’edició de Schu-
mann, els dibuixos originals de Hobbes estaven incomplets o excessiva-
ment simplificats, respecte a la descripció de la figura que ell mateix fa a

L’actualitat de Thomas Hobbes... Anuari de la Societat Catalana de Filosofia XXII, 2011

70

l’anàlisi textual. Així doncs, juntament amb el meu amic, el grafista Gui-
llermo Velasco, i amb les detallades descripcions de l’aparell filosòfic que
va fer la meva germana Maria, vam dotar els dibuixos de Hobbes de la
complexitat que altres edicions no recullen. També en aquest sentit, doncs,
hem de parlar de l’única traducció que exposa per primera vegada, Schu-
mann mediante, tota l’extensió de l’aparell visual del De Corpore.

Bé, m’havia proposat de no avorrir-los massa amb aquests tipus de
detalls, així que aniré acabant. El tercer De Corpore són les Notes al text.
Allà on l’exposició d’un text filosòfic s’estén al llarg de tres segles de biblio-
grafia. Un total de gairebé 600 notes on ens trobem, finalment, amb el
Tomeu que tots vam conèixer. El Tomeu que es baralla amb aquests tres
segles de bibliografia; el Tomeu que, havent-hi exposat el seu De Corpore a
la Introducció, estén la batalla i, si em permeten l’expressió, secularitza la
seva presa de posició; el Tomeu que cita Fortuny, Nietzsche, i fins i tot la
Bíblia; el Tomeu anti-Heidegger, el Tomeu anti-Vattimo, el Tomeu pro-
Foucault. És, efectivament, la part hermenèutica. Allà on l’exposició es
troba, certament, les cotes més enfangades i, en ocasions, sobre un pavi-
ment sense gaire il·luminació, però també allà on més fidel es torna a si
mateixa, tot i estenent el paviment fins el darrer cul-de-sac. En matèria
d’edició, era fonamental comprovar la fiabilitat de les referències al text
(per afavorir, precisament, l’exposició de la traducció, havíem decidit de
passar totes les notes al final del volum), i això ens va obligar a refer tot el
sistema de referències creuades. Es tractava, en definitiva, d’agilitzar
l’extensió a fi que l’exposició no perdés peu.

Per últim, i no menys important, tenim el quart De Corpore. Potser
algú se sorprendrà quan em senti dir que es pot llegir el De Corpore a
través del seu Índex de Matèries, però creguin-me que en aquest cas hi ha
un interès especial, i que no ho dic només per les tres setmanes llargues
que m’hi vaig passar implementant-lo. Ara potser algú es preguntarà per-
què no vaig emprar un buscador automàtic de paraules. De fet, el profes-
sor Forteza ja havia implementat l’Índex sobre una paginació en Word
Perfect, i només calia localitzar el nou número de pàgina. No obstant,
quina no fou la meva angoixa quan vaig comprovar que ni tan sols un
20% de les entrades marcades coincidien amb l’aparició de la paraula
corresponent. No va ser fins ben entrada la lletra A, que vaig descobrir
que els índexs estaven implementats, no en funció de les entrades al text,
sinó en funció dels apartats que el traductor sabia, i probablement només
ell sabia, que mencionaven quelcom d’important i relacionat, més enllà
que la paraula hi aparegués o no. És, en definitiva, el De Corpore sintètic
aquell que ens permet consultar l’obra de Hobbes en un espai xifrat de 30
pàgines i que inclou fins a 46 subentrades pel terme «movimiento», 32
per «sensación», 39 per «filosofia»; subentrades tan específiques, i a cops,
fins i tot divertides, com les del terme «gravedad», que diu: «causa de la
caída de los cuerpos graves, p. 157 y 478»; «falsas causas de la caída de los

Anuari de la Societat Catalana de Filosofia XXII, 2011 Giner, Forteza, Sales

71

graves, p. 652»; «el salto de los animales [en relació amb la gravetat], p.
662»; i, encara, «la objección del buzo (a la gravedad), p. 656»; o bé
d’altres detalls curiosos com els que trobaran a les entrades de «milagro»,
«amistad», «pensamiento», o el fet que l’entrada «acción», no tingui cap
altra referència a pàgina llevat de la seva única subentrada, «acción — y
pasión, p. 285».

3. Les tres darreres lliçons de Bartomeu Forteza i Pujol (1939-2000)
[JORDI SALES].

Bartomeu Forteza i Pujol (1939-2000) va néixer a Felanitx, fill de
Bartomeu Forteza i Pinya (1894-1957). El pare del nostre Bartomeu tra-
duí poesies franceses, recollides en el volum Roses de França (1953); és
autor del llibre de poemes Dansa de les hores, inscrit dins l’estètica de
l’escola mallorquina, i d’un estudi sobre la poesia de Joan Alcover. La
resta de la seva obra no s’ha publicat fins l’any 2009 en el volum Les veus
estèrils. Obra poètica completa: poemes lírics, obra satírica i traduccions. Bar-
tomeu Forteza i Pinya era el petit dels germans Forteza, el altres dos són
Guillem Forteza (1893-1943) i Miquel Forteza (1888-1969). Guillem
Forteza fou arquitecte i polític, autor de grups escolars a Palma, de la
Clínica Munar i alcalde liberal de Palma l’any 1923 abans del cop de
Primo de Rivera. Miquel Forteza, amic de Miquel Batllori, fou enginyer i
escriptor, autor de l’estructura fèrria de l’Estació de França de Barcelona i
primer president de l’Obra Cultural Balear entre 1962 i 1969. Aquesta
franja de «mallorquinitat» molestada pels germans Vilallonga i un xic
menyspreada per joves, diguem-ne més cosmopolites o que s’ho creien,
com Blai Bonet i Jaume Vidal Alcover, marca un tou de la civilitat possi-
ble que guià durant anys els esforços de molts. Els Forteza eren xuetes.
Bartomeu Forteza i Pujol, en un escrit sobre la figura del seu pare, publi-
cat l’any 1994 a El Mirall, recorda com li explicava quan l’havien fet
patir de nen les burles dels seus companys sobre aquest afer. El millor
llibre sobre els xuetes és el del seu oncle Miquel: Els descendents dels jueus
conversos de Mallorca. Quatre paraules de la veritat, de l’any 1966. El llibre
encara aixecà polseguera, però indica el principi del tractament historio-
gràfic seriós i obert de la qüestió. Per part de mare, Bartomeu estava empa-
rentat amb Maria Dolors Pujol, la dona de Josep M. Capdevila, com ell ens
recordà ara fa deu anys al començar la lliçó inaugural a la Societat Catalana
de Filosofia (Anuari de la SCF, XII, 2000: 9). També durant un cert temps
fou cunyat de l’actriu Carmen Maura. Bartomeu Forteza i Pujol s’inscriu,
doncs, en una tradició de sensibilitat, estudi, civilitat i humanitat. Féu
estudis a Roma i Munic durant els anys setanta del passat segle, fou pro-
fessor agregat (1979) i posteriorment, catedràtic de filosofia de batxillerat
(1981). El vaig conèixer en ocasió de formar part del tribunal de la seva
tesi doctoral sobre Hobbes l’any 1993 i ens uní una bona amistat. En el

L’actualitat de Thomas Hobbes... Anuari de la Societat Catalana de Filosofia XXII, 2011

72

meu primer deganat, vaig aconseguir fitxar-lo com a coordinador de l’equip
KAL, que endreçà molt efectivament. Recordo, en el viatge a París que
férem plegats per connectar amb el seminari sobre Hobbes del professor
Zarka, com li agradava de córrer amb el seu BMW; i com que era una
mica entremaliat, aprofitava per fer-ho més quan la seva dona Lola
s’endormiscava.

Avui glossaré els tres darrers escrits que conec de Bartomeu Forteza
perquè són tres joies del que pot donar la maduresa i l’excel·lència del
nostre ofici de professors de filosofia quan s’ajunten: les qualitats d’un
bon professor, les d’un investigador filològicament ben preparat i sense
mandra per estar ben documentat sobre el nivell internacional d’estudis
quan s’aplica als noms de la gran tradició filosòfica, i, finalment, l’home
de cultura, de sensibilitat, de gust. Aquestes tres lliçons corresponen al
darrer any de la seva vida. Amb molt de goig justificaré, mitjançant
l’exposició del seu contingut, una afirmació meva de l’octubre de l’any
2000: «ja fa temps que dic que el professor Forteza és un dels caps més
clars en filosofia al nostre país» (Col·loquis de Vic. V: La Política, p. 93). La
memòria de l’amic i company, traductor i editor de textos, professor a
secundària, professor universitari, corresponsal de l’equip Hobbes del
CNRS i membre de la junta de la Societat Catalana de Filosofia, ens pot
ajudar avui a nosaltres, els que fem ara, en circumstàncies difícils –¿quan
han estat fàcils, les circumstàncies, per a l’exercici filosòfic?– el que ell va
fer i va fer molt bé. Per al meu gust, la reflexió metodològica cal que
sempre estigui ben lligada a l’exercici real dels aclariments que l’aplicació
del mètode proporciona. Aquest exercici efectiu dels aclariments fa de
bon comunicar a públics acadèmics prou amplis sempre i quan la subtili-
tat interpretativa s’amagui discretament en els seus resultats com cal que
sempre sigui. És el que trobem en aquestes tres lliçons i és el que repre-
sentarà també, com un instrument durable per a tots els que estudien la
modernitat, la magnífica traducció del De Corpore que avui presentem.
Parlaré, doncs, de la lliçó de Manresa, de la lliçó de Vic i de la lliçó de
Barcelona.

La «lliçó de Manresa», L’imaginari del Barroc, és una conferència dins
el cicle «Mirades del Barroc», de l’exposició «Panorama de l’art català dels
segles XVII i XVIII» [Museu Comarcal de Manresa i MNAC]. Fou pronun-
ciada el 12 de maig del 2000 i la trobareu a Anuari de la Societat Catalana
de Filosofia (XIX, 2008: 23-34). Forteza comença, dins de la millor tradi-
ció aclarint els termes de què parlarà: barroc (23-26) i imaginari (26-28).
L’aclariment del Barroc com un període històric ben determinat i diferent
del Renaixement, i naturalment de l’Edat Mitjana, es fa del tot impres-
cindible per als qui estudiem la Modernitat filosòfica del segle XVII: desxi-
frem el ben difícil discerniment de les seves línies mestres i aclarim els
nostres problemes actuals lligats a la vigència o no dels seus valors, i la
«legitimitat» (Blumenberg) del seus conceptes directrius. Forteza és ben

Anuari de la Societat Catalana de Filosofia XXII, 2011 Giner, Forteza, Sales

73

conscient que els etiquetatges, enquadraments o contextualitzacions de
períodes històrics, moviments o –ismes de tot tipus, són un terreny pan-
tanós en el que cal moure’s amb molta precaució; escriu: «Com cal ca-
racteritzar el Barroc, en el cas que sigui possible una comprensió sintètica
de la multitud de manifestacions que conformen en art, un estil, una
època? És fàcil el discurs buit en aquest terreny, la faramalla que enlluerna
o oculta, i no voldríem caure en aquest parany» (25). Les seves anàlisis són
molt fines sobre el plec, el laberint, el mirall, la màquina, l’escultura de
l’èxtasi de Santa Teresa de Bernini, el poema de Francisco de Rioja o un
sonet de Góngora o de Lope de Vega, l’església del Gesú de Roma o la de
Betlem a Barcelona, els noiets, velles i nans de Murillo i Velázquez, els
bodegons, el rellotge de la catedral d’Estrasbourg, Port-Royal i Pascal, la
controvèrsia De auxiliïs, el Quixot i encara més coses. Forteza conclou
captant l’esperit del Barroc entre «dos imaginaris [...] una sèrie d’imatges
que reflecteixen una mentalitat dominada per la preeminència del poder,
pel rigor geomètric de la raó, pel respecte a valors antics com l’honor,
l’obediència, la guerra, la pàtria; i amb un altra sèrie d’imatges que reflec-
teixen l’alegria de viure, la consciència fugissera del moment, el desencant
de la caducitat, la presència de coses i persones humils que cobren relleu
per si mateixes» (34). Forteza maneja molt bé, sense excessos ni defectes,
el que és la historicitat com a clau de la comprensió del nostre present
perquè nosaltres ens comprenem, si és que ens comprenem, sempre a
nosaltres mateixos; escriu: «Nosaltres no podem anar històricament cap
endarrere ni posar-nos a la pell d’una persona del segle XVII, nosaltres
només podem establir models, partir del que ja som per tal de saber d’on
venim i descobrir l’herència que hem rebut, una herència no precisament
intacta, sinó transformada i reviscuda molts cops i de moltes maneres
diferents fins arribar a constituir l’home i la societat d’avui. L’home és per
naturalesa creador de signes i la seva creativitat no s’atura ni s’estanca
mai» (34).

La «lliçó de Vic» es diu La formació de la tradició política. És una ponèn-
cia dels cinquens col·loquis de Vic dedicats a la Política; la va dictar el
divendres 6 d’octubre de 2000 i la trobareu al volum de les actes del
Col·loquis editades aleshores per la Universitat de Barcelona. L’edició és a
cura de Josep Monserrat i d’Ignasi Roviró, i està dedicada en memòria al
Dr. Bartomeu Forteza i Pujol. En aquesta edició dels col·loquis estava
anunciada la participació del professor Yves-Charles Zarka, que finalment
no va poder venir, però que envià la seva ponència. Els que sí que varen
intervenir com a ponents foren el professor Antoni Truyol i Serra, el bisbe
Joan Carrera i el president Heribert Barrera. Vic és el moment temàtic del
treball de la Societat Catalana de Filosofia –ara també de la valenciana i la
balear– els dijous i divendres de cada primera setmana d’octubre des de fa
quinze anys. El tema de l’any vinent és La imatge. A Vic, l’any 2000, en
Forteza començà llegint les primeres frases de la Constitució espanyola de

L’actualitat de Thomas Hobbes... Anuari de la Societat Catalana de Filosofia XXII, 2011

74

1978 i es demanà què és exactament el que diu. ¿Què diuen les retòriques
constitucionals de les nostres societats avançades? ¿Quins termes estan
indefinits, quines complicitats es donen per suposades? El moment ini-
cial de la ponència de Forteza ens és molt il·luminador perquè diu clara-
ment que fa una ponència des de la filosofia –no des de la politologia ni
des de la història– en la que assenyalarà algunes qüestions bàsiques. Discer-
nir algunes qüestions bàsiques de la tradició política, aquest és l’objecte de
la lliçó de Vic. La tasca del filòsof és dibuixar bé el teixit d’aquestes qües-
tions que utilitzem quan nosaltres diagnostiquem situacions, no és pas
fàcil, però encara ho és menys si ara imitem el crític d’art, ara el lingüista,
ara l’antropòleg cultural, ara el sociòleg, ara el psicoanalista, en un gar-
buix en què arrepleguem tots els defectes de verbositats excessives i per-
dem les possibles virtuts de la dura tasca d’aclarir conceptes. Al filòsof li
cal llegir bé resultats, Forteza ho fa molt bé quan diu: «Abans que apare-
gui una teorització complexa de l’estat modern, apareixen les nocions de
raó d’estat, sobirania i dret natural als segles XVI i XVII » (Col·loquis de Vic,
V. La Política, 2001: 85). Aquest abans és molt important per tal de com-
prendre la vertadera naturalesa de la tradició política. La raó d’estat que
Giovanni Botero definirà com «el coneixement dels mitjans aptes per fun-
dar, conservar i engrandir un domini i un senyoriu» està desplegada en els
escrits de Maquiavel «en la mesura en què el florentí situa la racionalitat
del poder en la seva autojustificació». Forteza observa agudament que aques-
ta noció arriba fins avui i comporta sempre l’existència de dues racionali-
tats en l’exercici del govern. La definició de sobirania de Jean Bodin és de
1576, vint anys abans del naixement de Descartes, i diu: «el poder abso-
lut i perpetu d’una república que els llatins anomenaven majestat». Si ens
hi fixem bé, el perpetu potser porta més problemes que l’absolut. No po-
dem pas ara seguir l’ordre d’idees que configura el tot de la lliçó: el iusna-
turalisme i les seves diverses versions, l’estat com artefacte, el trajecte que
va de la noció de tolerància en la seva versió lockeana, i d’altres versions,
als drets de l’home. En resposta al meu comentari a Vic, Forteza respon-
gué, entre d’altres coses: «On som ? Tenim tota una tradició que és nostra.
La sortida de la modernitat és l’acció cap endavant. Cal que continuem
construint possibilitats. La política és un lloc d’enorme vitalitat. Cal in-
novar amb la imaginació». Som allà on som, no pas on ens agradaria ser; la
imaginació, el treball de la política i la construcció de possibilitats ens
poden permetre enfortir situacions, enriquir-les; fins i tot, desfer els seus
caràcters més negatius, tot menys inventar-nos les situacions. Les situa-
cions ens són donades, poden ser aclarides, descriure la formació de la
tradició política efectiva lligada a l’estat modern; el Minotaure, com li
agradava de dir a Jaume Vicens –el nostre historiador del qual enguany
celebrem el centenari del seu naixement. El que fa la lliçó que féu a Vic
Bartomeu Forteza i Pujol és l’exercici d’aclariment.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Giner, Forteza, Sales

75

La «lliçó de Barcelona» és la lliçó inaugural del curs 2000-2001 a la
Societat Catalana de Filosofia: Ètica de l’home i ètica del ciutadà. Una lectu-
ra filosòfica. La trobareu al volum XII (2000) de l’Anuari de la Societat
Catalana de Filosofia, dedicat a la seva memòria. Em penso que és un text
molt més complex que els anteriors. És tot ell una meditació correctora
d’una unilateralitat en Hobbes de la mà d’un problema transversal, és a
dir una constant aporètica en el filosofar –ell diu que sembla recórrer tota
la història de la filosofia– i que és la coexistència de dues ètiques que en
alguns textos hobbesians difícilment arriben a harmonitzar-se; una ètica
de l’home i una ètica del ciutadà (p. 9). «L‘ètica que podríem anomenar
de la consciència de la interioritat no casa amb l’ètica positiva, amb l’ètica
de l’exterioritat. Ens trobem amb un hiatus impossible de ser confegit»
(13). Caldrà buscar una lectura més aprofundida d’aquest trencament
teòric (15). El plantejament darrer de Forteza té ressons weberians inver-
tits entre la Gesinnungsethik i la Verantwortungsethik, i fa front a l’aporètica
que indica la recensió de Josep Monserrat: certament, si «cal partir només
de l’exterioritat per fer possible la societat pacífica; qualsevol reclam a la
interioritat porta a l’idealisme i a la solitud, i aquestes porten a la guerra»
(Forteza 1999, 311). Encara cal voler una societat pacífica; i des d’on es
vol això? (Monserrat, «Estudis hobbbesians del segle XX» Anuari de la SCF,
XII (2000): 97-110). Forteza diu, a la lliçó de Barcelona, que «només
una noció menys jurídica del dret natural li hauria permès [a Hobbes]
d’enllumenar una concepció de l’estat entès més com a mediació que com
a terme, i una concepció de la llibertat entesa com a factor de construcció
social i humana» (Forteza 2000, 17). No ens és gens fàcil ser completa-
ment hobbesians. L’exterioritat és la pacificadora i les voluntats de pacifi-
car surten de dins. Sense estat, els homes es maten ara bé, estatalitzats
també s’han matat. Podem imaginar que el que ens diu la saviesa de la veu
hobbesiana és «menys sermons i rogatives i més mossos d’esquadra». Si-
gui, encara cal fer, però, uns quants sermons per trobar vocacions de mos-
sos, formar-los i potser encara calen rogatives perquè funcionin sempre
com Déu mana. Aquesta expressió col·loquial ens situa al bell mig de
l’aporeticitat.

Al volum XII de l’Anuari de la Societat Catalana de Filosofia, hi ha un
ampli dossier sota el títol Estudis Hobbesians al segle vint, que recomano
molt. L’inspirà i el començà a guiar Forteza i s’hi estudien els llibres sobre
Hobbes de Leo Strauss (1936), Carl Schmitt (1938), Klaus-Michael
Kodalle (1972), Yves Charles Zarka (1995), Quentin Skinner (1996) i
Bartomeu Forteza (1999). El dossier, com tots els estudis de Forteza so-
bre Hobbes, demostren que l’estudi de Hobbes és un bon laboratori per
pensar la nostra actualitat política i la seva aporètica.

Caracteritzar àgilment i amb exactitud una època històrica, descriure
els conceptes bàsics d’una tradició política, situar l’aporètica d’un pensa-
ment dins un problema transversal i constant, situar el nostre treball re-

L’actualitat de Thomas Hobbes... Anuari de la Societat Catalana de Filosofia XXII, 2011

76

flexiu amb naturalitat entre els treballs dels altres que s’hi dediquen arreu
són uns bons resultats d’una vida d’estudi. En aquests moments que ens
calen lliçons de mètode potser fóra una bona idea editar conjuntament
aquestes tres lliçons de les que he volgut parlar-vos. Personalment, no
voldria pas triar entre una erudició precisa que no sap dir-nos res que ens
interessi i un remenar els nostres interessos sense cap precisió.

La lliçó que rebem de tota la trajectòria de Bartomeu Forteza és ben
semblant al que Pierre Vilar escrivia a Josep Fontana a propòsit de la
ciència històrica, el febrer de 1957, i que jo mateix recordava fa unes
setmanes també als locals de l’IEC, l’acadèmia nacional de Catalunya, tot
parlant de l’hermenèutica dels textos grecs antics, més en concret de la
figura de Aristòtil com a lector de Plató. L’historiador de Montpeller deia:
«Si jo no cregués la ciència històrica [nosaltres hem de llegir ara: l’exercici
filosòfic] capaç d’explicació i d’evocació davant de la dissort humana i de
la grandesa humana (tenint, com a perspectiva, la gran esperança d’alleujar
l’una i d’ajudar l’altra), no passaria pas la meva vida enmig de xifres i
patracols. Ara bé, si anàvem a la recerca de l’home amb vagues sentiments
de bondat i una intenció de literatura, això afegiria a la inutilitat unes
pretensions ben antipàtiques. No és pas una ciència freda el que volem,
però és una ciència». L’amic Forteza féu, de l’exercici filosòfic, una realitat
científica i càlida a la vegada; realment, fou «un dels caps més clars en
filosofia al nostre país».

Anuari de la Societat Catalana de Filosofia XXII, 2011 Giner, Forteza, Sales

77

BUTLLETÍ PLATÒNIC

(VIII)

Butlletí coordinat pel grup de recerca

EIDOS Hermenèutica, Platonisme i Modernitat
(Universitat de Barcelona)2009SGR447

JOSEP MONSERRAT MOLAS (dir.)

78

79

La mirada que escolta. Anàlisi de l’escena central del
Fileb Plató (38c-39c)

BERNAT TORRES
Facultat d’Humanitats (Universitat Internacional de Catalunya - Grup de Recerca Her-
menèutica Platonisme i Modernitat 2009SGR447)
C/ Immaculada, 22 E-08017 Barcelona
bernattorres@gmail.com

Article rebut el 21 d’abril de 2011 i acceptat el 25 de maig de 2011

Títol català: La mirada que escolta. Anàlisi de l’escena central del Fileb Plató (38c-39c)
Resum: El present escrit és una interpretació comentada de l’escena central del Fileb de
Plató (38c-39c) que té com a objectiu posar de manifest com aquesta escena ofereix una
clau interpretativa del tot del diàleg. L’escena central se centra en l’aclariment de nocions
com la percepció, el judici, la memòria i l’experiència, les quals el present escrit aclareix
tant en el seu sentit formal i dramàtic com argumentatiu. Al mateix temps, aquestes i
altres nocions es posen en relació amb les seves correspondències en l’obra d’Aristòtil per
tal de veure el seu grau de coincidència. El text mostra com la comprensió de l’escena
central, on es descriu la mirada humana i l’ànima, resulta rellevant per a una lectura del
tot del diàleg, el qual cerca constantment determinar la naturalesa humana en la seva
complextitat i la manera adequada de mirar-la.

Paraules clau: Plató, Fileb, ànima, percepció, mirada, memòria, judic, experiència.

Títol anglès: The eye that listens. Analysis of the central scene of Plato’s Philebus
(38C-39c).
Abstract: This paper is an interpretation of the central scene of Plato’s Philebus (38C-
39c). It’s object is to show the importance of this scene in relation to the whole dialogue.
The central scene offers an interpretative key of the whole dialogue focused on the
clarification of concepts such as perception, judgement, memory and experience. The
text shows how the understanding of the central scene, where we find a description of
the human vision or perception and the soul, is relevant for a comprehension of the
entire dialogue, which aims to determinate human existence on its complexity and also
to clarify the proper way to see it or perceive it.

Key words: Plato, Philebus, soul, perception, vision, memory, judgement, experience.

Anuari de la Societat Catalana de Filosofia XXII, 2011. 79-116
ISSN (format paper) 1130-4383 - ISSN (format digital) 2013-9543

DOI: 10.2436/20.3001.01.13 http://revistes.iec.cat/index.php/ASCF

80

El present escrit és una interpretació comentada de l’escena central del
Fileb de Plató (38c-39c). L’objectiu del nostre treball és el de mostrar la
importància d’aquesta escena en relació amb el conjunt del diàleg. Mos-
trarem que no només representa l’omphalós del diàleg materialment par-
lant, sinó també en un sentit formal. Val a dir que l’escena central del
Fileb de Plató no s’ha considerat mai com a clau de lectura del conjunt del
diàleg. Entre la bibliografia sobre el Fileb, cap autor no li concedeix una
importància significativa a l’hora d’interpretar el conjunt del diàleg i, de
fet, en cap altre lloc hem vist que se la designi com a escena central. Cer-
tament tots els bons comentaris sobre el conjunt del text ens ofereixen
aclariments del passatge, però en cap cas el tracten com a fonamental a
l’hora d’aclarir el tot del diàleg, sinó que quasi tots l’emmarquen en
l’aclariment de la problemàtica dels falsos plaers1. Com l’arquer del que

1. El que més abast interpretatiu concedeix a aquesta escena és Sylvain Delcomminette, el
qual afirma que l’escena del que ell anomena «l’home que es passeja» no només permet
fer intel·ligible el primer tipus de fals plaer, sinó també els dos següents (és a dir, fins a
47c). Delcomminette no troba que hi hagi cap vincle especial entre aquest passatge i la
resta del diàleg, encara que sí que esmenta que en tot l’aclariment (i de fet en el conjunt
del diàleg) s’està fent un ús implícit del mètode dialèctic (cf. S. DELCOMMINETTE, Le
Philebe de Platon: Introduction a L’Agathologie Platonicienne. Paris: Brill. 2006, 363-
383). La publicació dedicada al Fileb i editada per M. Dixsaut ens presenta també
diversos treballs que tracten aquesta escena, entre els quals es troba el de la mateixa M.
Dixsaut i el de F. Teisserenc. Teisserenc defensa el caràcter axiològico-gnosceològic de
l’argument de 37a-41a, el qual tindria com a protagonista el plaer anticipat. Considera
que el discurs/representació que acompanya l’anticipació – element gnoseològic –
comporta una avaluació d’allò que sigui bo per a nosaltres – element axiològic. La
lectura de Teisserenc s’enfronta així a lectures, com la de Frede, que fan de la problemà-
tica dels falsos plaers una qüestió principalment proposicional. La seva tesi és, per tant,
que el plaer de l’expectativa (plaers futurs) és el principal objecte de l’argument socrà-
tic, car és el lloc on se situaria la puresa del plaer i, amb ell, tot el gruix axiològico-
gnosceològic de l’argument: només si vinculem les expectatives amb l’opinió i la seva
estructura comuna amb el plaer resulta possible indicar la relació entre els elements
morals i els cognoscitius; així, segons el francès, l’horitzó de la recerca és la subordinació
del predicat relatiu a allò bo-dolent (el més intuïtiu) amb el seu correlat, el predicat
relatiu a allò veritable-fals (el més sòlid) (cf. F. TEISSERENC, «L’empire du faux ou le plaisir
de l’image: Philèbe 37a-41a» a La fêule du plaisir, études sur le Philèbe de Platon I,
commentaires sous la direction de M. Dixsaut. Vrin. 1999. p. 283). Creiem que Teisse-
renc comet un error en la determinació d’una de les seves principals premisses, a saber,
que la puresa del plaer es trobaria en els plaers anticipatoris; per altra part, Teisserenc
fa una bona anàlisi de l’argument del que nosaltres n’extraurem alguns elements, tot i
oblidar massa sovint el conjunt del diàleg i alguns elements centrals inclosos en el
passatge que estudia, com l’exemple de l’home que mira, el qual no analitza en detall.
D. FREDE, en la versió anglesa del seu comentari, ni tan sols esmenta aquesta escena en
el seu conjunt, sinó només la part dedicada a l’estructura de l’ànima (Philebus. Indiana-
polis-Cambridge: Hackett Publishing Company. 1993). En el seu comentari alemany sí
que en dóna interessants indicacions, però en cap cas considera que aquesta escena
tingui un abast més enllà del d’aclarir el primer tipus de plaer fals i, com nota Teisserenc,
la seva lectura de la qüestió dels plaers es fa principalment en clau proposicional
(Platon. Philebos. Übersetzung und Kommentar von Dorothea Frede. —Platon Werke

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

81

ens parla Aristòtil en la seva Ètica a Nicòmac, el qual es disposa a encer-
tar la seva fita, ens cal concentrar la mirada en el centre del nostre objec-
tiu per tal d’efectuar el llançament, amb l’esperança, encara que mai
amb la seguretat, d’encertar el tret en l’intent. En tot llançament, l’arquer
ha de concentrar la mirada en el blanc i en els diferents elements signi-
ficatius de la situació de llançament. Això, necessàriament, provoca una
situació d’aïllament que separa el llançador de l’entorn i fins i tot de si
mateix2 .

Übersetzung und Kommentar, Band III 2). Göttingen: Vandenhoeck & Ruprecht.).
Altres autors com C. HAMPTON (Pleasure, Knowledge, and Being. An analysis of Plato’s
Philebus. State University of New York Press. 1990) o H. G. GADAMER (Platos dialtek-
tische Ethik, 1931; Die Idee des Guten zwischen Plato und Aristoteles 1978) també ofe-
reixen indicacions interessants sobre aquest passatge, però ni aquests ni els dos autors
esmentats anteriorment interpreten aquesta escena fora de l’abast del tractament dels
plaers falsos. Altres autors, com S. BENARDETE, ofereixen una interpretació sui generis
d’aquesta escena (The tragedy and comedy of life. Plato’s Philebus. Chicago: University of
Chicago Press. 1993, 179-186). Aquest autor, a més, considera que el centre del Fileb
se situa a 39e-40a, moment en el qual apareix un argument rellevant i que també ens pot
oferir una clau per pensar el conjunt del diàleg. Es tracta de l’esment, tan estrany com
il·luminador en el context on apareix, de «l’home just, pietós i totalment bo (divkaio~
ajnh;r kai; eujsebh;~ kai; ajgaqo;~ pavntw~) que és estimat pels déus (qeofilhv~)», el
qual, com tot home, és ple d’esperances, però aquest, per ser estimat pels déus, té
esperances, imatges d’ell mateix, encertades i veritables. La centralitat o no d’aquest
passatge, però, seria l’objecte d’un altre treball. Nosaltres mostrarem que el passatge
central de 38c-39c pot ser considerat clarament com el centre del Fileb i, a més, que
això és així també des del punt de vista matemàtic. Només Rosen dedica un estudi
exclusivament a aquesta escena i la situa en relació amb el conjunt del diàleg, tot i que
no té en compte el fet que aquesta escena se situa al centre del Fileb. El nostre treball es
basa en part en l’anàlisi feta per l’autor americà. (cf. «The problem of sense perception
in Plato’s Philebus», a Metaphysics in Ordinary Language, New Haven and London: Yale
University Press, 1999, p. 81-101; «Stanley Rosen a Barcelona», Anuari de la Societat
Catalana de Filosofia, V, 1991: 204-220).

2. La metàfora de l’arquer la prenem del treball de Josep Monserrat sobre aquesta mateixa
qüestió presentat a Coimbra l’any 2009 (A. CAEIRO, M.J. CARVALHO (eds.), Incursões no
Filebo, Fundação Eng. António de Almeida, Porto, en premsa). Aquell text anava enca-
pçalat per una cita de l’Ètica a Nicòmac: «Si hi ha, doncs, un fi dels actes que volem per
si mateix i pel qual volem els altres fins, de manera que no elegim res per cap altre fi
– si ho féssim tendiríem a l’infinit, i consegüentment el fi seria buit i va –, aleshores és
evident que aquest fi haurà d’ésser el bé, el bé summe. Oi que el seu coneixement tindrà
una influència decisiva sobre la nostra vida talment que, com si fóssim arquers que
apunten a un fitó [kai; kaqavper toxovtai skopo;n e[conte~], ens permetrà sobretot
d’atènyer allò que ens cal?» (ARISTÒTIL, Ètica a Nicòmac, I, 1094a19-23). Vegeu també
sobre l’aclariment fenomenològic de la punteria A. SERRANO DE HARO. La precisión del
cuerpo. Análisis filosófico de la puntería, Madrid: Trotta, 2007. És possible fer una lectura
del conjunt de l’escena central que comentarem a continuació des de la definició del
saber operada en el Teetet de Plató, la qual clou, després de dos intents fallits, amb la
figura del tribunal del saber (cf. Teetet 191a9-201c8; vegeu també X. IBÁÑEZ, Lectura del
Teetet de Plató: Saviesa i prudència en el tribunal del saber, Barcelona: Barcelonesa
d’Edicions, 2007, p. 365-380).

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

82

1. l’estructura formal i argumentativa del fileb i el lloc de l’escena central

1.1.L’estructura formal del Fileb

El Fileb comença amb una exigència de mirada (o{ra dhv, Prwvtarce
... 11a1) que vol moure Protarc a discernir entre dos lovgoi per tal de
prendre una decisió (krivsi~) sobre la millor de les possessions humanes,
ja sigui el plaer, la raó o la barreja mesurada entre ambdós. Aquesta decisió,
com mostra el conjunt del diàleg, és una decisió relativa a la vida humana que
requereix d’un complex procés de discerniment3 . El final del diàleg, la penúl-
tima intervenció de Sòcrates, també ens situa enfront d’una decisió, con-
cretament enfront d’una tria que ha de discernir (krivnein, 67b4) entre
l’autoritat de l’e[rw~ animal i la de la musa filosòfica, és a dir, una tria que
ha d’encertar el lloc intermig on se situa l’home4 . Finalment, just al cen-
tre del diàleg trobem també un aclariment sobre el judici5 i l’intent de
discernir (dovxa hJmi`n kai; to; diadoxavzein), el qual, com veurem a conti-
nuació, es realitza mitjançant un exemple on allò que cal discernir (kriv-
nein, 38c4), mitjançant el discurs, és una figura humana. La imatge de
l’home i la dificultat per determinar-la mitjançant el discurs se situen, per
tant, a l’inici, al mig i al final del Fileb. De fet, el conjunt del diàleg es pot
recórrer cercant les transformacions i els desplaçaments que experimenta
la mirada de Protarc i que han de permetre orientar la seva tria6 . El Fileb

3. La realització efectiva del procés de discerniment no es produeix fins a 20e1-2, moment
en el qual Sòcrates es disposa a mirar separadament la vida del plaer i la vida de la raó
(skopw`men dh; kai; krivnwmen tovn te hJdonh`~ kai; ton; fronhvsew~ bivon ijdovnte~
cwriv~). Aquesta tasca de discerniment marcarà el conjunt de l’argumentació del diàleg
(vegeu per aquesta qüestió el treball del professor Carvalho inclòs en aquest volum:
«Sobre a possibilidade ou impossibilidade da total eliminação do froneìn –um Ge-
dankenexperiment no Filebo») i com veurem, serà aclarida també en l’escena central.

4. «La majoria decideixen que els plaers són el millor per a la nostra vida i que les passions
animals tenen més autoritat com a testimonis que la passió revelada pel discurs sota la guia
de la musa filosòfica» (oiJ polloi; krivnousi ta;~ hJdona;;~ eij~ to; zh̀n hmìn euj ̀kgatista~
eijǹai, kai; tou;~ qhrivwn e[rwta~ oi[ontai kurivou~ eijǹai mavrtura~ màllon h] tou;~
twǹ ejn mouvsh/ filosovfw/ memanteumevnwn eJkavstote lovgwn, 67b4-6).

5. Al llarg de nostre treball traduirem «dovxa» com a judici. Aquesta traducció, més que ser
fidel amb el terme grec, pretén sobretot fixar un terme per tal de poder-hi incloure totes
les possibles significacions del mot original. Per altra part, l’elecció d’aquest terme més
que no pas «opinió» o «creença» ve motivada també per l’anàlisi de l’escena central que
presentem a continuació.

6. Per a la centralitat dels desplaçament com a eina interpretativa a l’hora de llegir els
diàlegs platònics vegeu J. SALES, Estudis sobre l’ensenyament platònic I: Figures i Desplaça-
ments. Barcelona, Anthropos, 1992; Estudis sobre l’ensenyament platònic II: A la flama del
vi. El Convit platònic, filosofia de la transmissió. Barcelona, Barcelonesa d’Edicions 1996.
En el cas del Fileb l’objectiu d’aquesta mirada que es desplaça s’aclareix molt bé a partir
de la figura del tercer com allò que permet l’acord entre Sòcrates i Protarc i, per tant,
és present ja des de l’inici com a possibilitador del diàleg. El tercer és la figura que
permet pensar una alternativa entre la vida de reflexió i la vida del plaer, això és, en una
vida com a barreja de plaer i reflexió que seria la millor vida possible (22a-b). El tercer

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

83

és, com a tot, un diàleg dedicat a pensar el bé en la vida humana, entesa
com a fita final que ens demana recórrer i discernir totes les parts que la
constitueixen com a unitat per tal d’orientar la nostra tria.

La importància i la complexitat de la tria es mostra també a través
d’un altre element que posa de manifest l’estructura que acabem de des-
criure, la qual ens remet, de manera implícita, a la qüestió de la tempora-
litat i, particularment, a la difícil determinació del moment present7 ,
això és, el moment propi de la tria. El Fileb comença amb un record d’una
conversa passada i acaba amb una anticipació d’una conversa futura8 . En el
centre del Fileb s’hi troba precisament un aclariment sobre la difícil cap-
tació del moment present com a element constitutiu del judici, el qual
conté, inevitablement, el gruix de la temporalitat i l’experiència humanes.
De manera anàloga, la immediatesa del plaer no pot evitar la mediació de
la raó, la qual, constituïda principalment per la memòria, el judici correc-
te i el càlcul, introdueix en l’experiència del plaer el passat, el present i el
futur, és a dir, la totalitat de la vida humana.

Finalment, la forma del diàleg platònic ens indica encara una altra
característica que ens ha de permetre afinar millor la nostra punteria.
Com afirma sovint el professor Sales, tot diàleg platònic té una peculiari-
tat única que el fa diferent a la resta. Doncs bé, en el cas del Fileb aquesta
peculiaritat és sens dubte el fet que és l’únic diàleg que no comença ni
acaba: l’escena inicial ens situa enmig d’una conversa que ja havia co-
mençat abans, i l’escena final ens indica que la conversa és encara lluny
d’acabar. El conjunt del diàleg es mou, per tant, entre indeterminacions:
entre un passat que ja no hi és, un futur que encara no ha arribat i un
present que se’ns escapa, situat sempre com a moment intermedi consti-
tuït per una sèrie de mediacions. Aquesta indeterminació ens mostra, des
del nostre punt de vista, que la qüestió tractada, la de la tria de la millor
de les vides o possessions humanes, la barreja mesurada entre plaer i raó,
entre il·limitació i limitació, resta també, d’alguna manera, indetermina-
da o indeterminable.

es presenta també sota la figura de l’entremig («metaxu») en l’exposició de la teoria dels
principis, situat entre pevra~ i a[peiron i com a àmbit propi del coneixement i la vida
humana (16c-18a). Més endavant ens apareix sota la figura d’un estat que es troba més
enllà del plaer i el dolor i que possibilitaria una superació de la il·limitació pròpia del
plaer (32e-33a i 43c-d), etc. Notem finalment, com a curiositat, que així com el Teetet
és ple de dosos el Fileb és ple de tresos (Cf. IBÁÑEZ 2007).

7. Segons Rosen, el nucli del Fileb és el problema de la temporalitat humana i particular-
ment del present viscut. «The “intermediate” nature of the dramatic presentation in the
Philebus corresponds to the intermediateness of the lived present between the past and
the future. Plato does not present us with a theory or phenomenological description of
human temporality; he exhibits dramatically our fragile purchase on the present» (RO-
SEN 1999, 88). Hi estem d’acord, però amb els matisos que veurem a continuació.

8. La darrera intervenció del diàleg és de Protarc, el qual li diu a Sòcrates que encara resta
un detall per resoldre i que ara l’hi recordarà (cf. uJpomnhvsw, 67b10).

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

84

Ara bé, la necessitat de comprendre el diàleg com a tot, com a unitat,
ens obliga a anar de la indeterminació a la determinació, de la multiplicitat
a la unitat. És només captant la unitat del diàleg que ens serà possible situar
la indeterminació per tal de fer-la intel·ligible. Aquesta forma d’operar no
és altra que la que el mateix text platònic ens indica que cal seguir en un
dels seus passatges més rellevants: «Pel que fa a la forma de l’il·limitat (toù
ajpeivsou ijdevan) cal no aplicar-la als molts abans de captar el nombre
total dels molts, és a dir, el que és intermediari entre l’il·limitat i la unitat
(metaxu; tou ̀ ajpeivrou te kai; tou` eJnov~); únicament aleshores podem
deixar anar cada unitat del tot en l’il·limitat» (16d7-e3)9.

1.2. L’acció argumentativa del Fileb

Un cop aclarit en termes generals el lloc de l’escena central en relació
amb els elements estructurals del diàleg, ens cal ara centrar la mirada
sobre el perfil concret d’aquesta escena, això és, sobre el lloc precís on
aquesta hi és i la manera com relliga amb els arguments que l’envolten.
L’escena central se situa en el llarg argument que pretén examinar el lloc
d’origen (ejn wJ̀/ tev ejstin) i l’experiència des d’on esdevenen (dia; tiv pavqo~
givgnesqon) el plaer i la raó (31b-59d)10; concretament, en l’aclariment

9. Al final de l’exposició de la teoria dels principis es distingeix entre dos camins possibles
que el poden recórrer: en primer lloc, el que va de l’u a l’il·limitat i, en segon lloc, el que
va de l’il·limitat a l’u. Sòcrates ens indica que en el primer cas no hem de mirar
immediatament vers l’il·limitat, sinó recórrer els intermitjos i, respecte el segon camí,
que no hem de mirar immediatament vers l’u («mh; ejpi; to; e}n [dei` blevpein] eujquv~»),
sinó recórrer allò que separa la multiplicitat de l’u (18a-b). Aquesta petitesa, com la
designa Sòcrates, és d’una importància capital per entendre el recorregut del diàleg.
Notem que la primera direcció podria ser la de l’aprenent (el qual aprèn des de la unitat
dels sons les estructures que aquests contenen com a multiplicitat), mentre la segona és
la del déu o l’home diví que ha de classificar allò que es presenta com a múltiple seguint
un cert mètode. Aquest segon camí és el que es troba, doncs, també a l’origen de
l’examen del plaer com allò il·limitat (cf. H. G. GADAMER Platos dialektische Ethik:
Phänomenologische Interpretationen zum Philebos. Hamburg: Felix Meiner Verlag, 2000,
90; A. DELCOMMINETTE, 2006, 148-159 i 291). Protarc, a l’inici del diàleg considera que
el plaer és una unitat i, en aquest sentit, fa, com els savis actuals, un u més ràpid del que
toca (cf. 16e-17a). Així doncs, la mirada de Protarc s’ha de dirigir vers l’il·limitat
procurant assolir la unitat. El trajecte que va de l’il·limitat a l’u ens obligarà, per altra
part, a esperar fins al final de l’anàlisi per tal de veure si hem assolit efectivament la
unitat originària de nou («ajrca;~ e{n», 16d4). Aquest camí, com veurem, no és diferent
al que ha de recórrer l’home que mira volent encertar el tret en l’escena central.

10. La noció d’experiència és una de les més importats per entendre el conjunt de diàleg i,
com veurem, ocupa un lloc clau en l’escena central. «Experiència» tradueix aquí «pavqo~».
Nosaltres traduirem aquest terme sempre així, igual que «pavqhma». Si recorrem les
aparicions del terme «pavqo~» veurem que la majoria de vegades tindrà un sentit neutre,
mentre que d’altres adquirirà un sentit negatiu com a dolor, o un sentit positiu com a
plaer, que intentarem assenyalar. Així mateix, aquest terme pot designar tant estats de
l’ànima, com del cos, com dels dos conjuntament. Aquesta doble ambigüitat, que es
troba ja en el text grec, cal entendre-la a partir de la naturalesa de la mateixa cosa

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

85

referent a l’experiència del plaer11 . És important notar que l’examen rela-
tiu a la raó és d’una extensió molt més breu (55c-59d) que la relativa al
plaer, la qual ocupa gairebé la meitat del diàleg (31b-55b). Aquesta des-
proporció està sens dubte vinculada a la naturalesa il·limitada del plaer,
contraposada al caràcter limitador i ordenador de la raó.12 Justament aquest
fet, la vinculació entre raó i ordre d’una part i plaer i il·limitació de l’altra,
ha estat aclarit en la secció immediatament anterior del diàleg, dedicada a
situar en el tot còsmic i en la vida humana la raó, el plaer, la barreja entre
ambdós i, finalment, la causa d’aquesta barreja (23c-31a). La victòria i la
prioritat de la vida barrejada de plaer i raó ha estat, al seu torn, l’assoliment
principal de la secció anterior a la cosmològica, dedicada a mostrar que ni
la vida de plaer ni la vida de raó no són el bé, sinó que aquest és neces-
sàriament més proper a la barreja mesurada entre ambdós (18d-23b). De
fet, l’argument socràtic opera una tasca de discerniment de les dues for-
mes de vida, la del plaer i la de la raó, que guiarà el conjunt del diàleg.
Finalment, i per acabar el nostre petit viatge del mig al principi del diàleg,
la possibilitat de determinació d’unitats en la pluralitat on aquestes es
presenten (com la del plaer o raó en la barreja), ha estat aclarida a partir
de la teoria dels principis, a través de la distinció entre la manera dialècti-
ca i erística de pensar la realitat (14b-18e). L’exposició d’aquesta saviesa
se’ns presenta dramàticament com el resultat de la provada incapacitat de
Protarc per tal de pensar el plaer com a unitat composta per elements múl-
tiples i contraris (11a-14a). La decisió inicial del jove seguidor de Fileb, la

tractada, a saber, la manca d’una diferència clara i determinant entre cos i ànima que es
mostra en l’argumentació del conjunt del Fileb. Com afirma Dixsaut, la separació entre cos
i ànima en el Fileb només es pot pensar en relació amb la diferència entre psicologia i
fisiologia, però «l’indépendance ne se manifeste qu’à l’intériour de l’union, l’âme reste
l’âme de ce corpos qu’elle anime et dont elle a la charge. L’âme “seule”, dont on peut
dire qu’elle est elle-même en elle même (34b7: aujth; ejn eJauth/̀), est celle qui a
l’initiative de ses mouvements, mais elle n’est ni affranchie de l’homodoxie avec le
corps, ni délivrée de l’appétit, c’est-à-dire des deux affections que l’enchaînent à son
corps» (1999, 250).

11. El naixement del plaer s’aclareix d’una forma poètica en el Fedó 60d-c; en el Convit
trobem un relat del naixement d’e[rw~ (203a-204c). Tant en l’un com en l’altre cas,
creiem que és vers l’entremig, vers la metaxu;, on ens cal dirigir la mirada (cf. J. SALES, J.
A la flama del vi. El Convit platònic, filosofia de la transmissió, Barcelona: Barcelonesa
d’Edicions, 1996, p. 67-107; E. VOEGELIN, «Reason, the classical experience» a Anam-
nesis, ed G. Niemeyer, 89-115. Columbia and London: University of Missouri Press.
1990).

12. Com apuntàvem en una nota anterior, hi ha dos camins en l’aclariment dialèctic i el que
examina el plaer és aquell que va de l’il·limitat a la unitat. La raó, d’una naturalesa
absolutament diferent, vinculada a la causa còsmica i a la capacitat de limitació huma-
na, pot ser tractada a partir del primer camí, el que va de l’u als molts. En ambdós casos,
tanmateix, la teoria dels principis ens obliga a recórrer els intermitjos de manera inevi-
table per tal de captar finalment la unitat originària (ajrca;~ e{n, 16d4) de cadascun dels
elements tractats.

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

86

seva defensa instintiva del logos del plaer, se situava, per tant, en una inde-
terminació que calia orientar. Dit des de la perspectiva hermenèutica que
nosaltres hem adoptat: la mirada de Protarc al principi del diàleg roman
fixada en el lovgo~ sense veure a través d’ell allò que aquest transmet i, per tant,
sense veure el lloc del plaer en el tot de la vida i l’experiència humanes.

Tornem, però, després d’aquest breu viatge al començament del diàleg,
al seu centre per tal de llençar també una breu mirada vers el seu final.
Com hem dit, la intenció del conjunt de l’argument on se situa l’escena
central és la de distingir, tant en relació amb el plaer com amb la raó, els
elements veritables i purs dels que són falsos, impurs o barrejats. Aquesta
recerca, clarament inspirada en la teoria dels principis, té com a finalitat
la composició de la barreja final entre ambdós, la qual ha d’estar consti-
tuïda, en la mesura del possible, dels elements més purs i veritables de
cada part (59d-64b). Després d’aquesta barreja trobem la darrera part
del diàleg, dedicada a classificar els elements que fan que la barreja sigui
la disposició més estimada per a tot home. Aquesta classificació se’ns pre-
senta sota la forma d’un repartiment de premis, en el qual es mostra
clarament que la raó és molt més responsable de la desitjabilitat de la
bona vida que no pas el plaer. (64c-67b). Finalment, Sòcrates ens situa
enfront la tria, la decisió entre l’autoritat de l’e[rw~ animal i la de la musa
filosòfica. Com hem dit, aquesta exigència de decisió i de tria relliga el
final, el principi i el centre del diàleg.

1.3. El perfil extern de l’escena central: el gruix de l’experiència humana

L’escena central se’ns presenta, com hem esmentat, com un aclariment
del sorgiment del judici o l’intent de discernir (dovxa hJmiǹ kai; to; dia-
doxavzein, 38b9). Sòcrates ens diu que aquest sorgiment només és possible
a partir de la memòria i la percepció (ejk mnhvmh~ te kai; aijsqhvsew~).
L’escena central es dedicarà, doncs, a aclarir aquesta qüestió, la qual, com
veurem, va més enllà de l’aclariment de la falsedat dels plaers. De fet, una
de les característiques de l’escena central és el fet que no conté cap referència al plaer
o al dolor. Tanmateix, és necessari mostrar la manera com el passatge es relacio-
na amb aquesta qüestió. Per tal de fer això, resulta imprescindible resseguir
l’argument socràtic des del començament de la secció que ens ocupa.

En l’argumentació dedicada a aclarir l’experiència del plaer, Sòcrates
segueix –fidel de nou a la teoria dels principis– un recorregut que pretén
pensar el tot d’aquesta experiència des de la multiplicitat de les seves
manifestacions. El primer que afirma Sòcrates és que l’experiència del
plaer neix del gènere de la barreja, això és, que no és possible separar-lo
del dolor. Aquesta premissa bàsica permet desplegar la qüestió des de
l’experiència principalment corporal del plaer vers la seva manifestació
més complexa, vinculada tant amb el cos com amb l’ànima i, finalment,
l’experiència del plaer en l’ànima sola. En el seu nivell més bàsic,
l’experiència plaent conviu simultàniament (a{ma) amb la de dolor: «en

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

87

relació amb el que es troba dotat d’ànima a partir de l’il·limitat i el límit
segons natura [i.e. la barreja com a harmonia], quan això queda destruït,
la destrucció és un dolor, mentre que el camí que condueix al ser que li és
propi, és un retorn, en tots els casos, al plaer» (32a4-b5). Després de
l’aclariment socràtic, Protarc creu que ja té el perfil d’allò que sigui el plaer
(e[stw: dokei` gavr moi tuvpon gev tina e[cein, 32b6)13 .

Tanmateix, Sòcrates el corregeix mostrant-li que a aquesta primera for-
ma (e}n eij̀do~), cal afegir-li encara una segona, la dels plaers nascuts en
l’ànima separadament del cos, els quals es produeixen com a resultat d’una
espera (ejlpivzw) d’un plaer o un dolor futurs, és a dir, d’una expectativa
(prosdovkhma). La diferència entre ambdós tipus de plaers és que els pri-
mers són simultanis a la destrucció o restauració de la barreja, mentre que
els segons (que, de fet, també es poden referir al present o al passat) se’n
situen a una distància, car el plaer o el dolor estan mediats per una represen-
tació generada en (o per) l’ànima14. Aquesta mediació serà, com veurem,
una de les qüestions fonamentals que aclarirà l’escena central. De fet, el
conjunt de l’argumentació que segueix fins l’escena central i més enllà
d’aquesta és un intent d’aclarir les mediacions que permeten fer intel·ligible
l’experiència del plaer com a experiència pròpia de l’ànima humana. Sòcrates ens
aclareix aquestes mediacions primerament a partir de la memòria (mnhvmh)
però el seu argument ens condueix, com veurem, més enllà d’aquesta.

L’acció argumentativa socràtica ens indica que no és possible descriure
la memòria si abans no ens atrevim a aclarir la percepció (o la captació)
(ai[sqhsi~), la qual és descrita com a agitació (seismov~) conjunta de cos
i ànima en una experiència unitària (ejn eJni; pavqei) on ambdós compar-
teixen un moviment conjunt (33d4). Notem que aquí la noció
d’experiència (pavqo~) ja se’ns presenta d’una manera més perfilada. Quan
aquest moviment només assoleix el cos i no l’ànima ens trobem en un cas
d’absència de percepció (ajnaisqhsiva), el qual s’ha distingir de l’oblit
(lhvqh) en tant que aquest darrer implica que allò rebut ha estat alguna

13. Protarc troba que allò que indica Sòcrates té un cert perfil (tuvpo~), una certa forma,
que és d’un cert tipus i ho dóna per establert (i{sthmi). Aquest darrer verb, que evident-
ment en grec pot adquirir diversos significats, és el mateix, potser per casualitat o potser
no, que aquell que descriu l’estat de l’objecte que observa l’home que mira l’escena
central (cf. 38c10).

14. Després de situar d’aquesta manera la unitat de l’experiència del plaer en el gènere de la
barreja, Sòcrates introdueix una de les qüestions fonamentals del diàleg, a saber, la
possibilitat d’un estat neutre per a l’home. Sòcrates formula en aquest moment dues
preguntes: en primer lloc, ens cal observar conjuntament (sunivdwmei) si realment sempre
que hi ha destrucció hi ha dolor i quan hi ha restauració hi ha plaer (vegeu, per a la
resposta a aquesta qüestió, 42c-43c); i, en segon lloc, ens cal reflexionar (ejnnohvswmen)
i aplicar intensament la raó (sfovdra de; prosevcwn to;n nouǹ) sobre la possibilitat d’un estat
o una disposició neutre, en la qual no es donen ni destruccions ni restauracions, això és,
una tercera disposició més enllà del plaer i del dolor (cf. 32d10-32e9). Malauradament,
aquesta qüestió fonamental queda més enllà de l’abast del nostre treball present.

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

88

vegada captat per l’ànima però simplement li resta ocult, se li ha escapat
o escolat (lhvqh)15 . La memòria és, doncs, «la preservació (swthriva) de la
percepció» (34a9)16 . Sòcrates afegeix finalment la reminiscència (ajnavm-
nhsi~) en la seva descripció, la qual representa la capacitat de l’ànima de
recuperar quelcom que havia rebut a través del cos però sense que aquest
hi intervingui. Però la reminiscència no només ens permet recuperar
(ajnalambavnw) les percepcions, sinó que també ens permet recuperar quel-
com après (mavqhma) que hem perdut (ajpovllumi).17 Aquest darrer ele-
ment és d’una importància cabdal, raó per la qual convé aturar-nos-hi
uns instants. La reminiscència (i la memòria) permet entendre que l’ànima,
a diferència del cos, és capaç de generar un moviment des de si mateixa, és a
dir, que és capaç de recuperar des de si mateixa allò que ha rebut a través
del cos i amb independència d’aquest. Això és així també perquè se’ns diu
que som capaços de recuperar també les coses apreses, és a dir, que tenim
la capacitat de reactivar en nosaltres un moviment que no té una natura-
lesa necessàriament corporal i sensible. Això semblaria implicar que la
memòria (i la reminiscència) de les coses apreses, a diferència de les coses
experimentades corporalment, pot ser una còpia exacta o en tot cas no

15. Lhvqh és tant l’oblit com el fet d’escapar o escolar-se, aquest darrer sentit ens remet a
un cert flux en l’interior de l’ànima humana, car es tracta d’un escolar-se anàleg al que
es produeix amb les aigües d’un riu. El passar desapercebut a l’ànima, allò que se suposa
que anomenem oblit o escapar-se, cal anomenar-ho absència de percepció o de sensa-
ció, la qual cosa indica que sense l’ànima no hi ha cap mena de coneixement sensible i
que tot i que són els ulls els que veuen, els quals són cos, només gràcies a l’ànima tenim
sensibilitat i només gràcies a això podem recordar i, per tant, oblidar. El passatge deixa
ben clar que no és possible separar l’ànima del cos en l’àmbit cognoscitiu relatiu a les
experiències, la qual cosa té importants efectes sobre l’argument anterior en tant que
efectivament no és possible examinar el plaer corporal separadament, és a dir, que no
existeix (almenys per a l’home) cap plaer purament corporal (cosa que veuen la major
part dels intèrprets cf. DELCOMMINETTE 2006, 320; FREDE 1993, xli; M. MIGLIORI, L’uomo
fra piacere, intelligenza e Bene. Commentario storico-filosofico al Filebo di Platone. Milano:
Vita e Pensiero, 1993, 199).

16. Aristòtil, en el seu De Memoria, ens ofereix una versió de la tesi socràtica sobre la
memòria, inspirada sembla ser també en el Teetet (191c-195a) (cf. ARISTÒTIL, De Memo-
ria 1, 450a-453b; cf. PLOTÍ, Ennèades IV, 6). Vegeu pel Teetet en relació amb aquesta
qüestió IBAÑEZ (2007, 362-380). Una comparació amb el Teetet ens permet aclarir
moltes qüestions que romanen aquí obertes. Tanmateix, una lectura atenta d’ambdós
textos ens mostra que les diferències també són importants. Des del nostre punt de
vista, l’exemple socràtic no es limita en aquest punt del Fileb a l’aclariment de la
percepció sensible (com sembla indicar DELCOMMINETTE en el conjunt de la seva argu-
mentació, cf. 2006, 350-371), sinó que ens ofereix un aclariment sobre la complexitat
de la mirada en termes generals en el sentit que hem intentat indicar fins ara.

17. S’ha comparat sovint la noció de reminiscència aquí exposada amb la del Menó (86b i
ss.) o la del Fedó (73d5-74a1). Nosaltres creiem que això no és així, almenys en el cas del
Menó, encara que certament el Fedó ens subministra pistes sobre la manera com es pot
activar la reminiscència en el Fileb, cosa de la qual no en tenim indicacions directes en
el text. Així, donat que Plató no ens ho explica ni ens ho indica, tampoc nosaltres estem
obligats, com a lectors, a recordar-ho. (cf. E. HÜLSZ, Anamnesis en el Menón platónico,

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

89

distorsionada de les mateixes coses apreses18 . L’aclariment d’aquestes po-
tències de l’ànima té una gran rellevància pel que fa a l’experiència del
plaer, car gràcies a la memòria i la reminiscència, és possible retenir, recu-
perar i reactivar els plaers, permetent d’aquesta manera aclarir també
l’experiència del plaer present, passat i futur. D’aquesta manera, gràcies a
aquestes potències de l’ànima, la il·limitació pròpia del plaer pot ser deli-
mitada i continguda. La capacitat delimitadora de la raó jugarà un paper
important en l’escena central.

L’objectiu de tot aquest aclariment socràtic és, com ell mateix ens re-
corda, el de captar amb claredat el plaer de l’ànima separadament del cos,
però també el de captar allò que sigui el desig (ejpiqumivan, 34c7-8).
L’objectiu explícit de Sòcrates és el de mostrar que tot desig és de l’ànima
i en cap cas del cos, però el seu aclariment va molt més enllà. El desig és
un impuls (oJrmh) que, enfront d’un estat de buidor present, anhela (ejravw)19

l’ompliment 20; és, doncs, la prova que «la tendència (th;n ejpiceivrhsin)

Apuntes Filosóficos 22 (2003). 61-79). Vegeu també, sobre la reminiscència en el Fileb de
Plató, el text d’A. CAEIRO. «A lêthê e os seus contrários», a A. CAEIRO, M.J. CARVALHO

(eds.), Incursões no Filebo, Fundação Eng. António de Almeida, Porto, en premsa).
18 Això és així, però, sota el supòsit següent: donat que els elements rebuts a través del cos

se’ns presenten de manera desordenada des de l’exterioritat i els hem d’ordenar gràcies
a la memòria, el resultat d’aquest intercanvi entre il·limitació i limitació és una còpia
sempre inestable. Dit amb un exemple, per molt que recuperem una imatge o una
experiència viscuda a través del cos, mai serem capaços de reproduir-la exactament de
la mateixa manera amb la que aquesta se’ns va presentar (aquest fet és fonamental per
tal d’entendre la raó per la qual Sòcrates pot argumentar la falsedat dels plaers propis de
l’ànima, sobretot aquells basats en l’expectativa, els quals es generen totalment des de
l’ànima i independentment del cos). Però en el cas de les coses apreses (entenem de les
coses apreses sense la intervenció dels sentits) això no té perquè ser necessàriament així,
car sembla que hem de ser capaços de recuperar tal i com l’hem apresa una sèrie
argumentativa o una conclusió extreta a partir d’unes determinades premisses. Aquest
fet és, creiem, un dels principals elements que permet entendre la raó per la qual
Sòcrates classifica els plaers de l’aprenentatge com a plaers purs (51a1-52b5).

19. [Erw~ i els seus derivats apareixen molt poc en el Fileb (cf. 16b6, 23a4 i, més endavant
47e1, 50c1, 50d1, 58d4 i 67b5) i considerem que aquesta (quasi) absència és molt
significativa en un diàleg dedicat al plaer, la raó i la recerca de la millor de les vides.
[Erw~ apareix aquí com el moviment des de la manca vers l’ompliment, la qual cosa es
pot aplicar tant a la manca que representa la set, com a la manca que representa la
perplexitat. Dixsaut i Rosen són dels pocs comentaristes que ha parat atenció a la
qüestió d’e[rw~ en el Fileb. Dixsaut distingeix, en el seu treball, entre el desig i e[rw~,
indicant que aquest segon seria el substitut filosòfic del desig, tot i que aquest no es
trobaria aclarit en el mateix diàleg. La tesi final de Dixsaut és que l’e[rw~ ens condueix
igualment (com el desig no filosòfic) a la desesperança (1999, 265). Per la seva part,
Rosen considera l’absència d’e[rw~ com a rellevant per entendre el conjunt del diàleg i
també la relació entre els personatges: «[Eros] is not mentioned as an ingredient in the
very full articulation of the components in the mixture constituting the good life» (S.
ROSEN, «An introduction on the Philebus» a Ítaca, quaderns catalans de cultura clàssica,
14-15, 1998-1999: 86).

20 Delcomminette centra la seva comprensió de tot el passatge sobre el desig en el fet que
allò que aquest persegueix és sempre un estat i no un procés; donat que l’estat actual és

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

90

de tot ésser viu és sempre contrària a les seves experiències (paqhvmasin
ejnantivan ajei;)» (35c8). La noció d’experiència (pavqhma) torna a situar-
se en l’argumentació socràtica com a element central i misteriós alhora.
L’impuls que es manifesta en el desig només es pot produir, afirma Sòcra-
tes, per mediació de la memòria o, si volem, de la reminiscència. Ara bé,
en el mateix argument s’afirma que és l’ànima, com a lloc on es troba el
desig, la que s’erigeix com a impuls i principi de tot ésser viu (th;n ajrch;n
tou` zwv /ou panto;~, 35d4). La memòria i la reminiscència se’ns presenten,
per tant, com a elements centrals, encara que no únics, de l’experiència huma-
na. Això adquirirà una gran rellevància en la descripció de l’ànima que
trobarem en l’escena central. Val a dir que tot i que els exemples que
empra Sòcrates relatius al desig semblen tenir un origen purament corpo-
ral (la set o la gana), la seva potència es pot aplicar també a l’ànima huma-
na en el seu conjunt; l’ànima desitja sempre allò que no té, cerca de canviar
el seu estat actual per un de millor, es troba perduda i es vol orientar, etc.
Just abans de començar l’anàlisi relativa al desig, Protarc afirma «Exami-
nem-lo (skopw`men) doncs, car no hi podem perdre (ajpovllumi) res», a la
qual cosa Sòcrates replica canviant totalment el to de la conversa: «per-
drem, almenys, això, Protarc: en trobar allò que ara cerquem (euJrovnte~
o} nu`n zhtou`men), perdrem (ajpovllumi) la perplexitat en relació amb
aquestes coses» (34d3-6). Notem que ajpovllumi és justament el terme
que s’acaba d’emprar per parlar de la pèrdua de la memòria (diferent de
l’absència de percepció) que permet aclarir la reminiscència, és a dir, el
moviment de l’ànima que ens permet recuperar les coses apreses. El fona-
mental és, però, que allò perdut s’ha d’haver posseït alguna vegada. Si
això no fos així, el desig en si mateix no seria possible, car aquest cerca
sempre el contrari del que té o experimenta. L’home cerca sempre una har-
monia que permanentment es troba pertorbada. Ara bé, l’argument socrà-
tic ens indica que la condició de la realització del desig és, en primer lloc, la
capacitat de recuperar, mitjançant la memòria, allò perdut o oblidat.

Fixem-nos que la força del desig entesa en un sentit ampli, ens obre
una perspectiva de lectura del conjunt de diàleg i, particularment, de
l’escena central. I doncs, ¿no hem dit que és el bé allò que cerquem, el bé
en la vida humana? No és un home allò que cerquem? Creiem que sí i si

això, un estat, el seu contrari, allò cercat pel desig, també ha de ser un estat. Aquesta tesi
del belga, però, se sosté en el que veurem que és la seva conclusió final, segons la qual el
desig és desig d’harmonia, la qual s’identifica amb el bé com allò estable. Per aquesta raó
Sòcrates ens estaria indicant la necessitat de desitjar plaers estables tot i que els plaers, per
si mateixos, són inestables, il·limitats, és a dir, que són processos o moviments (Delcom-
minette, Le Philèbe de Platon: Introduction a L’Agathologie Platonicienne, 2006, 335-
338). Tot i que convenim amb gran part de l’argumentació de Delcomminette, no compartim
la seva conclusió final. Preferim respectar l’element il·limitat que constitueix la vida
humana tal i com ens el transmet el diàleg platònic. Així doncs, només advertim que
l’objecte del desig (el contrari del seu estat actual) fluctuarà al llarg de l’argumentació: hi
ha una ambigüitat permanent en el terme plhvrwsi~ entre l’estat de sacietat i el procés
d’ompliment.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

91

això és així ens trobem efectivament en el nucli temàtic del diàleg. La
condició per tal de poder perdre la perplexitat en relació amb aquestes coses
(que no la perplexitat en general que és, creiem, connatural al mateix
pensar socràtic) és, en primer lloc, saber quina figura, quina forma i quin
perfil té allò que cerquem. Sigui el bé, sigui un home o sigui l’harmonia, cal
primer de tot saber què cerquem abans de trobar-ho (i, a més, procurar
no oblidar-ho). És important notar aquí que si Protarc no entén (com mani-
festa clarament a 36a) que l’home pot esperar el plaer futur sense necessitat de
sentir un doble dolor és perquè no coneix l’home, la naturalesa humana i, per
tant, tot i tenir-lo davant li serà impossible d’identificar-lo. El jove filòleg
segueix el discurs de Sòcrates, però resta cec a la fita envers la qual aquest
el dirigeix. Resta, en definitiva, sense saber mirar.

És important posar de relleu, tot i que el text no en faci esment direc-
tament, que l’estructura del desig tal i com queda aquí descrita ens remet als
tres moments de la temporalitat humana: /a/ El nostre estat actual ens dóna
notícia del present viscut, un present que és tant interior com exterior i que
pot ser tant corporal com anímic; pot ser buidor, perplexitat, manca
d’harmonia, infelicitat, etc. /b/ L’objecte del nostre desig ens dóna notí-
cia del futur esperat, però també de la fita escaient que cal triar, aquesta fita
pot ser l’ompliment, la manca de perplexitat, l’harmonia, la felicitat. /c/
Allò que li ofereix un objecte al desig és, principalment, la memòria, és a
dir, la presència del passat com a element constitutiu de l’ànima humana.
La memòria i l’ànima permeten relligar el present i el futur tot retenint
un cert estat actual, el record d’un ompliment, el sortir-se’n d’una per-
plexitat, l’harmonia d’una figura o la imatge d’un home feliç. La me-
mòria, com dèiem, és el nus que ens permet discernir, perquè reté, atura i ens
dóna la imatge que ens permet saber si allò que tenim davant és o no un home.
Ara bé, la manera com això es produeix, és a dir, la manera com la me-
mòria constitueix l’experiència present, és quelcom que no ens aclareix
encara el text socràtic. Aquesta dificultat, la qual considerem que no que-
da plenament resolta en el diàleg, serà justament la que es posarà de ma-
nifest, com veurem a continuació, en l’escena central.

El geni socràtic aprofita aquest argument per introduir a continuació
l’analogia estructural entre el plaer i el judici, la qual precedeix immedia-
tament l’escena central. Per entendre’l cal comprendre en primer lloc que
tota experiència del plaer és doble: per una part hi ha el plaer sentit efec-
tivament, el fet de gaudir («tov o[ntw~ h{desqai») i, per l’altra, allò de què
gaudim quan gaudim, és a dir, el contingut afectiu i/o cognoscitiu del
plaer («to; wJ̀/ to; hJdovmenon h{detai»). El primer element és un fet irreduc-
tible, una certesa absoluta; el segon element està subjecte a la veritat o

21. Notem que fins i tot en el cas que el plaer es produeixi en una situació totalment
aparent, com en el cas d’un somni, hi ha almenys una cosa de la que «aquell que
gaudeix» i «aquell que sofreix» no en poden quedar privats: el fet que el propi h{desqai
i el propi lupei`sqai són quelcom real (tov o[ntw~ h{desqai).

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

92

falsedat.21 Aquesta estructura de l’experiència del plaer, ens diu Sòcrates,
és anàloga a la que es produeix en el moment del judici, el qual conté
també, per una part, el fet de jutjar («tov ge doxavzein o[ntw~»), que és
irreductiblement cert, i per l’altra, allò de què jutgem en tant que contin-
gut cognoscitiu («to; doxazovmenovn»). Donada aquesta analogia, Sòcrates
indica que no té sentit que el judici pugui ser d’un cert tipus i ser també
allò que és, mentre que el plaer només sigui allò que és sense poder ser
d’un cert tipus. És més, allò que caracteritza l’experiència del plaer és el
fet que en ella hi ha sempre continguda una certa forma de judici, un cert
doxazovmenovn22 . Aquest fet, que trenca l’analogia estructural entre amb-
dós elements, permet a Sòcrates introduir la pregunta sobre la possibilitat
de diferenciar entre el plaer i el judici23.

Cal dir aquí que aquest argument, que precedeix quasi immediata-
ment l’escena central, només es pot fer intel·ligible a la llum del tot del
diàleg, el qual ha anat mostrant de diverses maneres la impossibilitat que
el plaer es realitzi independentment de la raó. L’experiència del plaer, tot
i la seva aparent immediatesa, està sotmesa als límits de la raó, de la me-
mòria, del càlcul correcte i del judici vertader. En l’experiència del plaer
hi és contingut el gruix de tota l’experiència humana, el seu passat, el seu
futur i el seu present24. Per tant, si no fixem la mirada en allò que sigui la
vida humana com a tot, no ens serà possible tampoc situar el lloc que
l’experiència del plaer hi ocupa. Veiem així que en tot moment és la imat-
ge de l’home la que es troba en el rerefons del trajecte dialògic socràtic. És
doncs en aquest sentit que ens cal entendre l’examen de la interioritat
mateixa de l’experiència del plaer que trobem seguidament.

Sòcrates ens indica que cal dirigir la visió (qewrivan) vers la diferència
(diaforav) entre el plaer o el dolor que es produeixen per mediació d’un
judici fals, per mediació de la falsedat i la desraó (meta; tou` yeuvdou~ kai;

22. Mario Jeorge Carvalho, en la seva ponència del primer seminari «Incursions en el Fileb»,
examinava a fons aquesta qüestió, allò que ell anomenava l’isomòrfia estructural quasi
perfecta entre dovxa i hJdonhv. En aquell cas, comparava aquesta certesa absoluta a la que
fa referència Sòcrates amb el cogito cartesià, però extravertit, és a dir, una certesa
semblant a la cartesiana però amb un caràcter que evoca certa objectivitat irreductible
de la nostra experiència amb el món. El professor Carvalho es qüestionava la posició
platònica enfront d’aquesta certesa absoluta tot mostrant que Plató no sembla restar-
hi, sinó que passa ràpidament d’aquesta qüestió a la demostració de la veritat i la
falsedat dels plaers i els judicis. (cf. M. JORGE DE CARVALHO, «O caso do cogito no Filebo
de Platão», a A. CAEIRO, M.J. CARVALHO (eds.), Incursões no Filebo, Fundação Eng. Antó-
nio de Almeida, Porto, en premsa).

23. Com veuen també S. DELCOMMINETTE, Le Philèbe de Platon: Introduction a L’Agathologie
Platonicienne, 2006, 184 i ss.; i D. FREDE, Platon. Philebos, 1997, 103-107.

24. «Sense posseir memòria és necessari que no recordis de què gaudies, i que del plaer del
moment que et sobrevingui tampoc en sobrevisqui cap record. Sense posseir judici verta-
der no jutjaràs que gaudeixes quan estàs gaudint i estant mancat de càlcul tampoc seràs
capaç de calcular el que en el futur gaudiràs i així no viuràs una vida humana» (21c1-5).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

93

ajnoiva~), i el plaer i el dolor que es produeixen per mediació d’un judici
correcte i d’un saber (meta; dovxh~ te ojrqh`~ kai; met jejpisthvmh~) (38a-
b)25. El lloc cap on ens guia la mirada socràtica és, en primer lloc, vers la
memòria i la percepció com a condicions perquè es produeixi el judici i
l’intent d’emetre un judici o de discernir (dovxa hJmi`n kai; to; diadoxavzein)26.
Ens situem així, de nou, en la mirada que discerneix però som també,
sempre, en la mediació del discurs. Ens trobem finalment a l’inici de
l’escena central, en la qual, recordem, les referències al plaer i al dolor des-
apareixen, car ens endinsem en les mateixes condicions de possibilitat de
tota experiència, és a dir, ens endinsem en la possibilitat humana de captar el
món i de captar-se, al mateix temps, ell mateix. És ara, doncs, que la imatge
de l’arquer amb la que iniciàvem el nostre comentari es mostra com a
significativa. Com l’arquer que vol encertar el tret, nosaltres ens disposem
a llençar una mirada sobre el nostre objectiu: l’escena central.

2. l’escena central: l’home que mira i la imatge de l’ànima

L’escena central es divideix en dos moments diferenciats que formen
una unitat. En primer lloc, Sòcrates ens ofereix un exemple extret de la
vida quotidiana on un home mira un objecte des de la distància i l’intenta
discernir. En el segon moment, Sòcrates ens dibuixa una imatge de l’ànima
on aquesta és comparada amb un llibre en el qual s’escriuen discursos i
dibuixos. La segona imatge pretén ser un aclariment de la primera, però
no aconseguirà captar la seva complexitat. El fet que Sòcrates ens presenti
primer l’exemple i després la imatge no ha de ser considerat un fet fortuït.

En el primer moment cal tenir present que hi intervenen tres homes.
El primer és Sòcrates, el qual fa de narrador omniscient al llarg de l’escena;
el segon és un home desconegut, sense identitat, que es troba sol o acom-

25. Com nota Teisserenc, meta; en genitiu ens dóna notícia de lligam, d’acompanyament, però
no especifica aquí cap vincle causal o temporal. Segons aquest autor, l’argument socràtic
pretén criticar el plaer per tal d’advertir sobre l’excés d’adoració que se li fa. Aquest fet
serveix a l’autor francès per rebutjar les interpretacions anglosaxones que parlen de l’aspecte
proposicional del plaer (TEISSERENC, «L’empire du faux ou le plaisir de l’image. Philèbe
37a-41a» a La fêlure du plaisir. Études sur le Philèbe de Platon, Paris: Vrin, 1999, 280).

26. to; diadoxavzein és un dels hapax legomenon del diàleg, el terme tampoc apareix en cap
altre autor àtic (cf. S. BENARDETE, The tragedy and comedy of life. Plato’s Philebus, 1993,
nota 80). Com apunta M. J. Carvalho, el significat podria ser tant el d’establir la
diferència entre A i B i el trajecte (dia-) que ens hi condueix, com també la tensió envers
la constitució d’un judici que no s’aconsegueix formar, és a dir, la presentació d’una
paral·laxi (l’alteració resultant del canvi de posició d’un observador respecte de l’objecte
observat) en la formació de tot judici. Estem d’acord amb l’apreciació del professor
Carvalho que allò que està en joc aquí és la superació d’aquest conflicte entre aquestes
dues possibilitats: el trajecte que va d’A a B i l’intent de recórrer-lo. La major part de
traductors atenen només al segon sentit, com Hackforth («the attempts we make to
reach a judgement»), Gosling i Frede («efforts to come to a firm opinion») o Benardete
(«to decide amon opinions»). Teisserenc, seguint Gadamer i Bury, afirma que a part del

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

94

sentit de temptativa de formular una opinió cal donar-li també el sentit de procés que es
produeix en l’ànima mateixa: «le chemin d’une âme en mouvement qui s’interrogue et
examine les réponses possibles avant de se décider» (TEISSERENC, «L’empire du faux ou le
plaisir de l’image. Philèbe 37a-41a» a La fêlure du plaisir. Études sur le Philèbe de Platon,
Paris: Vrin, 1999, 281).. Creiem que l’aparició d’aquest hapax no és fortuïta i que el seu
sentit es pot desxifrar, com veurem amb claredat, a partir del context on apareix.

panyat, el qual intenta discernir què sigui allò que veu. Aquest segon
home no és omniscient, no veu l’escena des del punt de vista de Sòcrates,
sinó des de la quotidianitat de la vida humana, des de la indeterminació
que la caracteritza (aquest segon home, en cert sentit, es podria identificar
amb Protarc, el qual també ha de mirar constantment per tal de seguir els
arguments de Sòcrates). Finalment, hi ha una tercera figura, la figura
d’un home, del qual no en sabem gairebé res, però que resulta ser, com es
posarà de manifesta al llarg del nostre comentari, una de les claus per
entendre el sentit del conjunt de l’escena central. Cal tenir en compte
tots aquests elements narratius en el primer moment de l’escena. Resse-
guim doncs l’escena pas a pas.

2.1. L’home que mira: llençant la mirada

2.1.1.Encertar o errar el tret, qüestió de mesura?

SÒCRATES: ¿No diries que, moltes vegades, el qui veu de lluny un objec-
te que se li presenta a la mirada de manera poc clara, vol discernir allò
mateix que està veient? [...] ¿I després d’això, no s’interrogarà a ell mateix
d’aquesta manera?. PROTARC: De quina?» (38c4-8)

Fixem-nos en primer lloc que la introducció de l’escena és plena de
termes que ens remeten a la mirada (ijdovnti ... ta; kaqorwvmena ... oJra`/),
la qual cosa ens remet clarament a la qüestió de la percepció amb la que
s’introdueix el passatge. Hi ha hagut, per tant, una agitació (seismov~)
conjunta de l’ànima i del cos i, indubtablement també, una activació de
la memòria. Aquell que mira, però, vol discernir (bouvlesqai krivnein)
allò que veu i, per tant, no ho pot discernir fàcilment. Així doncs, el cas
que ens presenta Sòcrates és un cas de defecte perceptiu, és a dir, un cas on
l’agitació anímico-corporal no permet a la memòria exercir la seva tasca de
preservació (swthriva) de forma efectiva. El resultat d’aquesta situació és
un dubte, és a dir, una situació mancada de certesa relativa a allò que se’ns
presenta. El defecte perceptiu i el dubte resultant són, doncs, les condicions de
possibilitat de l’escena i l’argument que Sòcrates ens presenta.

Sigui com sigui, aquest defecte perceptiu i el dubte resultant semblen
ser provocats, en l’exemple socràtic, per la distància i la manca de claredat
(povrrwqen mh; pavnu safw`~). L’objecte percebut resta, en aquest sentit,
indeterminat, és a dir, en l’a[peiron. Ara bé, la situació de l’home que
mira no és d’absoluta indeterminació, car se’ns diu que al nostre home se
li presenta un objecte a la mirada (ta; kaqorwvmena) i, per tant, aquest no
es troba en una situació d’absoluta indeterminació. Aquesta barreja de

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

95

determinació i indeterminació en relació amb l’objecte percebut, cal vin-
cular-la amb la centralitat de la barreja entre límit i il·limitat com a ele-
ment essencial de l’argumentació en el conjunt del diàleg i, al mateix
temps, amb la situació pròpia en la qual se situa aquell que ha de prendre
una decisió.27 Aquest fet cal vincular-lo amb l’aparició aquí del discerni-
ment: l’home que mira vol discernir (krivnein) allò que veu. Com hem
esmentat, la necessitat de discerniment és un dels eixos del conjunt del
diàleg. Resulta rellevant esmentar que la darrera aparició del terme la
trobem en un passatge important que determina bona part de l’estructura
del diàleg: es tracta de 20e, on Sòcrates ens diu que mirem i discernim
(skopw`men dh; kai; krivnwmen) les dues formes de vida (la del plaer i la de
la raó) separadament. La voluntat socràtica de discerniment en aquell
moment del diàleg és la que ha guiat el seu recorregut fins on som ara:
l’experiència del plaer se’ns presenta com a inseparable de la tasca limita-
dora de la raó 28. En la nostra escena, com en aquell cas, un home ha de
mirar i discernir quelcom que se li presenta com a il·limitat però que
alhora pot, d’alguna manera, determinar. Suggerim, per tant, que la pre-
sent situació ens remet a l’aclariment, no ja del discerniment entre plaer
i raó, sinó de la mateixa naturalesa del discerniment en tant que tal, en-
frontat a una il·limitació i a la voluntat de limitar-la. En aquest sentit, la
teoria dels principis se’ns presenta clarament com a clau metodològica
per comprendre l’estructura del diàleg en el seu conjunt.

Fixem-nos, per altra part, que l’home que mira pretén discernir, pretén
emetre un judici, però no se’n surt. Aquest intent irresolt d’identificar A
amb B cal vincular-lo amb el diadoxavzein amb el que Sòcrates intro-
dueix el passatge i, per tant, ens cal suposar que aquest procés és diferent
(o no ho és encara) un judici pròpiament dit (dovxa), és a dir, la identifi-
cació efectiva d’A amb B. Aquí no hi ha judici perquè no hi ha identifica-
ció: l’home que mira vol identificar A («allò que veu») però no troba un B
(«allò que és allò que veu») que li ho permeti en la seva memòria.

Sòcrates ens indica que, després d’això (meta; tou`to), és a dir, després
que l’agitació anímico-corporal no hagi generat una identitat concreta
per mediació de la memòria, l’home s’interroga a ell mateix vers ell mateix
(aujto;~ auJto;~ ... ajnevroit v). Notem que la interrogació no és ni percep-
ció, ni memòria, sinó un cert acte de la raó, un lovgo~ que pretén justa-
ment relligar allò que aquestes potències no aconsegueixen relligar29.

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

27. La teoria dels principis ens aclareix la manera com tot allò que és està constituït d’un i
de molts i conté en ell el límit i l’il·limitat (cf. 16c-18a).

28. Per a la rellevància d’aquest moment del diàleg, vegeu el treball del professor Carvalho
contingut en aquest volum: «Sobre a possibilidade ou impossibilidade da total elimi-
nação do froneiǹ –um Gedankenexperiment no Filebo».

29. En aquest punt, Rosen s’enfronta amb Heidegger i el seu aclariment del naixement de tota
recerca, el qual segons el pensador alemany seria degut a l’absència d’un element que
volem emprar; Sòcrates, tanmateix, mostra en primer lloc un interès teòric, vol saber «què

96

Fixem-nos, però, que si aquest acte de la raó s’interroga, ha d’haver-hi un
lloc vers el qual aquesta interrogació es dirigeixi.

S. [Què és allò] que apareix trobant-se a la vora de la pedra i sota un
arbre? Creus que és això el que es dirà a ell mateix en veure que li apareix
quelcom d’aquesta manera?

P. Certament. (38c9-39a3)

Aquesta és la pregunta que es formularia a ell mateix l’home que mira
segons ens transmet Sòcrates. Aquesta interrogació interna obté, per dir-
ho així, una resposta perceptiva més delimitada que la que trobàvem en la
situació inicial. Aquí intervé, de nou, la percepció i amb aquesta, la me-
mòria. Però en aquest cas el joc entre percepció i memòria és capaç
d’identificar nous elements. Fixem-nos, abans que res, en aquests ele-
ments. El fet que l’objecte vist estigui dret o situat (i{sthmi) al costat
d’una pedra30 i sota un arbre (to; para; th;n pevtran tou`q j eJstavnai ...
upov tini devndrw/) ens dóna notícia d’aquest caràcter limitat del camp
visual. En primer lloc, sabem que allò que tenim davant és una unitat,
una figura, diguem-ne, indefinida, és a dir, identificada com un «allò».
En segon lloc, encara que aquí ens avancem una mica a la resposta final,
sabem que la figura no es mou, sinó que es troba en repòs. En tercer lloc,
les mides relatives de l’arbre i la roca ens donen notícia de certa proporció
de l’objecte observat, el qual, no pot ser, per exemple, més gran que un
arbre ni, en principi, més petit que la roca. En quart lloc, que l’objecte es
trobi (versemblantment) dret, en un cert lloc en relació amb l’arbre i la
roca i també amb l’observador, ens dóna notícia de la seva posició relativa
en l’espai. En cinquè lloc, notem que l’arbre i la roca ens indiquen que
molt possiblement l’home que mira i especialment l’objecte observat se
situen en un context natural més que no pas, per exemple, a l’interior de
la ciutat. A part d’aquests elements contextuals, és important tenir en
compte que l’exemple de l’arbre i la roca que empra aquí Sòcrates no és
nou en la literatura grega, sinó que té una llarga història que és possible
resseguir i que ens pot donar alguna pista per pensar l’exemple.31

és allò» més que no pas «on és allò», que seria el que preguntaria Heidegger. Nosaltres no
veiem gaire clara aquesta connexió, però en tot cas l’aclariment del passatge va dirigit a
saber com funciona la percepció. Si la pregunta fonamental fos «què és allò» més que no
pas «com és que no sé què és allò», creiem que la solució seria anar a mirar-ho de més a
prop o, en el cas de Heidegger, anar-ho a agafar. (cf. ROSEN 1999, 86-87) ha de dir “(cf.
ROSEN, «The problem of sense perception in Plato’s Philebus», Metaphysics on ordinary
language, New Haven & London: Yale University Press, 1999, p. 86-90)”.

30. Tot i que Frede parla de «Felsen», d’una penya.
31. Martin L. West, en el seu comentari de la Teogonia d’Hesíode repassa molts dels

passatges on apareix la imatge de l’arbre i la roca a la qual fa esment aquesta obra (cf.
HESÍODE, Teogonia 25-30). De fet, les referències parlen d’un roure (drù~), però West
afirma que possiblement el terme designava en tots els casos el genèric arbre. En el text
d’Hesíode el sentit d’aquests elements estan estretament vinculats al discurs, concreta-

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

97

Amb tot, doncs, l’intent de discernir o d’emetre un judici a partir de
la percepció i la memòria, ajudades per la inquietud del “lovgo~” intern,
ha aconseguit delimitar amb força precisió els elements que envolten la
figura, és a dir, han aconseguit delimitar allò il·limitat. Com hem anat
subratllant, la mateixa escena ens ofereix informació important sobre l’«allò
vist»: unitat, figura, repòs, proporció, posició. Notem que aquests elements
es troben indubtablement en nosaltres, en la nostra memòria, la nostra
reminiscència o en algun lloc de la nostra ànima, ja que si això no fos així,
no ens seria possible en cap cas aplicar-les a les nostres percepcions32 . Dit

ment a la idea que parlar de pedres i roures és parlar de coses de poca importància (cf.
HOMER, Il·liada 22.126). Tanmateix, a la llum dels altres llocs on apareix aquesta re-
ferència West extreu com a principal conclusió que «trees and rocks are the most
obvious examples of discrete objects in a natural landscape» (168). L’arbre i la roca són
també sovint imatge del naixement dels homes (Odissea, 19.163; l’Apologia, 34d; Repú-
blica, 544d-e; PLUTARC Mor. 608c, PHILOSTRAT. im. 2.3.I, etc.; també en la tradicó hebrea
trobem la imatge dels homes com a nascuts de pedres o dels troncs: Jeremies ii. 27).
Després dels seus aclariments, West afirma que «It is best to acknowledge that the truth
is lost in antiquity» (169) (cf. HESIOD, Theogony, ed. with prolegomena and commentary
by M.L. West, Oxford: Clarendon Press 1966, p. 166-170). Una de les referències a les
que fa esment West sense desenvolupar-la ens resulta especialment rellevant i curiosa.
Es tracta de la que trobem en el Fedre (275b-c), on Sòcrates li diu a Fedre que «roure
[drù~] va ser la primera cosa de la que es va fer un logos, de la que se’n va fer una profecia.
La gent d’aleshores –afirma Sòcrates– no essent tan savis com els joves d’ara, en tenien
prou amb escoltar un roure o una pedra, sempre que aquests diguessin la veritat. Però a tu
potser sí que et resulta important saber qui és aquell que parla i d’on ve, car no et fixes
només en allò» [toi~̀ me;n oujǹ tovte, a{te oujk oujs̀i sofoi~̀ w{sper uJmei~̀ oiJ nevoi,
ajpevcrh druo;~ kai; pevtra~ ajkouvein uJp j eujhqeiva~, eij movnon ajlhqh ̀levgoien]. De
nou, la referència al discurs és clara, però també es vincula aquí la pedra i el roure amb
una aparent afirmació veritable. Curiosament, l’aclariment següent de Sòcrates en el
Fedre compara (o{moion) l’escriptura amb la pintura, afirmant que també aquesta pre-
senta els seus engendres (e[kgona) com si fossin éssers vius (wJ~ zwǹta), però si els
preguntes alguna cosa, responen amb un silenci august. Els discursos escrits sembla que
diuen alguna cosa, però quan els preguntes, els discursos només responen una sola cosa.
L’escrit no distingeix entre preguntes ni tampoc entre lectors. Maltractat i befat contra
justícia, li cal reclamar l’ajuda del seu pare, perquè ell sol és incapaç de defensar-se i de
rebutjar l’atac (275d-276c). Just a continuació, Sòcrates exposa el conegut passatge on
s’aclareix la manera d’escriure discursos que es puguin defensar a ells mateixos. Resulta
curiós notar com en aquest passatge l’escriptura i la pintura apareixen de la mateixa
manera que apareixen en el Fileb i que això es produeix també just després de l’esment
de la pedra i l’arbre. En aquest cas, però, l’escriptura i la pintura es presenten en tant
que suports materials on plasmar discursos o figures i, a més, en un sentit clarament
negatiu, com a imitacions. Per altra part, el silenci o la resposta única de Fileb en el
Fileb, ens resulten també curiosos com a paral·lel entre els dos passatges.

32. Creiem que Rosen s’equivoca en aquest punt quan afirma que la memòria no intervé en
l’escena fins que s’ha produït una clara identificació de l’objecte: «the memory comes
into play only after I have seen the look clearly and still cannot say what it is. This shows
that there is a third stage besides seeing clearly and identifying clearly or incorrectly. It
is possible for us to see clearly and still no know what we see» (ROSEN, «The problem of
sense perception in Plato’s Philebus», Metaphysics on ordinary language, New Haven &
London: Yale University Press, 1999, p. 91). Rosen afirma, per tant, que l’exemple de

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

98

d’altra manera, l’aparent immediatesa del fet perceptiu es troba sempre im-
mersa en un complex joc de mediacions. Al mateix temps, però, aquests
elements provenen de l’exterioritat on es produeix la percepció. Ens cal
preguntar aquí quina és la causa que tot i la quantitat d’informació que
tenim, encara que no siguem capaços de determinar allò que veiem. Hi
ha, creiem, dues o tres respostes possibles: o bé la distància i la posició
relativa de l’objecte generen efectivament una impossibilitat d’efectuar
l’acció perceptiva amb garanties d’èxit; o bé allò que tenim davant, tot i
ser determinable, no troba en la nostra ànima una identitat que la perme-
ti determinar. Finalment, és possible també que la causa sigui una combi-
nació de les dues opcions esmentades. En tot cas, el que volem remarcar
és que la situació es produeix en un joc entre interioritat i exterioritat.
Això és rellevant perquè tant la llunyania com la incapacitat d’identificació
seran represes més endavant en l’aclariment dels falsos plaers i, per tant,
creiem que el procés que se’ns descriu aquí no només ens remet a una
experiència amb un origen extern, sinó també a una experiència que l’home
pot viure en la seva mateixa interioritat. En aquest punt estem d’acord
amb Rosen, el qual parafraseja la fórmula kantiana afirmant que «whether
we turn initially outward towards the stars or inwards within ourselves,
the destination is aporia»33. Efectivament, en tot el procés descrit fins ara
ens trobem enfront d’una aporia, però encara no enfront d’un error, car
no s’ha produït encara cap judici, cap identificació.

El resultat d’aquest joc de limitació i il·limitació és, com ens diu Sò-
crates, un fantazovmenon, una aparença, un fantasma, alguna cosa que es
presenta. Com hem aclarit, la situació perceptiva permet delimitar l’objecte
percebut com a unitat amb tals i tals atributs, però aquesta unitat roman,
des del punt de vista de l’observador que intenta discernir, en la indefini-
ció. Podríem afirmar, per tant, que el fantazovmenon és aquí la donació,
motivada per un lovgo~ interrogatiu intern, d’una unitat indeterminada en
un marc de determinacions, la qual és el resultat d’una certa agitació con-
junta de l’ànima i del cos en la seva coincidència amb la memòria. Alguns
comentaristes sostenen que l’ús aquí de fantazovmenon respon a un ter-
me ben definit del vocabulari platònic, concretament al «fenomen» com a
resultat d’un judici aplicat a una simple sensació, això és, en el cas pre-
sent, l’aplicació d’un judici d’identitat a una mera informació sensible, és
a dir, indeterminada. Nosaltres no creiem que la terminologia platònica
sigui capaç de suportar la càrrega de tanta exactitud, sobretot si aquesta

l’home que mira no és compatible amb l’aclariment fet anteriorment sobre la memòria
i la percepció, ja que el judici perceptiu no deixa intervenir la memòria. La prova que la
memòria intervé en el moment perceptiu és que el marc on se situa l’objecte percebut
(l’arbre i la roca) és identificat clarament a partir d’aquesta. I tot i que certament la
memòria no exerceix la tasca que se li ha assignat anteriorment en relació amb l’home
o l’estàtua, sí que es pot pensar que aquesta tasca, com veurem més endavant, es
produeix per mediació de la reminiscència.

33. (ROSEN, «The problem of sense perception in Plato’s Philebus», Metaphysics on ordinary
language, New Haven & London: Yale University Press, 1999, p. 89).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

99

pretensió ve provocada per la idea que existeix un vocabulari platònic de
termes clau que es poden anar aplicant a cada situació dialogal. A conti-
nuació en parlarem, diguem només que el terme en qüestió no és definit
per Sòcrates en cap moment 34 i que en el Fileb no trobem tampoc un lloc
explícit on s’aclareixi què sigui una pura sensació35 .

Sòcrates prossegueix afirmant que això (la pregunta: «què és allò...?»)
és més o menys36 el que es dirà a ell mateix (taut j eijpei`n a[n ti~ pro;~
eJauto;n) aquest home en veure que li apareix (katidw;n fantasqevnta)
quelcom d’aquesta manera. Notem que eijpei`n ens remet de nou a la
paraula interior, a la paraula amb la que ens interroguem i ens interro-
gàvem a nosaltres mateixos des de nosaltres mateixos. Es tracta, per tant,
d’un diàleg de l’ànima amb ella mateixa37. És important remarcar que el
lovgo~, el qual ens dóna notícia de la interioritat cognoscitiva, no apareix
aquí a causa simplement de la situació de defecte perceptiu o de dubte,

34. Certament, trobem una definició del terme en El sofista 264a5-7, com bé s’ocupa de
recordar-nos Delcomminette i quasi tots els comentaristes del passatge. L’argument de
Delcomminette en relació amb la qüestió que ens ocupa estableix inicialment una
distinció, que no es troba explicitada en el Fileb, entre sensació (ai[sqhsi~) i percepció
(que correspondria a faivnetai, favntasmav, fainovmenon). Concretament, aquesta
nomenclatura l’extreu de Teetet i El sofista. La percepció (fantasiva o faivnetai)
quedaria descrita a partir del Sofista (264a-b) i el Teetet (191c8-195b8) com la dovxa, que
es presenta no per ella mateixa sinó per mediació de la sensació (ai[sqhsi~). La sensa-
ció, al seu torn, es distingeix de l’aparença o del fenomen en tant que aquestes darreres
estan estructurades per la doxa, és a dir, per una mena de concepte, mentre la sensació
(ai[sqhsi~) és en si mateixa indeterminada, ens ofereix simplement l’a[peiron (cosa
que se’ns diria a Teetet, 163b1-c4). Cal dir, però, que aquest autor és absolutament
brillant a l’hora d’omplir els buits en l’aclariment de Sòcrates en el Fileb, generats molts
d’aquells per l’excés de precisió terminològica, amb altres elements del corpus platònic
(cf. DELCOMMINETTE Le Philèbe de Platon: Introduction à L’Agathologie Platonicienne,
2006, 365-371). Tanmateix, ell mateix afirma que, de fet, no existeix una pura sensació
i que tota sensació resulta estar immediatament mediada per un certa dovxa (370, 371,
403 – nota 93). Com ja hem afirmat en altres ocasions, no creiem que sigui possible
trobar un vocabulari epistemològic platònic, la qual cosa queda demostrada per la
particularitat de l’ús dels termes d’aquesta mena en els passatges descrits del Fileb.

35. Segons DELCOMMINETTE, però, la figura de la sensació pura (la recepció d’un sensible
material brut, no determinat) seria la imatge de l’a[peiron en el Fileb. (cf. Le Philèbe de
Platon: Introduction à L’Agathologie Platonicienne, 2006, 368, nota 34).

36. Com la partícula potev i l’indefinit tini mostren, la situació descrita per Sòcrates com
a narrador omniscient deixa oberta la interpretació d’allò que l’home es digui exacta-
ment a si mateix.

37. En aquest sentit, la percepció se’ns presenta com un cert tipus de pensament o judici.
Com mostra el treball de Xavier Ibañez inclòs en aquest volum («El plaer d’intel·ligir:
una nota per a la relectura del Fileb a la llum del De Anima»), aquest fet permet establir
un paral·lelisme significatiu amb el De Anima d’Aristòtil. Es tracta de la qüestió de la
impassibilitat (ajpaqe;~) de l’intel·lecte, (429a10-22), el qual se’ns presenta en l’obra
de l’Estagirita com l’ideal de la percepció en tant que aquest permet la separació
respecte d’allò pensat, ja que allò amb què intel·ligim no es veu afectat materialment
per allò intel·ligit.

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

100

sinó que aquest ja era present en tot moment d’una o altra manera. El que
sí que creiem que es pot afirmar és que, enfront del dubte relatiu a una
presència, el lovgo~ intern cerca amb més intensitat una resposta a través
de les eines que té a mà.

S. I després d’això, es dirà a ell mateix, com donant-se una resposta: és
un home, encertant-la en dir-ho?

P. També, certament.
S. Però també pot moure’s en direcció equivocada i anomenar allò que se

li presenta a la mirada una estàtua, obra d’algun pastor.
P. I tant.

La narració socràtica ens situa a partir del meta; tau`ta en un segon
moment en la descripció de l’experiència perceptiva: «Donar-se una res-
posta» tradueix ajpokrinovmeno~ que també té el significat de jutjar, dis-
tingir, d’escollir entre diverses possibilitats. El nostre home, per tant, ja
ha decidit tot i les dificultats que hem vist que tenia per delimitar el seu
objecte de percepció, ja fossin aquestes externes o internes. El seu judici
té una peculiaritat que salta a la vista: e[stin a[nqrwpo~. Fixem-nos que no
li sembla o li apareix que ha vist un home, sinó que afirma que allò és un
home. Aquesta afirmació té un caràcter paradoxalment ferm. Sigui com si-
gui, l’afirmació de l’home que mira il·lustra finalment la connexió entre la
percepció i el judici: s’ha produït una agitació conjunta del cos i de l’ànima
(percepció) i aquesta agitació ha produït en l’home que mirava una aparença
que s’ha transformat en una identificació (això és, una certa forma de judici)38.

L’home que mira ha efectuat un judici i, per tant, ja no es troba en
l’intent de discernir o d’emetre un judici, tal i com hem aclarit anterior-
ment, en el que se situava abans; aquest home ha recorregut, per tant,
d’alguna manera, el trajecte que separa allò vist (una aparença, és a dir,
una percepció indeterminada) d’allò que és (e[stin) allò vist. Com ens
indica Sòcrates, aquest judici on s’afirma que allò vist és un home l’encerta,
encerta el tret (ejpituchv~) com si es tractés d’una fletxa que encerta el seu
blanc. La situació dialògica ens situa ara enfront d’una doble pregunta:
en primer lloc, ¿quina és la causa del pas de l’intent de discernir o d’emetre un

38. Això fa dir a Rosen que el model perceptiu descrit aquí per Sòcrates és kantià, ja que en
la construcció d’un objecte, la percepció s’identifica amb el judici. La diferència crucial
però petita seria que per a Kant la veritat és un predicat d’un judici, però no és un
predicat real, car allò que reben les sensacions és buit de tot contingut cognitiu. Per
tant, no hi ha un «encertar el tret» en Kant, ja que encertar el tret és sempre un judici
en el sentit d’aplicar un concepte a una intuïció. L’objecte és només allò construït en el
subjecte. En Plató, per dir-ho així, hi ha una consistència més gran de l’exterioritat. (cf.
Rosen 1999, 96)” ha de dir “(cf. ROSEN, «The problem of sense perception in Plato’s
Philebus», 1999, 96).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

101

judici pròpiament dit? ¿Què és allò que fa que l’home, tot i la indeterminació
en la que es presenta l’objecte observat, afirmi poder-lo determinar? En segon
lloc, ¿com és possible l’encert en la situació d’indeterminació descrita per Sò-
crates? ¿Com és que l’home que mira afirma veure, encertant o errant el tret,
allò que, de fet, no veu? Notem que el text no ens ofereix cap resposta
explícita a aquestes preguntes. En aquest sentit, el lector, com l’home que
mira, es troba amb la necessitat de prendre una decisió, de determinar
allò que té davant com a unitat tot i que es presenti com a barreja de
determinació i indeterminació. El diàleg platònic ens situa, per tant, com
a lectors, en la mateixa situació cognoscitiva que la de l’home que mira,
remetent-nos així a la pròpia interrogació. L’arquer, com ja hem dit, ens
serveix d’imatge per pensar aquesta situació dialògica.

Centrem-nos ara en la primera de les preguntes. Creiem que el mateix
diàleg ens informa, a partir de la seva acció dramàtica i argumentativa, de
la solució a aquesta qüestió. Recordem que es tracta de pensar la raó per la
qual passem de la indeterminació respecte l’objecte percebut a la seva
determinació, això és, de com és possible passar d’un estat d’incertesa al
seu contrari. Doncs bé, el diàleg ens ofereix una resposta precisa a la pre-
gunta de com passem d’un estat de mancança a un de plenitud, de
l’experiència de la perplexitat a l’esperança de resolució. Es tracta de la
potència del desig (ejpiqumivan) i de tot allò que aquesta implica. Sòcrates
ha mostrat que el desig és una tendència contrària a les pròpies experièn-
cies (ejpiceivrhsi~ ... paqhvmasin ejnantivan, 35c8) i que és aquest el que
posa de manifest que l’ànima és l’impuls i el principi de tot ésser viu (thvn
te oJrmh;n kai; ejpiqumivan kai; th;n ajrch;n tou` zwv/ou panto;~, 35d2-3).
Com hem vist, el desig no es redueix només a satisfer necessitats del cos,
sinó també de l’ànima: l’home desitja sempre allò que li manca, el desig és
“curiositat”, és essencialment desig de saber. El desig, en aquest sentit, fa la
funció d’e[rw~, el gran absent en el Fileb de Plató. Creiem que el desig pot
ser la força que mogui l’home que mira de trobar un límit precís per a la
figura que té al davant tot i trobar-se en una situació d’indeterminació,
això és, no trobant la identitat d’allò que cerca i desitja. El desig d’encert
és així la potència que s’activa en l’ànima enfront del dubte.

Un cop resposta la primera pregunta, ens cal ara provar de respondre
la segona. Com ens indica Sòcrates, l’home que mira podria haver dit que
allò que se li presenta a la mirada és una estàtua, obra d’uns pastors (tinw`n
poimevnwn e[rgon to; kaqorwvmenon a[galma proseivpoi). En aquest cas,
ens diu Sòcrates, l’home s’hauria mogut en direcció equivocada, és a dir,
hauria errat el tret (parafevrw), com una fletxa que erra el blanc. El fet
que només una de les dues respostes sigui certa ens porta a formular la
nostra segona pregunta: ¿com s’ho ha fet l’home per encertar en el primer cas?
¿com és que amb les mateixes dades, amb el mateix grau d’indeterminació
contextual i interna, aconsegueix encertar el tret?

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

102

Comencem dient que és rellevant notar que en aquest procés Sòcrates
no ens dóna cap mena d’indicació que ens remeti a Idees o Formes a partir
de les quals es faci possible la percepció i l’encert39. Ni la memòria, ni la
percepció ni cap idea transcendent ens ofereixen, en aquesta situació
d’indeterminació, resposta a aquesta pregunta. És important recordar en aquest
sentit que l’home de l’escena que descriu Sòcrates es troba efectivament
allà, és real, simplement resulta indeterminable per part de l’home ma-
teix que se situa a la distància. L’home que mira, per tant, haurà fet ús de
la seva memòria o, més concretament, de la reminiscència (ajnavmnhsi~,
34b-c), la qual és capaç de recuperar, independentment del cos, quelcom
que aquest ha percebut o après i que posteriorment ha oblidat. La remi-
niscència que opera en aquest moment és equivalent a la capacitat de
l’ànima mateixa que, a partir d’un moviment intern, d’una experiència
(paqhvmata) interna, és capaç d’anar més enllà de la percepció. Com
ens ha aclarit Sòcrates anteriorment, la memòria i la reminiscència són
justament les potències de l’ànima que permeten entendre el desig, car
són elles les que ens posen en contacte amb allò absent en l’experiència
immediata. En la present escena, per tant, reapareixen implícitament el
desig, la memòria i la reminiscència com a forces implicades en l’acte
perceptiu. La intervenció d’aquests elements, però, tampoc ens ofereix
una resposta a la pregunta per l’encert, sinó que simplement ens infor-
ma del procés pel qual l’home que mira és capaç de trobar quelcom que
se situa en la indeterminació.

Un nou pas en la resposta a la nostra segona pregunta el podem fer
tot fixant-nos en els termes que empra Sòcrates en la descripció de l’encert
i de l’error. Ens referim a la metàfora de l’encert, la ejpituchv~ i el seu
correlat contrari, parafevrw, el fet de moure’s en direcció equivocada,
això és, d’errar el tret. Sòcrates no ens parla en aquest cas, com ho ha fet
en tota l’argumentació anterior relativa al plaer i al judici, d’una respos-
ta vertadera o falsa, ni correcta o incorrecta, sinó que parla d’encert o de
direcció equivocada. Creiem que aquest fet ens indica que el judici que
trobem aquí no té la mateixa naturalesa que els judicis que hem vist fins
ara40. Allò que trobem aquí és un encert o un error principalment percep-
tiu en què la determinació es produeix, per dir-ho així, de manera interna
i sense que ens n’adonem. És una mena de procés intuïtiu on una noció
(gràcies, com hem vist, a la reminiscència), la noció d’home, ens resulta
accessible en l’interior de la nostra ànima i gràcies a la qual podem emetre

39. Com ens ha fet notar Rosen («The problem of sense perception in Plato’s Philebus»,
1999, 82), que anomena «Platonisme» aquest aclariment de la percepció basat en el
recurs a les idees i el confronta al «Kantisme» entès com la comprensió del judici com
a síntesi entre coneixement i percepció on la percepció és ja una forma estructurada
mitjançant categories.

40. L’apreciació la devem al treball de ROSEN (op. cit., 1999).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

103

un judici de caràcter perceptiu41. La significació del terme ?ðéôõ÷Þò en
aquest context ve reforçada pel fet que es tracta d’un nou hapax legome-
non42. Fixem-nos que aquest encertar-la o equivocar-se, aquesta primera
resposta vinculada a la situació visual, s’entén molt bé si pensem l’escena
des del llançament o la projecció d’un projectil vers una fita, com passa en
el cas d’un arquer. L’home que mira, evidentment no llença cap projectil,
sinó que, com diu l’expressió, llença la seva mirada. La intenció –que
demana sempre atenció– és la mateixa en ambdós casos: encertar el tret.

Un examen del fenomen de l’encert a la llum de l’escena que tractem
i en relació amb el conjunt del diàleg ens poden permetre oferir una
resposta a la nostra segona pregunta. Situem-nos doncs per uns instants
en la posició d’un arquer que vol encertar el seu objectiu. Fixem-nos que
l’encert en aquest cas, com en qualsevol cas de llançament, no és forçós,
però tampoc no és fortuït, és més aviat gratuït, una gràcia: no és casual,
tampoc no és necessari, és un esdeveniment feliç, no matematitzable. Encara
que l’encert aparegui com un assoliment merescut, no està justificada la
presumpció que l’error estigui relacionat necessàriament amb la desaten-
ció o la malaptesa. Es pot afinar la punteria, però mai fins al punt de garan-
tir-ne l’encert. Amb tot, l’encert del que ens sembla estar parlant aquí
Sòcrates té la naturalesa del mevtrion i també del kaivrion. De fet, com és
sabut, el primer dels premis finals que atorga Sòcrates al final del diàleg es
dedica a la mesura i al moment oportú (to; mevtrion kai; kaivrion, 66a7)43.

41. Delcomminette considera que allò que es produeix aquí és una percepció relativament
indeterminada on hi ha implicada una diavnoia. La diavnoia es produiria, tanmateix, de
forma insconscient, de manera que la silueta és percebuda immediatament com a tal: «le
doxavzein a lieu pour ainsi dire à notre insu, «automatiquement», la dovxa semble
s’imposer à nous sans que nous y ayons le moins du moindre contribué». La diavnoia es
presentaria, segons el belga, només en els casos on hi ha un dubte relatiu a la percepció
immediata, per això Sòcrates ha triat aquest exemple per exposar aquest procés. (cf.
Delcomminette, Le Philèbe de Platon: Introduction à L’Agathologie Platonicienne, 2006,
365-372). Estem d’acord amb l’apreciació de Delcomminette sobre el fet que el judici
perceptiu es produeix de manera no conscient o automàtica, però no estem d’acord que
es tracti d’una diavnoia immediata. En primer lloc, perquè el terme grec ja conté en la
seva estructura la necessitat d’un procés o d’una mediació (dia-); en segon lloc, perquè
allò que es dóna immediatament és justament la indeterminació, però el procés percep-
tiu (o si volem la diavnoia inconscient) posa de manifest justament una certa mediació.
Per altra part, creiem que el belga erra de no situar aquesta qüestió com a central a
l’hora de pensar el conjunt del diàleg.

42. A 61d2 el terme reapareix, just abans que Sòcrates elabori la barreja final entre plaer i
raó: l’encertarem (ejpituvcoimen) o no en barrejar la totalitat del plaer amb la totalitat
de la raó. La resposta és, en aquell cas, negativa, ja que cal seleccionar quins plaers i
quines formes de reflexió triarem per fer la millor de les barreges.

43. El segon lloc l’obtenen la simetria, la bellesa, allò acabat i allò suficient (to; summetron
kai; kalo;n kai; to; teleon kai; iJkano;n, 66b3-4). La raó i la reflexió, com es veurà,
acabaran finalment en tercer lloc (noun kai; frovnhoin, 65b6), seguides de les ciències,
les tècniques i els judicis correctes (ejpisthvma~ te kai; tevcna~ kai; dovxa~ ojrqa;~,
65b8-9). Finalment, els plaers desvinculats de dolor, aquells plaers purs de l’ànima sola,
alguns dels quals segueixen les ejpisthvmai i d’altres les percepcions (a}~ hJdona;~ e[qemen

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

104

Creiem, per tant, que la possibilitat de l’encert s’explica en l’escena que
comentem, a partir del sentit de la justa mesura, del moment just i de la
gràcia a l’hora d’efectuar el judici perceptiu inicial.

Havent ofert, doncs, una possible resposta a la segona pregunta a partir
de les claus que ens ofereix el mateix diàleg, ens resta ara preguntar-nos la
raó per la qual el diàleg platònic ens ha situat en aquest moment enfront
d’aquests interrogants. Pensem que la resposta a aquesta darrera qüestió es
troba de nou en el mateix text platònic. Es tracta del fet que allò respecte el
qual podem encertar o errar el tret sigui, justament, un home. Com hem anat
aclarint, el conjunt del diàleg es pot resseguir com un procés de discerni-
ment en relació amb la naturalesa i l’experiència humanes. En l’escena que
Sòcrates ens descriu, efectivament, allò que hi ha a la distància és, en tot
moment i encara que no ho puguem veure, un home; de la mateixa manera,
allò que hi ha al fons de tot el diàleg és també la imatge d’un home que cal
poder fer visible, això és, que cal poder discernir i determinar. L’home, ens
dirà Sòcrates més endavant, és ple d’esperances, d’imatges veritables o falses
d’ell mateix en les quals pateix o gaudeix en el passat, el present i el futur
(39e5-6). Aquestes imatges d’un mateix apareixen com a immediates, però
són el resultat, com mostra l’aclariment socràtic, d’un procés complex de me-
diacions on l’ànima parla constantment amb si mateixa. En aquest sentit, el
diàleg ens assenyala, des del seu centre, que la figura que roman oculta
entre determinacions i indeterminacions és la figura d’un home i que és
aquesta figura la que hem de procurar encertar. Aquest tret de l’escena ha
estat ignorat per tots els comentaristes que coneixem.

És més, si fem un pas més enllà seguint aquesta interpretació, podem
entendre també el sentit de l’alternativa en la qual ens situa Sòcrates en
aquesta escena. Notem que allò sobre el que cal discernir, sobre el que es
pot encertar o errar el tret és, o bé un home, o bé una estàtua (a[galma).
Notem en aquest sentit que l’estàtua ens dóna notícia d’un ésser estàtic,
etern i immutable. Fins i tot es pot afirmar que es tracta d’una estàtua
d’un déu.44 Creiem que aquesta diferència entre allò humà i allò no humà
ens pot remetre a la contraposició entre l’element diví i immutable i
l’element humà i mutable. L’home, com l’aparença que se situa enfront
d’aquell qui mira, ens apareix de forma poc clara i des de la distància quan
el volem captar, quan volem saber allò que ell és. Sabem del cert que no és
mera natura, de la mateixa manera que en l’escena l’home que mira sap

ajluvpou~ oJrisavmenoi kaqara;~ ejponomavsante~ th~̀ yuch~̀ aujth`~, ejpisthvmai~,
ta;~ de; aijsqhvsesin eJpomevna~, 65c4-8). Notem que també en el Polític la mesura i el
moment oportú ocupen un lloc central en l’argumentació “(cf. MONSERRAT, El polític de
Plató. La gràcia de la mesura, Barcelona: Barcelonesa d’Edicions, 1999).

44. Segons el diccionari del Little Scott pot tractar-se d’un regal ofert als déus; d’una
estàtua en honor a un déu o un objecte d’adoració; simplement d’una estàtua o, final-
ment; d’una imatge, normalment d’una divinitat. Tanmateix, Robin és l’únic que tra-
dueix el terme com «la statue d’un Dieu», sense oferir-nos, però, cap aclariment sobre
la seva tria (cf. ROBIN 1950, 591).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

105

del cert que no és ni un arbre ni una pedra. Aquell que mira sap que
l’home no és natura, però considera que, tanmateix, sí que pot ser una
estàtua i, particularment, l’estàtua d’un déu. Dit d’altra manera, l’home
no pot ser natura, però pot ser, o creure’s ser, un déu. Creiem que la
rellevància d’aquest aspecte de l’exemple socràtic ha de ser llegida també
des d’aquesta perspectiva, la qual permet relligar la situació descrita amb
la problemàtica del conjunt del diàleg, això és, la situació de l’home entre
l’animalitat (el plaer com a autoritat màximament il·limitada) i la divini-
tat amb la que clou el diàleg (cf. 67b).

L’home no sap si l’ha encertat o no, però creu haver-la encertat. L’error,
com és habitual, no es presenta com a tal. Les conseqüències d’això, si la
nostra interpretació és correcta, són d’allò més rellevants pel que fa a la
naturalesa del judici. Si aquest fet perceptiu és previ al judici i el fona-
menta, aleshores els nostres judicis estan necessàriament determinats per
un encert o un error que és gratuït en el sentit que nosaltres l’hem aclarit
més amunt. Si això és així, aquest primer encert (o error) representa una
aprehensió de l’objecte que ens el permet definir per tal de poder formu-
lar posteriorment un judici correcte o incorrecte. Com veurem a conti-
nuació, aquesta descripció de l’experiència humana reapareix en la imatge
que Sòcrates ens ofereix en la segona part de l’escena central.

2.1.2. De la dovxa al lovgo~: la diavnoia

S. I si hi hagués algú al seu costat, ell, donant veu a allò que s’havia dit
a si mateix, pronunciaria de nou en veu alta això mateix a aquell que
tingués al costat, i allò que abans anomenàvem judici, hauria esdevingut
discurs?

P. Doncs sí. (38e1-5)
S. Però si estigués sol, tot pensant aquestes mateixes coses per si mateix,

aniria caminant, conservant aquests mateixos pensaments potser durant
molt de temps.

P. Certament. (38e6-8)

Es produeix en aquest moment un canvi important en la situació que
ens descriu Sòcrates. La primera escena de l’exemple ha acabat, l’home
que mira ja ha pres una determinació, ha emès un judici que pot ser
encertat o no ser-ho. Sòcrates introdueix aquí un nou personatge imagi-
nari amb el qual parla l’home que mira. En aquest cas, allò que abans
(«tovte») era dovxa ara esdevé lovgo~.

Com ja hem vist, també en l’escena anterior es produeix (tot i que
sense emprar el terme) un lovgo~ intern que pretén resoldre la situació de
defecte perceptiu: allò que abans era un dir intern (tau`t j eijpei`n -38d1)
es designa ara com el «donar veu a allò que s’havia dit a si mateix» (eij~
fwnh;n pro;~ to;n parovnta aujta; tau`t j a}n pavlin fqevgxaito). Ens cal,
per tant, diferenciar entre el lovgo~ que esmenta aquí Sòcrates i el que ha

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

106

aparegut anteriorment. Sòcrates ens està indicant la diferència entre un
lovgo~ interior i un lovgo~ expressat verbalment, és a dir, un discurs o
una paraula. El primer lovgo~ com a dir sembla ser un dir gairebé instintiu,
no plenament reflexiu i molt vinculat a la percepció en tant que agitació
conjunta del cos i l’ànima. Aquest dir instintiu, immediat o no plenament
reflexiu, es mostra aquí en l’ús per part de Sòcrates del verb fqevggomai
(«emetre un so», que nosaltres hem traduït en aquest passatge per «dir»).
Aquest verb, però, no designa una acció o un pronunciament irracional o
arbitrari. La prova que aquest dir no és arbitrari la trobem també en l’ús que
ha adquirit aquest verb anteriorment, concretament a 18d2, on se’ns diu
que el nom de la gramàtica es va establir finalment «emetent un so» (ejpe-
fqevgxato). L’ús del verb ens indica, per tant, que no només es tracta
d’un so extern, sinó també com en el cas que ens ocupa, d’un so articulat
internament i de manera simultània a la percepció.

El més rellevant del passatge és sens dubte l’aparició de la diavnoia, la
qual és descrita com un procés intern de pensament de l’home amb si
mateix. Aquest pensament, però, no apareix de cop i volta, sinó que ja era
present (com mostra l’ús del participi) en tot el procés anterior, és a dir,
en el moment del judici perceptiu. En això que aquí s’anomena pensa-
ment, doncs, cal que hi introduïm tots els processos mentals que l’home
que mira ha realitzat durant el moment anterior. La diavnoia representa
així la determinació d’allò que ens presenta la mirada mitjançant el lovgo~,
el discurs. La seva tasca, com veurem, serà justament la que permetrà
entendre tota la descripció que Sòcrates ens presentarà a continuació45.

45. Com nota Dixsaut, el passatge (38b-e) ens ofereix una imatge d’allò que sigui el pensa-
ment en Plató que lliga amb el que es diu en altres llocs del corpus platònic, en tots els
quals la dianoia hi ocupa un paper destacat, com és el cas del Teetet o el Sofista. En el
primer d’aquests diàlegs, trobem la definició del pensament (dianoeivsqai) com un
discurs de l’ànima amb si mateixa sobre els objectes que aquesta examina (lovgon o}n
aujth; pro;~ auJth;n hJ yuch; ... peri; wJǹ a]n skoph/̀, 189e7-9). També en el Teetet trobem
en aquest mateix passatge una distinció entre lovgo~ i dovxa, essent el primer descrit com
a acte de jutjar o afirmar (to; doxavzein levgein kalw`) i el segon com a discurs pronun-
ciat silenciosament (th;n dovxan lovvgon eijrhmevnon ... sigh/̀ pro;~ auJtovn, 190a3-5) (cf.
Teetet 189c-190a). Resulta interessant també el paral·lel amb el respectiu passatge del
Sofista, on es parla de la falsedat o la veritat en relació amb la diavnoia te kai; dovra kai;
fantasiva. El primer d’aquests elements es defineix conjuntament amb el lovgo~ per-
què ambdós són propis de l’ànima sola, amb l’única diferència que la diavnoia és un
pensar de l’ànima amb ella mateixa, mentre que el lovgo~ és expressat verbalment; la
dovxa es descriu com un pensar en l’ànima mateixa que pronuncia afirmacions i negacio-
ns. Finalment, la fantasiva es produeix quan a l’ànima se li presenta quelcom no des
d’ella mateixa, sinó a través de la percepció (di j aijsqhvsew~) (cf. Sofista 263d-264a; M.
DIXSAUT, «Qu’appelle-t-on penser?», Cahiers Philosophiques de Strasbourg, 1995: 211-
228). Efectivament, com en els altres casos, la dianoia es troba en aquest passatge del
Fileb estretament vinculada amb el lovgo~, concretament a un lovgo~ que expressa
verbalment allò que l’home pensa per si mateix. Com és habitual, però, el context del
Fileb és diferent i el significat d’aquesta descripció cal llegir-lo des del mateix diàleg.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

107

Abans d’abandonar l’escena de l’home que mira, volem esmentar la
manera com els elements continguts en ella ens permetran aclarir
l’argumentació sobre la naturalesa del plaer en relació amb la vida huma-
na i, particularment, la distinció entre els tres tipus de falsos plaers. Re-
cordem, però, que en tot el passatge de l’home que mira no hi ha cap
referència al plaer ni al dolor i que, per tant, això ens indica que la seva
intenció va més enllà de l’aclariment d’aquesta qüestió. El joc entre l’errar
el tret en relació amb el judici i els plaers falsos i les opinions falses es
podria aclarir de la següent manera. Sentim que el plaer és inevitablement
correcte, però només perquè és existent. Això sembla anàleg al fet que
sabem que hi ha alguna cosa sota l’arbre al costat de la pedra, el que passa
és que no podem determinar la seva identitat amb exactitud. Allò que
tenim davant és sempre un tipus d’identitat que se’ns escapa. El plaer té
una identitat clara. Però tota identitat és certa o falsa en la mesura que
s’adeqüi a allò del que és idèntic. La distància o la dificultat identificativa
en el cas de l’home que mira semblaria anàloga a la relació que tenim amb
els plaers, en tot cas amb els plaers impurs, aquells que sempre oculten en
el seu si un dolor o una aparença de plaer, és a dir, en tant que oculten en
el seu si una il·limitació insalvable. Ara bé, si aquesta analogia és correcta,
la pregunta és com assolir una imatge de l’home que ens permeti encertar
el tret fins i tot des de la distància. Creiem que és la dificultat sobre
aquesta qüestió la que se situa al centre del Fileb platònic.

El paral·lel entre l’escena de l’home que mira i els falsos plaers es pot
descriure, per altra part i sense pretendre ser aquí exhaustius, a partir de
les raons que poden provocar l’error en el cas de l’home que mira. En
primer lloc, l’home pot errar el tret perquè allò que creu haver vist i retin-
gut en la memòria, en realitat, no existeix, no ha existit o no existirà
(primer fals plaer, principalment el plaer propi de l’expectativa; cf. 39c-
41b). En segon lloc, perquè l’objecte que mira es troba en una situació
d’indeterminació a causa de la seva posició relativa i de la presència
d’elements distorsionadors (segon fals plaer, principalment els plaers pro-
pis dels desitjos; cf. 41b-42c). En tercer lloc, l’home pot errar perquè la
forma d’allò que cerca és errònia i, per tant, a l’hora de discernir errarà el
tret (tercer fals plaer, el propi dels enemics de Fileb i de Fileb mateix) (cf.
42c-46b)46 . Aquests tres tipus de falsedat, a més, es poden estructurar de
manera jeràrquica: el primer és sens dubte un resultat d’algun dels dos
posteriors. La pregunta és si en el judici perceptiu propi del plaer és prio-
ritària la forma que estructura la nostra percepció o si, per contra, és prio-
ritari el caràcter primari d’allò percebut.

46. Notem de passada que a La república (583c-584b) es parla de les comparacions entre
plaers i dolors com a fantavsmata, els quals condueixen a la creença que el plaer és
manca de dolor (justament, aquesta serà la causa de la tercera forma de fals plaer).

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

108

La pregunta no és de fàcil resposta i, possiblement, les dues possibilitats
siguin defensables. En tot cas, no és aquest el lloc on resoldre aquesta qüestió.
Tanmateix, resulta interessant introduir una idea que sovint serveix per fer una
interpretació del pensament platònic en general i que té una rellevància especial
per pensar el tot del Fileb. Es tracta de la importància de l’educació de la per-
cepció i l’experiència com a forma d’educació pròpiament platònica. L’educació
consisteix, en aquest sentit, a modelar les ànimes a fi que es formin judicis
correctes per tal que les percepcions (i també els plaers), es dirigeixin també
en la bona direcció47. Ara bé, aquest plantejament és segurament discutible.
Sigui com sigui, nosaltres no creiem que aquest sigui l’objectiu del Fileb.

2.2. La imatge de l’ànima: L’ànima és com un llibre

2.2.1. L’escriba

S. Així doncs, respecte això, t’apareix a tu el mateix que a mi?
P. El què?
S. Tinc la impressió que, en aquest moment, la nostra ànima s’assembla

a un llibre.
P. Com?
S. La memòria, en la seva coincidència amb les percepcions, i les experièn-

cies que es vinculen amb això, a mi m’apareix com un escriure discursos en la
nostra ànima.48 I quan aquesta experiència49 escriu coses veritables, se’n

47. Aquesta tesi la defensa, per exemple, Delcomminette recolzant-se, de nou, en la seva
lectura del Teetet (163c1-b4; 186b11-c5): «L’education, comprise dans son sens fort, a
pour rôle d’instituer en nous les concepts au travers desquels nous pourrons percevoir
le monde qui nous enture». El belga afegeix que, per tal que els nostres conceptes siguin
veritables, cal que hagin estat instituïts per la dialèctica, això és, pel mètode diví exposat
a la primera part del diàleg, el qual ens remetria a la participació entre els conceptes i les
idees. (cf. DELCOMMINETTE, Le Philèbe de Platon: Introduction à L’Agathologie Platonicien-
ne, 2006, 373-374). No podem estar d’acord amb aquesta lectura: en primer lloc,
perquè no creiem que el mètode dialèctic versi sobre les idees, sinó sobre la possibilitat
mateixa de captar la realitat, de cercar unitats en la pluralitat; en segon lloc, perquè el
mateix símil de la llevadora del Teetet xoca frontalment amb la idea d’instituir o intro-
duir conceptes en nosaltres: els conceptes no es creen, sinó que més aviat «es pareixen»
i, per tant, són ja en nosaltres en certa manera (Cf. IBÁÑEZ (2006). En un altre sentit,
també Eric Voegelin afirma que una de les principals qüestions que es tracten en el Fileb
és justament la de l’educació de la joventut en relació amb els plaers. Aquesta lectura la
fa també aquest autor en relació amb les Lleis (cf. E. VOEGELIN, The World of the Polis.
Columbia and London: University of Missouri Press 2000, 374-379; Plato and Aristotle.
Columbia and London: University of Missouri Press. 2000, 313-20).

48. om al centre exacte del diàleg. L’escena central (38c4-39c10) se situa efectivament al
centre geomètric del diàleg: dels 84.637 caràcters amb els que ens ha arribat el diàleg,
l’escena central se situa entre el caràcter 41.288 i el 42.977, la qual cosa la situa al
centre exacte del Fileb. A més, la descripció de la figura de l’escriba (39a1-4) que
comença amb «La memòria ...» i acaba amb «... en la nostra ànima» es troba en el seu
centre exacte: entre els caràcters 42.100 i 42.388. Això és des del nostre punt de vista
una dada significativa per interpretar el conjunt de l’escena central i també el tot del
diàleg. La figura de l’escriba se situa al bell mig del Fileb.

49. Badham suprimeix el tou`to to; pavqhma que apareix en els manuscrits. Nosaltres
creiem que això fa perdre el sentit del conjunt de la intervenció, la qual és d’una

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

109

segueix un judici veritable i s’esdevenen en nosaltres discursos veritables;
però quan són falses les coses que l’escriba escriu en nosaltres, el que se’n
segueix és el contrari dels judicis i els discursos veritables.

P. Jo també tinc, i molt, aquesta impressió, i accepto allò que ha estat
dit d’aquesta manera. (39a1-39b2)

Notem, abans de comentar aquest passatge, un fet rellevant del nou
aclariment socràtic. Si fins aquí se’ns estava aclarint un procés quotidià de
percepció des de la perspectiva omniscient de Sòcrates, ara passem a rebre
una mena de model teòric que es produeix mitjançant un símil. Convé
notar, en aquest punt, que el pas d’un exemple «real» i quotidià com el
que trobem en la primera part de l’escena a l’elaboració d’un model o un
símil com el que trobem ara comporta diverses peculiaritats que cal tenir
en compte. Diguem en primer lloc que ambdós passatges es troben estre-
tament vinculats i que relliguen a nivell temàtic. Ara bé, tot i que el
model o el símil que veurem a continuació permet fer visible i clara
l’estructura de l’exemple original, aquest darrer no és capaç de captar
l’element més real i concret de l’exemple. Això és així perquè el model ens
mostra l’estructura de l’experiència reexplicada tot posant de manifest
només alguns elements del seu conjunt. El que fa el model, el símil socràtic
del llibre, és dibuixar l’estructura de l’experiència tal i com se’ns presenta a la
vida real, però sense que hi puguem captar la situació real en la seva força i
complexitat. Com veurem, aquest dibuix socràtic troba també el seu refe-
rent en el símil mateix, és a dir, que el símil inclou en ell mateix l’aclariment
sobre què sigui allò que dibuixa en nosaltres quan pensem.

Notem que si bé en l’exemple es tractava d’aclarir principalment la
percepció, el símil comença parlant de la memòria. Per tant, podem afir-
mar que mentre l’exemple ens remet primerament a l’exterioritat, el símil
ens remet principalment a la interioritat.50 L’aclariment socràtic comença
dibuixant la figura d’un escriba que escriu (grammateu;~ gravyh/) discur-
sos en les nostres ànimes (ejn tai`~ yucai`~ ... lovgou~). Aquell que escriu
aquests discursos és, ens diu Sòcrates, la memòria quan aquesta coincideix
(en una mateixa cosa) amb les percepcions (tai~̀ aijsqhvsesi sumpivp-
tousa eij~ taujto;n), és a dir, quan es produeix una agitació (seismov~,
cf. 33d5) que és alhora pròpia i comuna a l’ànima i al cos. El que resulta
més misteriós aquí és la frase que trobem a continuació i que completa

importància fonamental, ja que per una part es troba just al centre del diàleg i, per
l’altra, ens ofereix la descripció de l’escriba.

50. Recordem que aquest joc de prioritats entre percepció i memòria, entre exterioritat i
interioritat, ja havia marcat l’argument que s’iniciava a 33c6-10: «Sembla que en primer
lloc ens haurem d’ocupar de què sigui la memòria, i arriscar-nos abans encara a ocupar-nos de
la percepció si és que volem, d’alguna manera, assolir claredat sobre aquestes qüestions».
Ara, doncs, el procés és invers, però l’objectiu és el mateix, a saber, la claredat sobre
quina sigui la naturalesa i l’estructura de l’experiència humana en el seu conjunt.

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

110

allò que Sòcrates indica amb la figura de l’escriba. Allò que aquest afegeix
és «i les experiències que es vinculen amb això» (kajkei`na a} peri; tau`t j ejsti;
ta; paqhvmata). Sabem, per tant, que allò que escriu l’escriba (per exem-
ple «és un home» o «és una estàtua») és la conjunció de la memòria i la
percepció (això és, la correcta identificació d’allò vist i un record retingut
en l’ànima), més alguna experiència que es vincula amb aquestes coses.
Creiem que l’escriba, contra diverses interpretacions, no es pot identificar
simplement amb la conjunció entre la memòria i la percepció, sinó que
cal incloure en la seva tasca el pavqhma. Què sigui exactament aquesta
experiència és una pregunta difícil de respondre, però molt rellevant, car
allò que escriu en les nostres ànimes és també aquesta mateixa experiència.
La figura central de l’escriba només se’ns farà intel·ligible si entenem què és
i en què consisteix aquesta experiència. Ens cal, doncs, examinar en detall
aquesta qüestió.

Notem en primer lloc que el mateix diàleg ens ofereix diverses indica-
cions que permeten delimitar el sentit del terme experiència. A 33d, Sò-
crates parla de les experiències del cos (paqhmavtwn ta; me;n
ejn tw/̀ swvmati) i les divideix entre aquelles que arriben a l’ànima (les
percepcions pròpiament dites) i aquelles que no hi arriben (allò que passa
desapercebut a l’ànima, això és, que la deixa inafectada; cf. ajpaqhvv~,
33d4)51. Així doncs, podem suposar que allò que escriu l’escriba tant
poden ser les agitacions del cos i de l’ànima (la percepció que coincideix
amb la memòria), com les agitacions només pròpies del cos, és a dir, allò
que ni tan sols som conscients que percebem.52 Aquest fet és d’una relle-
vància fonamental, car ampliaria el ventall de possibilitats d’allò que pu-
gui escriure l’escriba fins a un grau quasi il·limitat. Aquesta il·limitació
conduiria sens dubte a una multiplicació de les possibilitats d’error en
allò que escrivís l’escriba. No sabem del cert quin és el contingut exacte i
la naturalesa d’aquestes experiències a les que es refereix Sòcrates; tanma-
teix, creiem important apuntar que és justament atenent-nos a elles que
podem fer intel·ligible allò que en l’exemple de l’home que mira no que-
dava aclarit. Per altra part, també és possible que les experiències a les que
es refereix Sòcrates excloguin el conjunt d’experiències que es produeixen

51. Notem que en aquest passatge es mostra clarament l’ambigüitat dels termes paqhvmata
i pavqo~, els quals semblen poder fer referència tant a experiències de cos, com de l’ànima
conjuntament amb el cos i tant negatives com positives. Aquesta mateixa lectura de
paqhvmata és la que ens ofereix TEISSERENC («L’empire du faux ou le plaisir de l’image.
Philèbe 37a-41a» a La fêlure du plaisir. Études sur le Philèbe de Platon, Paris: Vrin, 1999,
289). Som conscients, tanmateix, que també la nostra traducció ens pot conduir a contra-
diccions insalvables, com per exemple pel fet que hauríem de traduir «ajpaqhv~» per sense
experiència i no per inafectada. Si ho féssim, hauríem d’afirmar que l’experiència conté en
ella la manca d’experiència.

52. Com es veurà més endavant en el diàleg, allò que li passa desapercebut a l’ànima són
principalment els petits canvis i els canvis mesurats que experimenta el cos. La qüestió

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

111

sense la intervenció de l’ànima, és a dir, aquelles on l’ànima queda inafec-
tada (ajpaqhvv~). Sigui com sigui, Sòcrates tampoc ens aclareix si la me-
mòria actua prèviament a la percepció o si aquesta s’activa en el moment
en el qual s’activa també la percepció.

A continuació, Sòcrates aclareix que quan aquesta experiència escriu
coses veritables, aleshores se’n segueixen judicis i discursos veritables, i si
escriu coses falses, aleshores se’n segueixen judicis i discursos falsos. Creiem
que el fet que no se’ns digui que allò escrit en primera instància per l’escriba
siguin judicis veritables o falsos, sinó coses veritables i falses (39a4-6) és
de gran rellevància. Notem que això implica que l’escriba no escriu judi-
cis en la nostra ànima, sinó més aviat la base sobre la que es constitueixen
aquests judicis. L’escriba, doncs, té la tasca de prendre notes, determina-
cions en relació amb allò que la nostra ànima (i també el nostre cos)
experimenta. En aquest sentit, l’escriba, com algú que redacti per escrit
un document, fa que les experiències, tot i la possible indeterminació en
la que aquestes s’hagin esdevingut, es fixin definitivament i puguin ser
emprades per a un judici posterior53 . L’escriba, per tant, és la força que en
nosaltres permet determinar o fixar allò indeterminat o inestable en for-
ma de judicis i discursos veritables o falsos54.

La pregunta que ens cal formular ara és, doncs, ¿com és possible assegu-
rar la certesa primera sobre la que es fonamenta la nostra experiència? Formu-
lant la pregunta des de l’escena de l’home que mira: ¿és possible anar a
mirar si allò que hem determinat com a home o estàtua és efectivament
un home o una estàtua? ¿O bé no es tracta d’això, car aquesta és una
avaluació a posteriori i aquí es tracta d’una certesa o falsedat immediates
on la percepció conjuntament amb la memòria i allò que l’acompanya es
fon en el judici? Creiem que és aquest darrer el cas que ens ocupa i que la
resposta a aquesta pregunta té molt a veure amb l’encert o l’error del que
parlàvem anteriorment. Considerem que el misteri de l’experiència repre-
sentada per l’escriba ens pot remetre d’alguna manera a allò que ens man-
cava en l’escena anterior relativa a l’home que mira, això és, allò que
permetia que emetéssim un judici perceptiu sense tenir la certesa d’allò

d’allò que passa desapercebut rebrà una especial significació a l’hora d’entendre quina
sigui la millor de les vides que Sòcrates proposa per a l’home (cf. 33b).

53. Com ho veu també TEISSERENC, el qual afirma que l’escriba «met un terme au dialogue
et repousse l’incertitude de l’interrogation au profit de la certitude du jugement»
(«L’empire du faux ou le plaisir de l’image. Philèbe 37a-41a» a La fêlure du plaisir. Études
sur le Philèbe de Platon, Paris: Vrin, 1999, 285).

54. La referència als judicis i als discursos marca aquí una diferència respecte l’aclariment
fet al final de l’escena anterior. Recordem que allà els lovgoi han estat descrits com
l’expressió verbal del pensament (dianoia), el qual derivava directament d’allò que
s’havia obtingut mitjançant el judici (que com hem vist, es pot desdoblar entre judici
perceptiu i judici pròpiament dit). Ara, però, la situació sembla ser diferent. El fet que
els lovgoi s’escriguin indica que ja no es tracta d’una expressió verbal emesa a un tercer,

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

112

que estàvem veient. És a dir, la manera com l’ànima fa el salt d’una mera
percepció indeterminada en un marc de determinacions, vers una deter-
minació acabada i completa. En aquest sentit, per tant, la tasca de l’escriba
ens remet al procés complex de mediacions on l’ànima parla constantment
amb si mateixa. Així doncs, la mesura i el moment oportú semblen ser de
nou la clau per encertar l’objectiu inicial55.

La situació descrita adquireix tota la seva rellevància si entenem que,
com mostrarà la part final de l’escena central (39d-e), les experiències a
les que fa referència Sòcrates no només escriuen en nosaltres allò que s’esdevé
en el present, sinó també allò que s’ha esdevingut i allò que s’esdevindrà
en el futur. Aquest fet amplia les possibilitats de l’encert i de l’error tot
situant-les en el conjunt de l’experiència humana. De la mateixa manera
que en la percepció immediata d’un objecte en la distància podem errar el
tret a l’hora de realitzar el judici inicial, això és, en l’escriptura d’allò que
quedarà gravat en la nostra ànima, també en relació amb el futur la tasca
de l’escriba ens pot oferir una imatge errada de nosaltres mateixos. Allò
significatiu és aquí el fet que el que s’escriu en tots els casos és una deter-
minada imatge de l’home.

2.2.2. El pintor

S. Així accepta també un altre productor, al mateix temps, en les nos-
tres ànimes. [...] Un pintor que, després de l’escriba, pinta les imatges en
l’ànima de les coses que han estat dites.

P. En quin sentit i en quines circumstàncies parlem d’ell?
S. Quan algú, havent separat de la visió o de tota altra percepció allò

que ha estat jutjat o dit en aquell moment, [39c] veu en si mateix d’alguna
manera les imatges de les coses jutjades i dites. O no és això el que s’esdevé
en nosaltres?

P. És molt així!

sinó d’un discurs silenciós; en segon lloc, ja no es pot tractar aquí de mers pensaments
expressats, sinó de pensaments escrits en un llenguatge intel·ligible, en un llenguatge
natural, plasmable físicament, fixat.

55. Diguem aquí que sovint aquesta qüestió es resol a partir de la referència al passatge dels
homes estimats pels déus (39e-40c) i no en referència al passatge central tal i com
nosaltres l’hem situat. El passatge sobre els homes pietosos ens indica que només ells
són capaços de pensar el bé (present, passat i futur) adequadament perquè coneixen el
món i el seu ordre, mentre els dolents, aquells que no són estimats pels déus, ignoren el
món i el seu ordre (TEISSERENC «L’empire du faux ou le plaisir de l’image. Philèbe 37a-
41a» a La fêlure du plaisir. Études sur le Philèbe de Platon, Paris: Vrin, 1999, 290 i ss.).
Estem d’acord amb Teisserenc i la lectura que fa del passatge sobre els homes pietosos,
però creiem que desatén totalment la centralitat de l’escena central i la importància que
té aquí la imatge de l’home. Delcomminette, en la mateixa línia que Teisserenc, considera
que aquest argument dels homes pietosos determina el que ell anomena el caràcter
agathològic de la veritat, això és, la impossibilitat de separar veritat i bondat (cf. 2006,

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

113

S. Per tant, són vertaderes les imatges dels judicis i els discursos verta-
ders, i falses les dels falsos.

P. Totalment. (39b2-39c4)

Sòcrates dibuixa aquí la figura d’una segona força que constitueix la
nostra ànima. Es tracta d’un altre productor (e{teron dhmiourgo;n), el
qual pinta (gravfei) en l’ànima imatges o icones (eijkovna~ ejn th`/ yuch/)
d’allò que ha estat dit (tw`n legomevnwn). Aquest productor només inter-
vé quan allò jutjat o dit se separa de la visió i la percepció (ajp j o[yew~ h[
tino~ a[llh~ aijsqhvsew~), és en aquell moment que l’ànima veu, d’alguna
manera, en si mateixa, imatges (eijkovna~ ejn auJtw/̀ oJra/̀ pw~) de les coses
dites i jutjades. Fixem-nos que aquí es veu clarament com la mirada es fa
present tant per captar l’exterioritat, com per captar la mateixa interiori-
tat cognoscitiva que ens constitueix. És important veure, en aquest sentit,
que no es tracta aquí d’imatges visuals, car poden provenir de qualsevol
percepció, com per exemple, un soroll, un plaer o un dolor, de les quals
coses no en tenim imatges visuals sinó representacions mentals o senti-
ments. En el cas del pintor (zwgravfo~), però, no es tracta del procés de
memorització de les agitacions: la imatge no ho és de l’objecte percebut,
sinó del lovgo~ retingut, la imatge és del judici sobre l’objecte. El fet que
l’home es pugui separar d’allò vist implica, en el mateix sentit, que aques-
ta imatge és relativa a allò que hi ha a la nostra interioritat. És només
gràcies a la memòria que es fa possible el pas de les agitacions a les imat-
ges, però al mateix temps les agitacions formen part del judici, converti-
des en imatges només gràcies a la memòria.

És important notar que aquestes imatges, igual que els records, ens
ofereixen informació sobre allò que hi ha a la memòria més que no pas
l’agitació original i, per tant, resulten insuficients per pensar la realitat en
la seva complexitat. La seva virtut és, tanmateix, que fixen definitivament
allò que originàriament es presentava en un marc d’indeterminacions.
Aquesta fixació definitiva, la imatge, resulta més fàcil de recordar, més
fàcil de retenir que no pas allò escrit per l’escriba en un primer moment.
Tanmateix, aquestes virtuts comporten respectivament els mateixos perills
que trobàvem amb l’escriba, però multiplicats encara pel nou procés de
determinació. Això és així perquè la veritat o la falsedat de les imatges
depèn exclusivament de la veritat o la falsedat dels discursos i els judicis
escrits. En relació amb això és rellevant notar la importància, no només de
la separació respecte l’objecte percebut, sinó també de la distància tem-

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

391-395). GADAMER resol també la problemàtica des de la perspectiva d’un cert
intel·lectualisme moral socràtic (cf. Platos dialektische Ethik, Meiner, 2000, p. 118-120;
versió anglesa, p. 165-170). Aquest intel·lectualisme moral es troba al fons de les tres
interpretacions exposades i, des del nostre punt de vista, no encerta a aclarir allò que
s’esdevé en aquest punt del diàleg.

114

poral que implica aquest procés de l’ànima. El pintor no classifica simple-
ment com un arxivador fets observats o experimentats, sinó interpretacio-
ns d’aquestes coses fetes durant llargs períodes de temps. El funcionament
exacte d’aquest procés, evidentment, no se’ns aclareix en el símil, però
entenem que aquesta distància (física i temporal) és la mateixa que ex-
perimenta, en l’escena de l’home que mira, aquell que camina, allunyant-
se cada vegada més de l’objecte percebut. En separar-nos de la imatge
creem en nosaltres una nova imatge mental que ens permet pensar en allò
que hem vist. Això és de la màxima rellevància per a la nostra interpretació
del conjunt de text, car allò que imagina l’home que pensa no és altra cosa
que allò que aquest creu haver vist, això és, un home o una estàtua. L’escena
central es tanca, per tant, amb una imatge del pensament com a determina-
ció d’una determinació que prové d’un encert indeterminablement correcte però
que nosaltres sempre veiem com a correcte. L’encert de la mirada i la seva
gratuïtat juguen aquí un paper fonamental, sobretot, com hem vist, per-
què allò que pretenem discernir és la figura d’un home. Notem també
que en aquest esforç de determinacions, passat, present i futur es fonen en
la fugacitat d’un present que constantment se’ns escapa. Finalment, el fet
que en el joc entre percepció, memòria i judici constitutiu de l’experiència
i de l’ànima humanes que ens presenta l’escena central s’hi situï una clara
indeterminació, té encara una important rellevància pel que fa a la com-
prensió de l’argument en la qual se suscita aquesta escena, això és, en el
llarg aclariment sobre l’experiència del plaer. Recordem que el plaer se’ns
presenta com quelcom il·limitat en si mateix que resulta fins a cert punt
delimitable per la raó, la qual cosa ha de possibilitar la bona vida. Doncs
bé, si resulta que en l’examen –i per tant en la delimitació– del plaer,
trobem una insalvable indeterminació constitutiva de l’experiència hu-
mana, això ens indica quelcom rellevant per entendre el missatge socràtic
en el conjunt del diàleg: hi ha quelcom, constitutiu de l’ànima humana,
que impedeix la plena determinació de la pròpia experiència i, per tant, el
conjunt de la nostra vida se situa en un joc de determinacions i
d’indeterminacions irreductible mitjançant una delimitació merament
racional; només la gràcia, la justa mesura com quelcom que transcendeix
la racionalitat humana, sembla capaç de resoldre la incertesa que consti-
tueix l’essència mateixa de la pròpia experiència.

Amb aquesta darrera imatge es clou, doncs, el perfil de l’ànima entesa
com a llibre i, per tant, també l’escena central, la qual hem procurat
relligar per entendre-la com un tot que ens il·lumina el contingut del
diàleg. Fixem-nos, per acabar, en un fet rellevant que manifesta el conjunt
de l’escena a la llum de la forma de l’aclariment socràtic. Es tracta del fet
que, com ja hem anat indicant, la tasca de dibuixar i la d’escriure que
Sòcrates ens descriu aquí és exactament aquella que ell mateix està realit-
zant a l’hora de dissenyar la seva descripció: l’escena de l’home que mira
ens mostra la vivacitat de la percepció present i el moment del judici

Anuari de la Societat Catalana de Filosofia XXII, 2011 Bernat Torres

115

perceptiu com a possibilitat primera d’encert o d’error. Aquest procés és
una imatge d’exterioritat, una imatge on l’agitació conjunta del cos i de
l’ànima són gairebé palpables i on també són palpables les indetermina-
cions que constitueixen l’experiència humana. Però aquest procés ens és
descrit discursivament, com si fos produït per un escriba (Sòcrates ma-
teix) que ens transmet la síntesi d’allò inefable en la forma d’un judici. I
tot plegat, finalment, ens ofereix un dibuix, una pintura de l’ànima hu-
mana on aquesta es converteix, sense ser-ho, en un llibre on s’hi escriuen
paraules i s’hi dibuixa. La imatge, però, lluny de l’agitació original que
caracteritza l’experiència humana, és incapaç d’aclarir-nos res si nosaltres
no fem l’esforç d’anar a mirar, de recuperar aquell primer moment de la
percepció. Només si des de la distància som capaços de discernir un home,
entendrem el sentit complet de la imatge platònica56.

La mirada que escolta Anuari de la Societat Catalana de Filosofia XXII, 2011

56. L’elaboració d’aquest text forma part dels treballs del grup de recerca 2009SGR447
«EIDOS. Hermenèutica, platonisme i modernitat» i del Projecte d’Investigació HUM2007-
62763/FISO finançat per la Dirección General de Investigación.

116

117

La teoria aristotèlica de la percepció i els seus antece-
dents platònics (Teetet i Fileb)

LUIS ANDRÉS BREDLOW1

Facultat de Filosofia (Universitat de Barcelona)

Carrer Montalegre 6 / E-08001 Barcelona
luisbredlow@ub.edu

Traducció d’Ignasi Lasheras

Article rebut el 20 de novembre de 2010 i acceptat el 25 de gener de 2011

Títol català: La teoria aristotèlica de la percepció i els seus antecedents platònics
(Teetet i Fileb)
Resum: És un fet ben conegut que la teoria aristotèlica de la percepió sensible (així com
la seva teoria del coneixement en general) s’inspira en gran part en motius que deriven
directament dels diálegs de Plató. L’objecte d’aquest article és mostrar alguns dels canvis
d’interpretació més decisius que aquests motius platònics experimenten en el context de
la filosofia aristotèlica. L’análisi es centra en tres aspectes principals: l’atribució de veritat
i falsetat a les sensacions, la metáfora del segell i la cera i la noció de phantasía.

Paraules clau: Aristòtil; Plató; percepció; teoria del coneixement.

Títol anglès: Aristote’s theory of perception and his platonic background (Theaetetus
and Philebus)
Abstract: It is a well known fact that Aristotle’s theory of sense-perception (as well as his
theory of knowledge in general) draws largely on patterns that are directly derived from
Plato’s dialogues. The aim of this paper is to show some of the most decisive changes of
interpretation these Platonic patterns undergo in the context of Aristotle’s philosophy.
The analysis centers on three main points: the attribution of truth and falsity to sensa-
tions, the metaphor of the seal and the wax, and the notion of phantasia.
Key words: Aristotle; Plato; sense-perception; theory of knowledge.

Anuari de la Societat Catalana de Filosofia XXII, 2011. 117-127
ISSN (format paper) 1130-4383 - ISSN (format digital) 2013-9543

DOI: 10.2436/20.3001.01.14 http://revistes.iec.cat/index.php/ASCF

1. Aquest text forma part dels treballs del projecte d’investigació Nóesis. La tradición
gnoseológica aristotélica y los orígenes de la filosofía de la mente (FFI 2009-11795, Ministe-
rio de Ciencia e Innovación).

118

És ben sabut que els ensenyaments d’Aristòtil respecte al coneixement
i a la percepció es nodreixen constantment d’elements i motius presos
dels diàlegs platònics, fins al punt que podem dir, sense exagerar massa,
que el deute del deixeble amb el mestre és força més palès aquí que en cap
altre aspecte de la seva filosofia.

Així, Aristòtil comparteix amb Plató, per començar, la divisió dels
ens en general en aijsqhtav i nohtav (De an. 3.8, 431b21-22), essent
aquests darrers els únics objectes vertaders del saber i, entre ells, sobre-
tot, les «formes» (ei[dh) o causes formals; troballa en la qual radica el
mèrit essencial de Plató i la seva escola (cf. Met. A 7, 988a34-b1). «Per
les formes coneixem totes les coses», afirma Aristòtil (Met. G 5, 1010a25)
i són les formes, abans que res, les que permeten rescatar la possibilitat
d’un saber ferm i fiable per damunt de l’inaprehensible fluir de les
coses sensibles, que condemna tot coneixement a quedar en mera opinió
transitòria i relativa.

Però a més, segons Aristòtil, aquella relativització extrema, per la qual
totes les opinions acaben essent igualment vertaderes o falses (segons es
reconeix de manera exemplar a la doctrina de Protàgoras), venia prepara-
da ja, sense voler-ho, pel conjunt dels pensadors «antics» o pre-platònics,
incapaços de distingir entre el sensible i l’intel·ligible, i incapaços també,
conseqüentment, de comprendre la diferència essencial entre l’obra de
l’enteniment ideatiu o conceptual (nou~̀) i la mera percepció sensible2.
També en aquesta apreciació històrica, Aristòtil es mostra, en l’essencial,
d’acord amb Plató: n’hi ha prou de seguir atentament el fil del raonament
del llibre Gamma per percebre, poc menys que a cada pas i fins en els
detalls de la formulació, el ressò del Teetet platònic i de les pàgines finals
del Cràtil3.

En relació a això, tant per a Aristòtil com per a Plató, la veritat i l’error
es troben en els judicis; no en les sensacions. Així mateix, ambdós reco-
neixen, en la fantasiva i en els fantavsmata, una mena d’instància
intermitja entre el judici i la sensació, susceptible, al seu torn, de veritat i
falsedat (cf. De an. 3.3 con Sof. 264a-b).

Més eloqüents són, encara, les coincidències en els detalls, com ara la
distinció entre memòria i recordació (ajnavmnhsi~) que Aristòtil (De mem.
1, 451b) sembla prendre quasi literalment del Fileb (34b-c), o la compa-
ració de la memòria amb una «pintura» (De mem. 1, 450a, y Fil. 39b-c).
Així mateix el símil que compara la memòria amb les marques d’un segell

2. Resumeixo, fins aquí, una interpretació que he desenvolupat detalladament en el meu
«Aristotle on pre-Platonic theories of sense-perception and knowledge», Filosofia Uni-
sinos 11, 3 (2010): 204-224.

3. Evidentment, la dependència no sempre és fidelitat: sobre la simplificació excessiva amb
la que Aristòtil presenta tant la tesi de Protàgoras com la refutació d’aquesta per part de
Plató, vegeu M. F. BURNYEAT, «Protagoras and self-refutation in later Greek philoso-
phy», Philosophical Review 85,1 (1976): 44-69.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Luis Andrés Bredlow

119

impreses en un bloc de cera, la millor o pitjor qualitat del qual es corres-
pon amb les excel·lències i els defectes de la facultat de memòria dels
diferents individus (De mem. 1, 450b2 ss.), està clarament pres del Teetet
(191c-d, i 194c-195a, sobre la bona i mala memòria). També la conegu-
da tríada aristotèlica de: facultat, possessió i exercici del coneixement (De
an. 2.5, 417a21-b2; 3.4, 429b5-9), i la concomitant distinció
d’entel·lèquia primera i segona, podem veure-la ja prefigurada a la seva
manera en el colomar del Teetet platònic (196d-199c).

Essent així de clara i palpable la presència d’aquests motius platònics
en el corpus aristotèlic, sembla ser tasca de més interès i també molt més
dificultosa, tractar de veure com aquests mateixos motius pateixen, no
obstant això, un canvi d’interpretació, de vegades profund o, per dir-ho
d’una altra manera, un canvi de perspectiva, que les semblances amb prou
feines aconsegueixen dissimular. Em limitaré aquí a comentar uns pocs
punts en què aquest canvi de perspectiva em sembla especialment signifi-
catiu.

En un passatge decisiu del Teetet (186d-187c), es reconeix que la veri-
tat i la falsedat no han d’atribuir-se a les sensacions, sinó als judicis (doxav-
zein 187a, dovxa 187b): «En les afeccions, per tant, no hi ha coneixement,
sinó en el raonament sobre elles (e;n tw/̀ peri; ejkeivnwn sullogismẁ/):
l’essència i la veritat en aquest, segons sembla, són possibles d’assolir,
però en aquelles és impossible» (186d).

Aristòtil, al seu torn, escriu que «el vertader i el fals es refereixen a la
composició i a la separació» (scil. de subjectes i predicats - De int. 1,
16a12-13), mentre que en les paraules (ta; ojnovmata kai; ta; rJhvmata) de
per si i en la mera noció (novhma) de quelcom no hi caben veritat ni false-
dat (ib. 16a9-11, 13-16); i en un lloc memorable del De anima, expli-
cant la diferència entre el concebre (noeiǹ) i el percebre, sosté que es pot
concebre alguna cosa encertadament o no, però que la sensació dels sensi-
bles propis (de cada sentit) és sempre vertadera, «mes també pensar es pot
erròniament » (De an. 3.3, 427b8-13). Més endavant precisa que l’error
està sempre «en la composició» (ejn sunqevsei) de les nocions (ib. 3.6,
430b1-2), això és, en el judici, que és obra de l’enteniment (b6), no sense
abans haver reiterat que les sensacions «són sempre vertaderes» (3.3, 428a11).

Ara bé, la tesi que les sensacions (almenys les dels «sensibles propis»)
són «sempre vertaderes» no només s’aparta notòriament de Plató (que
assegura, contràriament, que en les sensacions és impossible aconseguir
cap veritat), sinó que també és de per si molt més problemàtica del que
podria semblar.

I és que a primera vista podríem sentir-nos temptats a entendre aques-
ta tesi com dient que les sensacions són infal·libles en el sentit, més aviat
trivial o tautològic, de ser simplement les que són, sense possibilitat d’error
fins que no els agreguem un judici sobre el suposat fet real que en elles
creiem discernir: puc errar en jutjar que l’aigua de la llacuna és verda en

La teoria aristotèlica de la percepció... Anuari de la Societat Catalana de Filosofia XXII, 2011

120

realitat, però el mer fet de veure-la jo verda no pot admetre cap possibili-
tat d’error. En aquest cas, la posició d’Aristòtil vindria a ser més o menys
semblant a la d’Epicur, que sostenia que les percepcions dels sentits són
sempre vertaderes com a tals, i que l’error i l’engany no poden donar-se
més que en el que els afegeix l’opinió (to; prosdoxazovmenon).4

Hi ha, no obstant, diverses raons de pes per resistir-nos a acceptar
aquesta interpretació, aparentment senzilla i evident, assenyalades fa ja
quasi mig segle per Irving Block5.

Per començar, Aristòtil oposa expressament la percepció dels sensibles
propis de cada sentit (el color per a la vista, el so per a l’oïda, etc.), que és
sempre vertadera, a la dels sensibles «comuns» (moviment, repòs, nom-
bre, figura i grandària), «sobre els quals ja és possible enganyar-se en la
percepció» (De an. 3.3, 428b24-25), sobretot -afegeix poques línies des-
prés- «quan allò percebut es troba lluny» (b29-30); i a la dels sensibles
«per accident», és a dir, els subjectes als que s’atribueixen les qualitats
sensibles percebudes: «Ja que respecte que alguna cosa és blanca, hom no
s’enganya, però respecte que el blanc és tal cosa o tal altra, sí que s’enganya»
(ib. 428b21-22), per exemple, «si allò blanc és home o no» (3.6, 430b29-
30) o «si allò blanc és el fill de Diares» (2.6, 418a21).

Podem admetre, certament, que la identificació dels sensibles per acci-
dent suposa ja la intervenció del judici a més de la sensació; però pel que
fa a la percepció dels comuns, no es troba cap raó a favor del fet que les
percepcions de figures o grandàries hagin de ser menys indubtables que
les de colors i sons, ni a favor del fet que les percepcions d’objectes vistos
de lluny hagin de ser menys certes que les d’aquells que es veuen de prop:
es diria que, si les sensacions són vertaderes sense més, pel sol fet que hom
no pot menys que percebre vertaderament el que està percebent, això
hauria de valer per a totes les sensacions sense restricció (tal i com succe-
eix, en efecte, a la teoria d’Epicur) i no solament per a una classe específi-
ca d’elles.

I encara més: en el mateix passatge, Aristòtil afirma que «la percepció
dels sensibles propis és vertadera o és la que en menor grau conté allò fals»
(o{ti ojlivgiston e[cousa to; yeu`do~, 3.3, 428b18-19). Aquest matís és
certament desconcertant: si les sensacions són vertaderes simplement per
ser les que són, llavors qualsevol possibilitat d’error, per mínima que si-
gui, ha de quedar exclosa d’antuvi i per definició. Però ara veiem que les
sensacions, incloses les dels sensibles propis, no només poden ser vertade-
res, sino també falses en alguns casos.

4. EPICUR, Ep. Herod. 50-51; cf. el comentari ad locum en la meva edició de DIÒGENES

LAERCI, Vidas y opiniones de los filósofos ilustres, Zamora: Lucina, 2010, p. 504, amb més
referències.

5. I. BLOCK, «Truth and error in Aristotle’s theory of sense perception», Philosophical
Quarterly 11 (1961): 1-9.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Luis Andrés Bredlow

121

El sentit d’aquesta distinció s’aclareix per l’acarament d’un passatge
de la Metafísica (K 6, 1062b36-1063a5): «Mai el mateix els sembla a uns
dolç i als altres el contrari, si no és que els uns tinguin corromput i danyat
allò que percep i discerneix els esmentats sabors; essent això així, cal supo-
sar que els uns són la mesura i els altres, no». D’aquí se segueix, en primer
lloc, que, pel que fa a la percepció dels sensibles propis, no tots els homes
són mesura, sinó únicament els que tenen els òrgans sensitius sans i en
condicions adequades. Així, Aristòtil intenta rebatre els arguments sofís-
tics sobre la relativitat de la percepció (cf. Met. G 5, 1009b1-11). En
segon lloc, que la percepció recta i vertadera és la dels sentits que estan
funcionant de manera normal i conforme a la seva pròpia naturalesa, tal i
com s’observa també en el mateix tractat De anima (2.6, 418a24-25):
«d’entre els sensibles de per si (kaq jauJtav), els propis són els sensibles per
excel·lència i aquells per als quals està feta per naturalesa la substància de
cada sentit».

Així doncs, la tesi: ‘la sensació dels sensibles propis és sempre vertade-
ra’ (hem d’afegir: sempre que els sentits corresponents estiguin sans i
operants kata; fuvsin) no expressa el fet trivial que allò que percebem
sigui justament el que percebem, sinó més aviat una concepció teleològica
de la sensació per la qual els sentits, mentre acompleixin adequadament la
funció per la qual estan fets cadascun d’ells, no poden menys que mos-
trar-nos les coses tal i com són realment: la rerum natura no fa res en va
(cf. De cae. 1.4, 271a33) ni pot produir un òrgan que no sigui capaç,
almenys en circumstàncies normals i ejpi; to; poluv, d’acomplir la funció
per la que estava fet.

Així, s’entén per què no es pot dir el mateix de la percepció dels sensi-
bles comuns, els quals, justament per no ser allò pel que estava fet cadas-
cun dels sentits en particular, es presten també en major grau a l’engany;
sense esmentar ja la percepció dels sensibles «per accident», en la qual la
intervenció de la imaginació i del judici –i, per tant, la possibilitat de
l’error– sembla ja inevitable.

Sigui com sigui, podem constatar que per a Aristòtil, malgrat el que
poden donar a entendre, a primera vista, algunes de les seves formulacio-
ns més concises, la veritat i l’error tenen lloc no solament en els judicis,
sinó ja en les sensacions mateixes.

Si cal encara insistir que, en aquest punt, Aristòtil discrepa de Plató,
per a qui, segons hem vist, en les sensacions mai s’aconsegueix la veritat
(Teet. 186d), hauríem d’afegir: ni la falsedat tampoc. Tot el raonament
anterior del Teetet sembla abocar a la conclusió que les úniques coses que
poden ser vertaderes o falses són les creences o els judicis, mentre que,
contràriament, tot intent de trobar la veritat o el coneixement en les me-
res sensacions haurà d’abocar-nos inevitablement a admetre, amb Pro-
tàgoras, que totes les sensacions són igualment vertaderes.

La teoria aristotèlica de la percepció... Anuari de la Societat Catalana de Filosofia XXII, 2011

122

No contradiu pas aquesta interpretació, sinó que la confirma –al meu
entendre– aquell passatge central del Fileb (37a-b, y cf. 40d) en què Sò-
crates observa que allò que jutja, sigui rectament o no, en tot cas està
jutjant realment o de fet (o[ntw~), el mateix que allò que gaudeix està, de
totes maneres, gaudint realment, cosa que no impedeix que els judicis,
així com els gaudis, puguin ser vertaders o falsos en cada cas, segons en-
certin o no a referir-se a un objecte real (37d-e, 40d). Com que en aquest
passatge no es parla de les sensacions, podem suposar: o bé que aquestes
es troben en la mateixa situació que els judicis i els gaudis –essent de per
si reals, encara que vertaderes o falses respecte al seu objecte–, o bé que
l’omissió és deliberada, ja que les sensacions, tot i ser reals com els gaudis
i els judicis, a diferència d’aquests no són, no obstant, susceptibles de ser
vertaderes o falses. M’inclino per la segona opció, ja que en cap moment
diu Plató que les sensacions de per si puguin ser vertaderes o falses, sinó
que més aviat era aquesta propietat la que, en el Teetet, distingia els judicis
de les sensacions6.

Vegi’s a més que, en l’escena central del diàleg (38c-e), la de l’home
que, mirant des de lluny, confon un home amb una estàtua, el que queda
suspecte d’error no és la percepció, sinó la creença o el judici dovxa, 38e4)
que pronunciï l’observador parlant amb si mateix o amb un altre, quan
per ventura digui (proseivpoi, 38d) que és una estàtua allò que veu. En
tot cas, queda palès que és en un acte de llenguatge on s’esdevé l’encert i
l’error.

I sobre quina classe d’error és aquest que, ja abans de quallar en judici
errat i abans que es digui res, dóna lloc a errors similars, ens il·lustra prou
bé el símil del bloc de cera del Teetet (193b-d, 194a-b): no és la sensació
per ella mateixa la que enganya, sinó l’associació errònia d’aquesta amb
certa «marca» (shmei`on) o record de sensacions passades. I poc importa,
d’altra banda, que el símil quedi descartat tot seguit per inadequat per
donar compte dels errors de càlcul i similars -que res no tenen a veure
amb les sensacions- i, per tant, del que és el judici fals en general, ja que
aquí no s’aspira a tant. Cal remarcar, a més, que al Fileb no sorgeix aquesta
mateixa dificultat, ja que en aquest diàleg la recordació o ajnavmnhsi~
s’entén, des del principi, com a referida tant a coneixements com a sensa-
cions (34b11).

Abans de continuar, val la pena aturar-nos un moment a recordar les
raons per les quals Plató s’inclinava, al Teetet, a rebutjar les sensacions en
favor dels judicis com a portadors de veritat i falsedat o truth bearers, com

6. Aquesta interpretació s’oposa a la de J.-F. PRADEAU («Introduction» a PLATON, Philèbe,
Paris: Flammarion, 2002), que sosté que, per a Plató, la sensació és «un jugement de
l’âme» (p. 43 i passim), per la qual cosa «déjà des sensations sont susceptibles d’être
vraies ou fausses» (p. 55). No veig res de semblant a aquesta formulació en els passatges
platònics als que Pradeau remet (p. 45 n. 2).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Luis Andrés Bredlow

123

diuen els lògics d’avui dia: a saber, que allò que comprèn (dianoeì) que la
veu i el color són dues coses diferents entre si –així com que cadascuna
d’elles és una i idèntica a si mateixa– no són ni l’oïda ni la vista, les quals
no saben discernir més que els seus objectes específics (185a-c); ni tam-
poc no poden ser els sentits els que perceben el que tenen en comú les
coses (ta; koinav, 185e1) –el ser i el no ser, la semblança i la dissemblança,
la identitat i la diferència, l’u i el nombre (185c)–, sinó que hem de
suposar que és l’ànima per ella mateixa qui ho examina (185e1), que és
justament el que s’anomena jutjar o opinar (doxavzein, 187 a).

Ara bé, no deixa de ser significatiu que els mateixos dos arguments
tornin a aparèixer en Aristòtil, a l’inici del llibre tercer del De anima,
l’únic és que no serveixen per justificar el pas de la sensació al judici, sinó
per introduir la ai[sqhsi~ koinhv o «sensació comuna» (3.1, 425a27),
necessària, al seu parer, per donar compte de la percepció dels «sensibles
comuns» (twǹ koinwǹ, 3.1, 425a14) –moviment, repòs, figura, gran-
dària, nombre i unitat–, que els sentits particulars només perceben per
accident, i així mateix per explicar fins i tot com distingim les diferents
qualitats sensibles entre si -per exemple, allò blanc d’allò dolç-, cosa que
cal fer –conclou Aristòtil– «per força mitjançant una sensació, ja que es
tracta de sensibles». De manera que l’enigmàtic sentit comú supleix, com
a mínim, algunes de les funcions que Plató atribuïa, amb més economia
conceptual, als judicis: novament, com en el cas de la veritat i l’error, la
sensibilitat queda investida de trets que en Plató eren privatius de
l’enteniment i el llenguatge.

No pas menys esclaridor és el canvi que pateix en Aristòtil el cèlebre
símil del bloc de cera, que Plató havia introduït en el Teetet (191c-d):

Posa, doncs, per amor del raonament, un bloc de cera que tenim en les àni-
mes, tenint-lo l’un major, l’altre menor, i l’un de cera més pura, l’altre de la
més impura i més seca, i alguns de cera més humida, i hi ha qui la té en la seva
justa mesura (...). Diguem llavors que aquest bloc de cera és un regal de la
mare de les Muses, Memòria, i que en ell allò que vulguem recordar d’entre les
coses que vegem o sentim o que nosaltres mateixos pensem, guardant-ho per
a les sensacions i els pensaments, ho gravem com si estiguéssim imprimint la
marca d’un segell; i que el que quedi imprès, ho recordem i ho coneixem,
mentre segueixi present la seva imatge, però el que s’hagi esborrat o no hagi
arribat a imprimir-se, ho oblidem i no ho coneixem.

En primer lloc, el símil no pretén representar de cap manera les sensa-
cions, sinó únicament el mecanisme de la memòria; en Aristòtil, en canvi,
el mateix símil no s’aplica solament a la memòria (així De mem, 450b1),
sinó expressament a les sensacions mateixes (De an. 2.12, 424a17-20):

I en general respecte de qualsevol sentit ha de comprendre’s que el sentit és
allò que és capaç de rebre les formes sensibles sense la matèria, tal i com la cera
rep la marca del segell sense el ferro i l’or.

La teoria aristotèlica de la percepció... Anuari de la Societat Catalana de Filosofia XXII, 2011

124

En segon lloc, doncs, aquí s’introdueix una manera d’imaginar els pro-
cessos perceptius que tindrà conseqüències fatals per a la teoria del co-
neixement7 : i és que, com ja notava Plotí (Enn. IV 6, 1, 29-32), «si rebem
empremtes del que veiem, no hi haurà manera de mirar les coses mateixes
que veiem, sinó imatges i ombres de visions, de manera que una cosa
seran els objectes mateixos i una altra el que nosaltres veiem.»

En tercer lloc, en la versió aristotèlica del símil, els sentits «reben» les
formes sensibles d’una manera purament passiva (de la mateixa manera
que l’enteniment rep les formes intel·ligibles, ja que «l’enteniment és a
les coses intel·ligibles el mateix que la sensibilitat és a les sensibles», De
an. 3.4, 429a17-18). En la versió platònica, per contra, som nosaltres els
que ens «gravem a la memòria» allò que volem recordar (o{ti a]n boulhqw`men
mnhmoneus̀ai), formulació en la qual l’aspecte actiu i voluntari apareix
clarament subratllat, per no dir exagerat. Després, en el Fileb (38e-39c),
el símil de l’escrivà i el pintor recalca encara amb més claredat el caràcter
actiu i espontani de la memòria, alhora que corregeix el que el símil de la
cera i el segell tenia de toscament mecànic:

Sòcrates: Admet ara que també hi ha un altre artesà més en les nostres
ànimes al mateix temps.
Protarc: Quin?
S.: Un pintor que, després de l’escrivà que pren nota de les coses que
s’han dit, va pintant imatges d’aquestes en l’ànima.
P.: I aquest, com diem, doncs, que ho fa i quan?
S.: Quan un, apartant de la vista o de qualsevol altre sentit les coses
que en el seu moment es jutjaven i deien, veu d’alguna manera dins de
si mateix les imatges d’allò jutjat i d’allò dit. O potser no és això el que
ens passa?
P.: I tant que sí.
S.: I que potser no són vertaderes les imatges dels judicis i de les dites
vertaderes, i falses les dels falsos?
P.: Del tot.
(Fil. 39b-c)

Aquí es diu amb tota claredat que les «imatges» de la memòria i la
imaginació –els fantavsmata, es dirà després (40a)– són imatges de «les

7. Recordem la teoria estoica de la percepció com a «empremta» (tuvpwsi~), que fou un
blanc tan fàcil pels atacs dels escèptics (SEXT EMPÍRIC, Adv. math. VII, 227-229, 373-
374; cf. R. Román Alcalá, El enigma de la Academia de Platón. Escépticos contra dogmá-
ticos en le Grecia clásica, Córdoba: Berenice, 2007, p. 58-69). També Descartes sostenia
que els sentits externs perceben «de la mateixa manera que la cera rep la figura del
segell» (Regulae ad directionem ingenii, AT X, 412); no és sinó conseqüència extrema
d’una suposició semblant que la existència mateixa d’un món material fora de la ment
esdevingués per a ell dubtosa.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Luis Andrés Bredlow

125

coses que s’han dit» (tw`n legomevnwn), de «judicis i dites» (doxw`n kai;
lovgwn) i que són vertaderes o falses justament en la mesura que ho siguin
els judicis o enunciats de què són imatges. Es reconeix expressament,
doncs, el caràcter lingüístic i racional dels processos imaginatius que, pel
fet mateix de donar-se en un ésser dotat de llenguatge i raó, han de rela-
cionar-se amb les creences i els judicis de qui recorda o imagina.

Això concorda molt bé amb el fet que en el Sofista (264a5-7) es defi-
neixi la fantasiva com quelcom que és per essència el mateix que el
judici (dovxa), només que aquest no es presenta per si mateix, sinó per
mitjà de la sensació (di j aijsqhvsew~)8 : allò que a hom se li apareix (fai-
vnetai) és una «mescla (suvmmeixi~) de sensació i judici» i només gràcies
a aquest parentiu amb el judici i l’enunciat (lovgo~) se li pot atribuir
també veritat o falsedat (264b1-4).

Importa recordar aquí que el concepte grec de fantasiva no corres-
pon precisament a cap de les nostres nocions modernes d’«imaginació»,
en tant que inclou, a més de les figuracions imaginatives, els records i les
anticipacions, també les «aparences» del que es presenta directament als
sentits. Així, allò que en l’exemple del Fileb se li apareix a algú des de
lluny sota un arbre i al costat d’una roca, és un fantazovmenon (38d1),
una «aparença», emparentada amb les «aparences pintades» (fantavsma-
ta ejzwgrafhmevna, 40 a) de la imaginació.

D’aquesta manera en el judici sobre el que percebem intervé també,
juntament amb la sensació i de manera inseparable, la memòria9 : l’escrivà
que aixeca acta dels nostres judicis i redacta discursos en les nostres àni-
mes no és sinó «la memòria que coincideix amb les sensacions» (hJ mnhvmh
tai~̀ aijsqhvsesi sumpivptousa, 39a1). Així s’entén que les coses que
veiem no siguin objectes dels sentits i prou, sinó «aparences» o fantazo-
vmena, en tant que les sensacions se’ns presenten sempre ja barrejades amb
els judicis i els records, que són parents dels judicis i també, a la seva
manera, dels raonaments10.

8. No s’ha de confondre aquesta manera de manifestar-se el judici per mitjà de la sensació
(com la confonia ARISTÒTIL, De an. 3.3, 428a25) amb el judici segons la sensació (dovxa
met j aijsqhvsew~) del Timeu (52a), que res no té a veure amb la fantasiva, sinó que
és el mode de coneixement, hipotètic i conjectural, que té per objecte el món sensible.
En canvi, sí que es refereix a la fantasiva, encara que sense anomenar-la, la discussió
de Rep. X, 602e-603a.

9. LYCOS (vegeu n. 11), p. 499, anota encertadament que l’exemple de l’home i l’estàtua
del Fileb «illustrates Plato’s view that perceptual judgement, and the endeavour to form
such a judgement, always spring from memory and perception”.

10. Com observava ja P. NATORP, Platos Ideenlehre, Hamburg: Meiner, 1921, reimpr. 2004,
p. 340: «l’aparèixer mateix es funda en el judici, ja que l’engany no es troba en la mera
contemplació interior de les imatges, sinó en el judici, en el text, per dir-ho així, al qual
la imatge de la imaginació acompanya com a il·lustració. Tot i que la imatge acompa-
nyant reforça profundament la il·lusió, i és que hom creu veure que és així».

La teoria aristotèlica de la percepció... Anuari de la Societat Catalana de Filosofia XXII, 2011

126

Pel que fa a Aristòtil, és ben sabut que rebutja expressament aquesta
noció platònica de la fantasiva com a «barreja de sensació i judici» mit-
jançant un raonament més aviat fosc i prou confús (De an. 3.3, 428a24-
b9)11 que no esclarirem aquí, encara que segurament hi té a veure la seva
convicció que la fantasiva s’esdevé també en la majoria dels animals
(428a22, 429a5-8; no pas en les formigues, les abelles i els cucs, 428a10),
la qual cosa fa que rebutgi la possibilitat d’identificar-la amb el judici o
creença sense més (428a18-24). Per tant, si la fantasiva no és judici ni
sensació ni la mescla d’ambdós, reconeixem que és un moviment que es
produeix sota l’afecció de la sensació en acte i que s’assembla a la sensació
(428b13-14, 429a1-2), si és que no és ja «una certa sensació dèbil»
(ai[sqhsiv~ ti~ ajsqenhv~, Rhet. I 11, 1370a28), cosa que no li resta pas la
virtut de poder ser vertadera o falsa (428a12, 17, b17).

Es fa palès, doncs, l’esforç per deslligar la fantasiva de les facultats
humanes de judici i de llenguatge, no només perquè la podem trobar
també en els animals irracionals (ja que res no hauria impedit que una
mateixa facultat comuna a homes i animals hagués quedat modificada, en
el cas dels primers, en la seva mateixa essència per l’ús del llenguatge i de
la raó, cosa que a Aristòtil no sembla que se li hagi acudit), sinó primer de
tot perquè, un cop assentada la quasi infal·lible veracitat de les sensacions,
quedi un marge per donar compte també de la possibilitat de l’error, «que
és d’allò més habitual en els vivents» (De an. 3.3, 427b1). No en va
aquesta constatació, juntament amb la del fracàs dels «antics» en l’intent
de trobar-li explicació suficient, introdueix la discussió de la fantasiva
en el mateix capítol12.

Així, podem veure com les diverses discrepàncies d’Aristòtil respecte
Plató que hem ressenyat s’enllacen lògicament entre si de la següent ma-
nera: la pretensió de trobar la veritat i la falsedat, per sota del llenguatge
i en les sensacions mateixes, juntament amb la concepció de les sensacions
com a marques o empremtes de les formes sensibles, havia de suggerir la
qüestió de com podem conèixer la «veritat» de les sensacions, entesa com
a coincidència de l’empremta amb l’objecte que l’origina, del qual, per
hipòtesi, no podem conèixer-ne res més que l’empremta deixada. Es trac-
ta d’un problema, en el fons, irresoluble, que només podríem solucionar
mitjançant l’afirmació dogmàtica que la percepció sana i natural dels sen-
tits ens presenta les coses tal i com són en realitat. Però com que també els
sentits sans erren a vegades, calia trobar algun substrat anàleg a les sensa-
cions i, com elles, anterior i independent del llenguatge i del judici, però
que per la seva pròpia naturalesa admetés, a més de la veritat, també

11. L’estudi més esforçat i curós d’aquest raonament antiplatònic continua sent el de K.
LYCOS, «Aristotle and Plato on ‘Appearing’», Mind 73 (1964): 496-514.

12. Sobre aquesta qüestió, vegeu l’útil assaig de V. CASTON, «Why Aristotle Needs Imagina-
tion», Phronesis 41 (1996): 20-55.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Luis Andrés Bredlow

127

l’error. En aquesta necessitat cal veure, segons el meu parer, la motivació
més profunda del caràcter prelingüístic i irracional de la fantasiva aris-
totèlica.

Tot i així, hem d’admetre que, més enllà de les constriccions del seu
propi sistema, el problema de fons que enfrontava en aquest punt Aris-
tòtil amb Plató era d’abast més profund, més ardu i més perpetu; això és,
la qüestió de fins a quin punt les funcions de la percepció i de la imagina-
ció depenen del llenguatge o poden ser-ne independents en certa mesura.
És una qüestió intricada i apassionant que la filosofia i la ciència del dar-
rer segle han tornat a suscitar amb renovat vigor i que encara dista molt de
quedar resolta.

La teoria aristotèlica de la percepció... Anuari de la Societat Catalana de Filosofia XXII, 2011

128

129

Sobre C. H. TARNOPOLSKY, Prudes, Perverts and Tirans. Plato’s Gorgias
and the Politics of Shame
Princeton University Press, 2010. 240 p. ISBN 978-0691128566.

JORDI RAMÍREZ ASENSIO
Societat Catalana de Filosofia
jordi.searcher@gmail.com

El text de la professora Tarnopolsky proposa una lectura del Gòrgias
platònic centrada en la noció de vergonya, per tal de veure què pot apor-
tar l’obra platònica al debat actual sobre si la vergonya és un sentiment
amb efectes positius en una cultura democràtica o, pel contrari, mereixe-
ria ser eradicat. Aquesta és una discussió de certa importància als Estats
Units vinculada a la reivindicació dels drets d’algunes minories. Hi hau-
ria, doncs, dues posicions enfrontades: la dels que pensen que la vergonya
és un sentiment negatiu per una tradició històrica continuada que l’ha
emprat per atacar la posició de grups “socialment anormals” com els ho-
mosexuals; i la dels que pensen que pot ser un element positiu, una eina
per fixar una sèrie de qüestions morals que no poden ser negociables en
una societat democràtica. L’autora no ens amaga que la seva lectura té una
intenció política clara, ja que un reforçament de la noció de vergonya pot
ser un baluard de les nostres constitucions democràtiques en un temps de
crisi lligat a un fenomen progressiu de desregularització en tots els àm-
bits. De fet, el motiu de decantar-se pel Gòrgias és la comprensió que
mostra Plató del caràcter necessari, tot i que perillós, d’aquest sentiment
en la vida humana i en la política democràtica. Per fer això cal distingir
–tal com es fa al diàleg, segons afirma Tarnopolsky– entre una vergonya
causada per la llagoteria, una vergonya socràtica del respecte i una vergo-
nya platònica del respecte. Això ens ajudaria a evitar la confusió que pre-
val en els debats actuals sobre la vergonya; la confusió que existeix entre el
sentiment fundat en el respecte i el sentiment fundat en l’estigmatització
del diferent.

El primer capítol tracta les nocions de vergonya i retòrica en el diàleg.
Comença amb un acurat estudi de l’arrelament d’allò discutit al diàleg a
la realitat històrica atenenca. L’objectiu de l’anàlisi no és només ajudar-
nos a entendre el diàleg, sinó establir paral·lelismes amb la situació polí-
tica americana. Entendre el Gòrgias significa entendre que Plató està cercant
una resposta a aquests problemes que –i aquestes foren les tesis de l’autora–
no passen tant per un refús de la retòrica, sinó per la seva reconsideració
amb la finalitat de construir-ne una de positiva que suposi també una
superació de la socràtica. Així mateix, la idea de Tarnopolsky és que una
consideració semblant pot fer-se respecte de la democràcia; el Gòrgias no és

Anuari de la Societat Catalana de Filosofia XXII, 2011. 129-135
ISSN (format paper) 1130-4383 - ISSN (format digital) 2013-9543

DOI: 10.2436/20.3001.01.15 http://revistes.iec.cat/index.php/ASCF

130

Anuari de la Societat Catalana de Filosofia XXII, 2011 Jordi Ramírez Asensio

un diàleg anti-democràtic, sinó que cerca una depuració de la democrà-
cia, fonamentalment de les contaminacions produïdes per l’imperialisme.
La seva interpretació pren, com a punt de partida, la tesi evolucionista i
precisament el Gòrgias seria el lloc on es faria palès un cert trencament
amb el socratisme per part de Plató. El contingut d’aquesta part segueix
les oposicions establertes pel diàleg que, segons l’autora, són successiva-
ment: /1/ Entre la retòrica de Gòrgias i la dialèctica socràtica. /2/ Entre la
retòrica de l’adulació, la qual no és exactament la defensada per Gòrgias,
i la política socràtica entesa com a art de la justícia. /3/ Entre la retòrica
de l’adulació i la retòrica de la justícia. /4/ Entre la retòrica de l’adulació
i la noble retòrica platònica. /5/ Entre la retòrica de l’adulació, l’art polí-
tic socràtic i la veritable retòrica.

L’objectiu del diàleg és la definició d’aquesta retòrica noble que supera
la dels sofistes, però també la de Sòcrates, al capdavall estèril pel seu ca-
ràcter radical que avergonyeix massa els subjectes i no en permet treure
res de consistent dels diàlegs. Això queda molt clar en el diàleg entre
Cal·licles: Sòcrates i el mite final ha de ser entès com un intent de re-
dreçar aquesta situació. La clau d’aquesta evolució és entendre que el con-
trast no és tant entre disciplines basades en la raó i basades en l’experiència,
com voldria la tradició filosòfica, sinó en el fet que l’adulació es dirigeixi
al plaer sense considerar el bé. L’evolució final serveix per consolidar un
punt de vista oposat al de Leo Strauss: allò oposat no són la filosofia i la
política, sinó el socratisme i la política, i en Plató hi hauria una proposta
positiva per superar aquesta situació.

El segon capítol és un estudi de les tres refutacions, sempre tenint en
compte que elenkhein, el terme grec traduïble com refutar, podia significar
també avergonyir. Comença amb una descripció dels tipus de vergonya: la
nascuda d’una mentida i la produïda pel desvetllament de la veritat se-
rien les dues bàsiques, però Sòcrates n’introdueix una tercera, fruit de la
confusió de no tenir clares les pròpies creences. Així mateix, és fonamental
la distinció entre el moment de recognició i el moment de creació. Un
cop establert això, passa a la reconstrucció dels tres diàlegs. El diàleg amb
Gòrgias és el més fructífer i per mostrar-ho l’autora assenyala el paper
positiu i interessat que Gòrgias assumeix a les discussions posteriors. Se-
ria, per tant, un bon exemple de la bondat del mètode de refutació socrà-
tic. El segon diàleg, amb Pol, també té un efecte positiu, atès que la
refutació socràtica condueix a Pol al descobriment que la seva visió sobre
la tirania era inadequada i potser no es corresponia amb els seus veritables
desigs. Tarnopolsky fa un examen a fons dels problemes lògics plantejats
per la refutació socràtica: en primer lloc, la indistinció entre l’agent, el
pacient i l’espectador (qüestió clau en el cas del dilema sobre la injustí-
cia); la discutible, però imposada a l’argumentació socràtica, unitat entre
plaers físics i plaers intel·lectuals; i per últim, la determinació conceptual
de la bellesa en forma disjuntiva que trenca les regles de l’art de la defini-

131

Sobre C. H. Tarnopolsky... Anuari de la Societat Catalana de Filosofia XXII, 2011

ció practicada per Sòcrates als altres diàlegs. Tanmateix, per Tarnopolsky
aquestes dificultats lògiques acaben sent fructíferes en el cas de Pol, el
qual no planteja les objeccions que caldria si estigués fort en lògica, per-
què allò que explica Sòcrates correspon a la seva experiència vital, a la seva
internalització d’una autoritat externa. El seu caràcter d’esclau de l’opinió
pública fa que, en el seu cas, la distinció entre l’agent i l’espectador es
col·lapsi. Sòcrates li ha permès, a Pol, de fer un descobriment sobre ell
mateix: que allò que realment vol és l’honor produït per la fama de l’orador
i no els bens produïts per la vida criminal del tirà. Malgrat el refús inicial
de la posició socràtica, Pol comprèn finalment que ell mateix no es troba
tan lluny de Sòcrates de considerar el seu gènere de vida basat en el dis-
curs oposat al basat en la força bruta. No és clar però, i aquesta és la
feblesa de la lectura de Tarnopolsky, que el discurs i la violència siguin
fenòmens oposats en ells mateixos. Tot i que aquest és un punt de partida
indiscutit, no em sembla que l’experiència històrica i la del present el
permetin establir.

La refutació de Cal·licles seria, pel contrari, un exemple de les limita-
cions del mètode socràtic i demostraria que no és apte per a tota mena de
subjectes. Cal·licles és sotmès a la tercera mena de vergonya de què par-
làvem abans, però no té cap ajut real per part de Sòcrates per sortir de la
seva perplexitat. Com en el cas de Pol, Cal·licles apareix en el curs del
diàleg com un personatge molt més convencional del que ell pensava ser i
això es revela en el fet que allò que acaba provocant el seu esclat d’indignació
és la insinuació que la seva posició pugui ser considerada indulgent vers
els catamites, practicants de l’homosexualitat passiva, delicte que podia
suposar la pèrdua dels drets de ciutadania.

El fracàs de la conversa amb Cal·licles assenyala el pas envers una nova
concepció de la retòrica presentada per Sòcrates, però ja no socràtica. Se-
ria la retòrica platònica, la qual és concebuda com un mixt que reté molt
de la socràtica, però suavitza la seva duresa incorporant elements de
l’afalagadora retòrica de Gòrgias. El mite és l’exponent al diàleg de la
síntesi entre les dues tradicions precedents. La perspectiva de Tarnopols-
ky és evolucionista i el Gòrgias és vist com un moment singular dins de
l’evolució de Plató. El diàleg suposa la seva separació del socratisme i
l’elaboració d’una apologia personal on explica les raons per abandonar la
vida política atenenca i la creació d’una nova escola de filosofia. A la seva
interpretació, Tarnopolsky vol allunyar-se de la interpretació canònica,
que veu Plató com un enemic de la democràcia, i també de la straussiana,
que veu un conflicte irresoluble entre la democràcia, o qualsevol ordre
ciutadà, i la filosofia. Els elements de crítica a la democràcia de Plató no
es dirigeixen tant a la seva idea abstracta, sinó a les formes que prenia a la
seva ciutat (no entrem, però, a la discussió de si tindria sentit per a Plató
o per a qualsevol fer una crítica de la democràcia en abstracte). Pel contra-
ri, Tarnopolsky creu que les democràcies modernes necessiten més capaci-

132

tat per produir aquesta mena de vergonya relacionada amb la conformitat
o amb una preocupació excessiva per l’honor i l’autoestima. El seu esque-
ma, desenvolupat al llarg del capítol, és el següent: /1/ La vergonya és una
força necessària però perillosa, subjacent a les deliberacions democràti-
ques i a les discussions filosòfiques. /2/ Aquesta vergonya necessària
s’articula mitjançant l’ideal democràtic de la parrhesia. /3/ Una forma
corrupta de vergonya condueix a un tipus corrupte de democràcia.

Plató no és, per tant, un crític del règim democràtic atenenc, sinó de
la seva immanent corrupció. Això ho palesa el Gòrgias pel fet que les críti-
ques adreçades als interlocutors de Sòcrates ho siguin per la seva incapaci-
tat de viure d’acord amb els ideals de la democràcia atenenca. Cal·licles és
lloat per la seva parrhesia i blasmat per la seva incapacitat de reprimir els
seus impulsos tirànics. Sòcrates, pel contrari, és vist com la confluència
entre els ideals tradicionals de coratge i autoafirmació amb els ideals coope-
ratius de justícia i moderació. És la seva defensa i la seva pràctica de la
parrhesia (ser franc és la condició per poder acusar-te a tu mateix o als teus
amics; és a dir, la suposada finalitat de la retòrica des del punt de vista
socràtic) allò que li dóna _a Sòcrates_ aquesta posició preeminent. De fet,
la noció de parrhesia ocupa, al diàleg, un lloc tan central com la de ver-
gonya; és l’instrument utilitzat per Sòcrates per desvetllar aquest senti-
ment. Tanmateix, el que el diàleg mostra és que la franquesa socràtica pot
no ser en ella mateixa suficient. Per això, aquest és el tema del capítol
quart: cal articular una altra forma de vergonya, que és l’exposada en el
mite on es reflecteix la noció platònica de vergonya respectuosa, la qual
combina els elements penosos i negatius de la refutació socràtica amb els
plaers de la vista i el so, propis de la tradició epidèctica de la retòrica
gorgiana. La nuesa dels jutjats en el mite equival a la penosa experiència
que ha sofert Cal·licles d’haver estat desemmascarat en la seva conversa
amb Sòcrates. Per a Tarnopolsky, aquesta il·lustració és més important
que la promesa de la justícia post-mortem (la seva lectura no emfatitza
allò que el mite té de precedent envers l’escatologia cristiana). El mètode
socràtic, però, serveix per diagnosticar però no pas per guarir; no és prou
terapèutic perquè no té en compte la necessitat de crear una nova imatge
per a la persona que li permeti transformar-se de manera més adient amb
el que ella mateixa és, i perquè sempre es dóna en una situació de falta de
temps. Per tot això, la retòrica platònica enriquirà aquesta tècnica socràti-
ca amb l’aportació gorgiana. La seva anàlisi emfasitza la familiaritat amb
els procediments de Gòrgias; de fet, entén que el mite és una aplicació de
la dita que «una imatge val més que mil paraules», però curiosament Tar-
nopolsky eludeix una anàlisi del significat del mite. Li interessa molt més
la seva funció de superació de la negativitat inherent al logos socràtic,
convertint el Sòcrates humiliat pel procés en el triomfador del judici de-
finitiu, amb la qual cosa pot finalment proposar un model, allò que man-
cava a l’esquema socràtic. A la lectura de Tarnopolsky no hi ha lloc per a la

Anuari de la Societat Catalana de Filosofia XXII, 2011 Jordi Ramírez Asensio

133

ironia, que és el recurs amb el que una bona part dels comentaristes han
abordat aquest fragment del diàleg. La duplicitat de missatges té a veure,
no tant amb l’establiment de diferents nivells de lectures, sinó amb una
atenció a la dinàmica d’evolució de l’interior del subjecte.

La segona part del llibre vol aplicar els resultats extrets de la lectura del
Gòrgias al debat polític del nostre temps i ho fa des de la convicció que la
lectura del Gòrgias pot servir per superar el debat centrat entorn de la
dualitat entre la vergonya i la seva manca. Els seus punts de partida són
les anàlisis de Michael Warner (The trouble with normal: sex, politics and
the Ethics of queer life, Cambridge 1999), un autor que considera la ver-
gonya com un element negatiu d’estigmatització i J.B. Elsthain (Demo-
cracy on trial, New York 1995) que defensa la vergonya com la fundadora
de les nocions de privacitat i civilitat. L’anàlisi de les seves posicions mos-
tra que potser hi ha més coses que els uneixen que no pas que els separen,
ja que ningú defensa l’estigmatització d’individus a partir de les seves ca-
racterístiques i del seu comú refús a les polítiques d’identitat. L’aparent
discussió entre les dues postures extremes es pot diluir mitjançant una anàlisi
acurada de les diferents significacions del terme vergonya, el qual, com
hem vist a la primera part del llibre, és molt variable en els seus usos. Per
a Tarnopolsky, la vergonya, com l’experimentada per Cal·licles i Pol, és
amarga en la mesura que ens fa reconèixer que som diferents de com pen-
sem ser, però ens ajuda a no ser capturats per un «Altre fantàstic»; la
vergonya és així un sentiment políticament alliberador per a tots els que
corren el perill de ser englobats en un règim totalitari o normalitzador;
però, sobretot, és alliberadora psicològicament: ens ajuda a créixer, és a
dir, a lliurar-nos de la superstició del nostre dret a l’omnipotència o a
l’omnisciència. La lliçó platònica és que l’individu desvergonyit no ha
crescut, l’home immadur, no pot ser membre d’una comunitat política
sana. La lliçó platònica retinguda per l’autora és que l’univers de la llago-
teria és un univers amenaçat per la infantilització absoluta dels seus mem-
bres. La crítica platònica és pertinent i necessària en el nostre temps perquè
allò que els grecs denominaven tirania coincideix amb allò que els cientí-
fics socials d’avui dia consideren normal i, per tant, pot ser un ajut per
alliberar-nos de les polítiques de vergonya estigmatitzadora que tenen
com a conseqüència: /1/ Dirigir-se només als plaers del reconeixement
mutu i defugir la perplexitat causada per la manca de reconeixement. /2/
Introduir un Altre rígid, unitari i estàtic a les nostres deliberacions. /3/
Produir la idea d’un normal Altre que és també fantàstica. /4/ Bloqueig
de totes les conseqüències positives d’avergonyir-se. /5/ La producció de
ciutadans que defensen la seva normalitat humiliant els que són diferents.

La conseqüència a extreure del Gòrgias, allò que es desprèn de la noció
platònica de respecte vergonyós, és que el comportament democràtic im-
plica sempre deixar oberta aquesta possibilitat de poder avergonyir-nos,
la qual és considerada com un camí de millora; ajudar a transformar els

Sobre C. H. Tarnopolsky... Anuari de la Societat Catalana de Filosofia XXII, 2011

134

altres des de l’assumpció del seu respecte i dignitat. El problema, més
enllà dels autors tractats, no és el de si la vergonya és bona o dolenta, sinó
trobar eines, com l’escriptura platònica, per lluitar contra la tirania de la
normalitat.

El darrer capítol se centra en les emocions i vol reivindicar, seguint la
línia de pensament iniciada per Damasio al seu llibre sobre l’error de
Descartes (Descartes’ Error: Emotion, reason and the human brain, New
York 1994), el paper de les emocions a la vida humana, descartant així la
lectura que fa passar a Plató per un mer precursor del racionalisme. Per a
l’autora, hi hauria una convergència entre Damasio i Plató que permetria
la superació del binarisme que caracteritza el punt de partida de la tradi-
ció liberal moderna i especialment del racionalisme neo-kantià. La idea
extreta de Damasio i altres autors com Blackburn (Ruling passions, Oxford
1998) és que les emocions no són disruptives de la racionalitat, sinó una
part constitutiva i integral de la racionalitat humana. Els seus descobri-
ments són així avaluats com un recolzament de la necessitat d’aquest pla-
tonisme respectuós propugnat per l’autora. Des d’aquí, critica les opinions
de Nussbaum (Hiding from Humanity: passion, shame and the law, Prince-
ton, 2004) en contra de la vergonya, recordant el seu paper en el procés
de desfer-se de la mitologia del jo omnipotent que caracteritza la infante-
sa i recordant que, sense les emocions negatives, no hi ha cap possibilitat
d’autocrítica ni, per tant, de progrés del jo.

El treball de Tarnopolsky és d’una molt bona qualitat acadèmica i
dóna compte de molts detalls que ajuden a fer entenedora la lectura del
Gòrgias. El seu interès fonamental però, ha estat motivat per la voluntat
de clarificar el debat polític actual; un interès que sempre acaba produint
resultats ambivalents. Allò més positiu del llibre és que està construït des
d’una intenció legítima: pensar que tenim alguna cosa a aprendre de Pla-
tó. Des de la catastròfica experiència hermenèutica protagonitzada per
Karl Popper, sabem, però, que és ben perillós barrejar Plató amb els nos-
tres problemes, el llibre de Tarnopolsky no és una excepció a aquesta opi-
nió. Tot i que no se citi a la bibliografia, Rorty em vingué al cap mentre
llegia el llibre i especialment la seva declaració de superioritat del libera-
lisme sobre la filosofia. Aquest esperit no és aliè al llibre de Tarnopolsky i
segurament és el causant de forçar el text platònic en un sentit massa
consolador. El liberalisme, com qualsevol “isme”, ha de presentar-se com
consolador, però aquest és un luxe que la filosofia de debò no pot permetre’s.
Segurament per això la lectura de Tarnopolsky tendeix a obviar el context
polèmic, és a dir, literalment bèl·lic, del text platònic. Per això, fa molt
poques referències a un tema cabdal dins del diàleg com és la de la mort
de Sòcrates, i mai no acaba d’aprofundir a la temàtica de la disjuntiva
entre democràcia i tirania, la qual no pot ser vista com una dicotomia
entre bé i mal; ni tan sols com una lluita entre oposats. La lectura de
Tarnopolsky redueix la indistinció que hi ha entre totes dues a un proble-

Anuari de la Societat Catalana de Filosofia XXII, 2011 Jordi Ramírez Asensio

135

ma gairebé personal de Cal·licles i aquesta omissió és imprescindible per
a la seva discutible reinterpretació de Plató com a defensor de la democrà-
cia, però és a la vegada poc respectuosa amb el sentit del diàleg. Enfront
d’una lectura recent com la de Stauffer (The unity of Plato’s Gorgias: rheto-
ric, justice, and the philosophic life, Cambridge 2006 [vegeu-ne la recensió
de J. Tramonte a l’Anuari de la SCF, XXI (2010) 187-193]), centrada en
defensar essencialment la unitat del diàleg, per a Tarnopolsky el diàleg es
caracteritzaria per un desplaçament del punt de vista del socratisme al
platonisme, una interpretació conseqüència del caràcter dogmàtic amb el
que assumeix la interpretació evolucionista de Plató. Els elements de crí-
tica, però, poden ser relativitzats enfront de l’elogi que fèiem més amunt,
el respecte amb què es vol escoltar Plató i l’encert indiscutible de veure la
qüestió de la vergonya com a central en el Gòrgias.

Sobre C. H. Tarnopolsky... Anuari de la Societat Catalana de Filosofia XXII, 2011

136

137

CRÒNICA

138

139

INFORME DE LA TESI DOCTORAL: Veritat, matematisme i
espiritualitat a Spinoza
defensada a la Universitat de Barcelona el 17 de maig de 2011

JORDI INGLADA

jordi-inglada@hotmail.com

Anuari de la Societat Catalana de Filosofia XXII, 2011. 139-158
ISSN (format paper) 1130-4383 - ISSN (format digital) 2013-9543

DOI: 10.2436/20.3001.01.16 http://revistes.iec.cat/index.php/ASCF

Com podia atrevir-se un filòsof del segle XVII a tractar les passions hu-
manes o la vida en general, matemàticament? Per què la forma escollida
per Spinoza a l’hora de redactar l’Ètica, la seva obra més desafiadora, és
matemàtica? Aquestes són, per bé que poc elaborades, les preguntes que
van desencadenar l’anàlisi doble de la tesi Veritat, matematisme i espiritua-
litat a Spinoza. Doble, perquè, d’una banda, i com en els següents apartats
detallaré, podria ser que l’exposició demostrativa (forma) i la idea filosòfi-
ca buscada (contingut) fossin la mateixa cosa que s’amaga entre les parau-
les, totes, que configuren el text de l’Ètica: veritat i matematisme; de
l’altra, convé tenir molt present que Spinoza s’atreveix a considerar la pos-
sibilitat d’una vida humana feliç sense promeses religioses concretes, és a
dir, de la mà de l’optimisme naturalista de la racionalitat científica: espi-
ritualitat.

En primer lloc, doncs, desenvoluparé el recorregut demostratiu de la
tesi, des dels antecedents cartesianohobbesians (ûI), passant pels resultats
de l’anàlisi dels Principis de la filosofia de Descartes (PPC ûII) i del Tractat
de l’esmena de l’enteniment (TIE ûIII), fins a la valoració de la Part I de
l’Ètica (ûIVa). En segon lloc, consideraré la naturalesa de la «filosofia de la
vida» insinuada per Spinoza a la Part V (ûIVb), i que tractaré de completar
-des del meu punt de vista– al ûV.

I. La filosofia del mètode de Spinoza pot ser considerada com un nus,
original, on conflueixen idees de Descartes i Hobbes alhora. De Descar-
tes, en efecte, si tenim en compte la diferència entre ordre analític i ordre
sintètic, característics, en qualsevol cas, de la manera d’escriure dels geò-
metres (AT IX.121): l’anàlisi descobreix i la síntesi disposa deductiva-
ment. En virtut d’aquesta diferència es podria dir, doncs, que les Meditacions
Metafísiques descobreixen analíticament els primers principis del coneixe-
ment, mentre que l’Ètica, observada amb ulls cartesians, dedueix sintèti-
cament les veritats trobades, però, en algun altre lloc, i d’una altra manera.
Com si el TIE fos, així, la justificació fenomenològica, és a dir, no geomè-
trica, del sistema (vegeu, més avall, el ûIII). Ara bé, Spinoza no és Descar-
tes, ja que veu en l’encadenament lògic de les demostracions, lluny de les

140

evidències empíriques, allò que més pot acostar-nos a la comprensió inte-
gral de l’ordre de la natura1. De manera que la síntesi, mitjançant la
naturalització del verb «seguir-se» (sequi), representa millor que l’anàlisi
com es desenvolupa, necessàriament, aquest ordre2. En realitat, veure en
la necessitat lògica que uneix proposicions i conseqüències (corol·laris)
l’esdevenir mateix de la natura és un pas que Descartes, segons crec, no
hauria fet mai. Aquesta homogeneïtat no és el mateix que l’esperit hipotè-
tic, o sigui, provisional, de la nova ciència: com seria el món si un determi-
nat conjunt d’hipòtesis, A, fos vertader.

També és veritat, però, que les construccions tècniques de la geometria
analítica (La Geometria), lliures i independents –en un primer moment–
de les dades de l’experiència, s’adiuen prou bé amb la idea que Spinoza té
del nostre enteniment: espontaneïtat creadora de veritats, com les corbes
infinites que podem dibuixar amb precisió algèbrica en un pla. Per no
parlar de la diversitat de demostracions complementàries que Spinoza
ofereix, de vegades, a propòsit d’una determinada proposició de l’Ètica3.
Com si la forma i el contingut d’aquesta obra no fossin la mateixa cosa,
d’acord amb el que aniré explicant, més avall, en moltes altres ocasions,
amb l’objecte d’especificar el sentit de l’expressió «o no» del primer pa-
ràgraf d’aquest resum.

Vist això, doncs, es podria dir que Spinoza va més enllà de Descartes
–interpretació ja institucionalitzada a la bibliografia–, però no només con-
tra ell, sinó, també, amb ell i des d’ell.

De Hobbes, i a fi de completar aquest §I, només cal recordar el concep-
te de «definició genètica», és a dir, aquella definició que genera l’objecte
definit, com la rotació d’un semicercle produeix una esfera. Spinoza re-
cull de l’autor del Leviathan, per tant, la idea d’una geometria en movi-
ment, dinàmica, on podem veure amb transparència –perquè ho produïm–
tot allò que definim, connectat a la natura (verum et factum convertuntur).
Aquest enfocament, és clar, contradiu l’esperit de la geometria analítica
de Descartes, tal i com l’he descrit més amunt, però forma part, també,
de la metafísica spinozista. D’alguna manera, l’espai simbòlic cartesià afa-
voreix la interpretació, diguem, instrumentalista, de la filosofia de Spino-
za, segons la qual la forma i el contingut de l’Ètica, per dir-ho una altra

1. Sense menystenir completament, però, les aportacions del món de l’experiència, d’acord
amb les observacions de Pierre-François MOREAU, Spinoza; l’expérience et l’éternité; Paris:
PUF, 1994, p. 243-244.

2. Vegeu, per exemple, la proposició 16 de la Part I de l’Ètica («Ex necessitate divinae
naturae, infinita infinitis modis (hoc est, omnia, quae sub intellectum infinitum cadere
possunt) sequi debent») (Gebhardt, II, 60). ‘Gebhardt’ és l’abreviació de: Spinoza
Opera, im Auftrag der Heidelberger Akademie der Wissenschaften, herausgegeben von Carl
Gebhardt; Heidelberg: Carl Winters Universitaetsbuchhandlung, 1925 (vol. II).

3. Vegeu les quatre demostracions d’1Ep11 (existència necessària de Déu).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Jordi Inglada

141

vegada en els termes que encapçalen aquest escrit, no són la mateixa cosa,
a l’hora que l’«empirisme» hobbesià és solidari de la interpretació, di-
guem, realista, i d’acord amb la qual és la natura –no només les nostres
teories– la que s’organitza matemàticament, en el sentit d’un model ma-
temàtic de causalitat (recordeu, més amunt, la naturalització del verb
«seguir-se»).

II. Així, les coses, i en virtut d’aquesta segona interpretació, forma i
contingut serien el mateix a l’Ètica (vegeu el primer paràgraf del ûIVa),
circumstància que no es donaria, en principi, als PPC, on Spinoza demos-
tra una filosofia, la cartesiana, que considera falsa. Ara bé, l’anàlisi del
prefaci d’aquesta obra, primer, i de la xarxa de principis i proposicions,
després, atresora evidències a favor de la idea d’un mètode geomètric cons-
titutiu de la forma de filosofar de Spinoza, és a dir, no només al servei de
l’exposició –no compromesa però endreçada– d’una veritat, o falsedat.
Com si el nostre filòsof desitgés tant parlar de les seves idees que els PPC
en destil·len, ja, algunes de les línies mestres: una filosofia apassionada i
«sentida» com a vertadera no pot, com l’amor, esperar.

D’acord amb aquestes observacions, doncs, els PPC ja no serien com-
pletament cartesians, en virtut, d’una banda, de la demostrabilitat
il·limitada que en determina l’esperit4, i, de l’altra, de la seva presència a
l’Ètica. Modesta, sí, però suficient per a pensar que el sistema no es va
concebre de cop, sinó evolutivament. I amb dubtes, si tenim en compte,
com he dit abans, el prefaci, escrit per L. Meyer, però revisat i autoritzat
per Spinoza: les demostracions dels PPC tant descobreixen les veritats com
les ensenyen amb pulcritud. Quina és, per tant, la identitat definitiva
d’aquest mètode? La transmissió o la capacitat de descobriment? Aquesta
ambigüitat, solidària de la diferència entre instrumentalisme (transmis-
sió) i realisme (descobriment) establerta abans, no només se circumscriu
als PPC, com a continuació seguiré explicant. El TIE, en efecte, n’ofereix
una altra perspectiva. Vegem-ho.

III. Si m’hagués de quedar amb una sola obra de Spinoza no m’ho
pensaria dues vegades: el TIE, malgrat el perfeccionisme geomètric de
l’Ètica. Ho té tot, no només aquesta altra perspectiva de l’ambigüitat que
aquí ens ocupa. Quina ha de ser la idea que es constitueixi al comença-
ment del sistema? Els paràgrafs d’aquesta obra parlen, de vegades, de la
idea d’un ésser perfectíssim (formalitzada i enriquida a la definició 6 de la
Part I de l’Ètica), però, d’altres, d’una idea vertadera donada qualsevol. Si
això és així i hi ha evidències textuals a favor de les dues possibilitats, quin
model representa millor l’estructura –de profunditat– del sistema? La
deducció unidireccional i vertical, relacionada amb la naturalització del

4. Penseu en els axiomes de la Part I, l’objecte dels quals és demostrar les primeres
proposicions, és a dir, aquelles en què podem veure la formalització de les certeses
fonamentals de Descartes.

Veritat, matematisme i espiritualitat... Anuari de la Societat Catalana de Filosofia XXII, 2011

142

verb «seguir-se»5, o la xarxa horitzontal? Dit d’una altra manera: per què
Spinoza exposa l’excel·lència, constructiva i detallada, de la definició genè-
tica si veu en la «ciència intuïtiva», sense mediacions i no operacional, la
clau de volta del coneixement? A més, una part important del TIE està
dedicada a fonamentar la idea del «paral·lelisme» entre els modes de l’atribut
del pensament i els de l’extensió, tal i com quedarà recollit sintèticament
a la proposició 7 de la Part II de l’Ètica. Ara bé, com un principi tan
important, i elaborat, o justificat, amb tanta cura, no se’ns presenta com
un axioma?

Aquestes preguntes podrien no tenir resposta, d’aquí la persistència de
l’ambigüitat de què he parlat abans. Però si he dit, també més amunt,
que el TIE «ho té tot», no és en virtut, únicament, d’aquestes dificultats
que se’n desprenen, si més no d’acord amb la meva manera d’entendre la
filosofia de Spinoza. El més important, si tenim en compte que la seva
obra sistemàtica i definitiva es titula «Ètica», té a veure amb els paràgrafs
suposadament autobiogràfics del començament: Spinoza ens convida a
concebre, i viure, una certa espiritualitat enmig de l’esgotador camp de
batalla de les passions humanes; és a dir, podem tractar de ser serenament
feliços malgrat les destrosses o alegres sorpreses inesperades relacionades
amb l’esdevenir (quoad nos) atzarós de les coses. Com podem inserir-nos-
hi amb coratge i esperança, si les forces (infinites) que hi ha en joc ens
superen absolutament, com la cardinalitat transfinita del conjunt dels
números reals (2Å0) supera la d’un subconjunt finit de números naturals
({0, 1, 2}), per dir-ho amb un exemple matemàtic que podria ser, crec,
del gust de Spinoza?6 O encara millor: com qualificar, o esmenar, la cons-
ciència de la nostra existència, a fi de viure sense patir –tant– sota el pes
de les pors?7 Perquè, en siguem conscients o no, ja formem part neces-
sàriament de l’ordre causal de la natura. No podem deslligar-nos-en, la
qual cosa no vol dir que haguem de sentir-nos esclaus, sinó, tot el contra-
ri, parts actives, i dignes, d’un tot intel·ligible.

El desenvolupament d’aquestes consideracions ètiques correspon, però,
als ûûIVb-V. Vegem a continuació si els resultats de les anàlisis de les Parts

5. Recordeu el final del ûI.
6. Observeu, però, com el número natural 2 forma part de les dues expressions conjuntis-

tes, com si entre finit ({0, 1, 2}) i infinit (2Å0) hi hagués, al capdavall, quelcom en comú.
En aquest sentit, recordeu com Spinoza diu de l’enteniment de Déu –si en tingués– que
no pot conèixer millor que nosaltres aquelles veritats matemàtiques que ja han estat
demostrades, amb correcció, i per a l’eternitat.

7. Vegeu P. MACHEREY, Introduction à l’Ethique de Spinoza; la cinquième partie, les voies de la
libération; Paris: PUF, 1994, p. 30: «comment faire prévaloir cette puissance de l’intellect
qui exprime la nature rationnelle de l’âme, c’est-à-dire la charge de rationalité dont elle
est constitutionnellement porteuse, sur les forces aliénantes qui sont issues du jeu
spontané de l’affectivité, de manière à effectuer, avec ou sans rupture, le passage de
l’état de servitude à celui de liberté?».

Anuari de la Societat Catalana de Filosofia XXII, 2011 Jordi Inglada

143

I i V de l’Ètica permeten resoldre les dificultats metodològiques observa-
des fins ara: instrumentalisme / realisme, xarxa pluridireccional / deduc-
ció unidireccional, forma / contingut i transmissió / descobriment.

IVa. Una primera lectura de la Part I podria fer pensar, justificada-
ment, en el domini de la interpretació realista del mètode geomètric. En
efecte, les definicions s’articulen genèticament constituint el concepte de
“Déu”, i un dels verbs protagonistes és «seguir-se»8 , és a dir, el préstec
lingüístic del món de les matemàtiques que dóna una idea del que passa
–si és que passa res– entre causa i efecte: del que s’esdevé en Déu (in Deo)
a tot allò que se’n seguéix (a Deo). L’efecte no és més que (nihil aliud est)
l’explicitació natural de l’ésser de la causa, de manera que, des de la pers-
pectiva de l’eternitat (sub specie aeternitatis) són la mateixa cosa.
L’encadenament dels fenòmens naturals és, doncs, disciplinadament ma-
temàtic, i la temporalitat en què s’insereix ve a ser el present que manté
relligats tots els teoremes d’un tractat de geometria, posem per cas. Com
si l’eternitat que poguéssim –i, malgrat tot, podem– sentir tingués molt
a veure amb la intensitat amb què podem percebre, oblidant-nos del temps,
la fortalesa d’aquest lligam9.

Però això no és tot, o no és tota la veritat. Moltes de les primeres
proposicions de la Part I són primers principis a les Cartes 2 i 410 ; ¿on és,
llavors, la diferència entre axiomes i teoremes, fonamental en qualsevol
sistema deductiu que pretengui ser rigorós? A més, hi ha proposicions
demostrades de moltes maneres (recordeu les quatre proves de la proposi-
ció 11), i de vegades per reducció a l’absurd, o sigui, no constructiva-
ment; contra la idea determinista, doncs, d’un únic recorregut deductiu.
I podem trobar algunes de les demostracions més elaborades, és a dir,
constructives, als escolis, un espai «literari» més o menys allunyat de la
xarxa deductivocausal, seriosa i desapassionada. Si això és així, però, ¿no
serà que la vertadera saviesa (sub specie aeternitatis) està molt per damunt,
o a part, de la prolixitat del mètode geomètric? Tota la potència de de-
mostració d’aquest mètode només pot donar-nos una comprensió sub qua-
dam specie aeternitatis, perquè la idea mateixa d’«eternitat» exclou la
successió. De la mateixa manera que la tangent té, diguem, el privilegi de
tocar –en un punt– el cercle, però sense entrar-hi, l’Ètica executa tots els
passos per tal d’arribar a l’eternitat, però es queda a les portes. Correspon
al lector, perquè Spinoza ja l’ha fet, donar l’últim pas, intuïtiu, i en com-
paració amb el qual totes les demostracions són accessòries, si no irrelle-
vants.

8. Recordeu la proposició 16 de la Part I citada a la nota 5.
9. Vegeu, més avall, el ûV. Després d’aquest paràgraf, però, queda prou clar que el verb

«seguir-se» no és només un préstec lingüístic: Spinoza en fa tota una metafísica, expre-
ssable mitjançant la fórmula «sequi

U/n
», és a dir, les coses s’esdevenen universalment

seguint la mateixa necessitat (sequi
U
) i per a qualsevol dels infinits atributs (/n).

10. A Henry Oldenburg, 1661.

Veritat, matematisme i espiritualitat... Anuari de la Societat Catalana de Filosofia XXII, 2011

144

IVb. D’acord amb totes aquestes observacions, els textos de la Part I
no es decideixen per una de les dues alternatives interpretatives, expressa-
des de moltes maneres al final del §III. Així, la forma de l’Ètica consti-
tueix, o no, el seu contingut, com ja s’anunciava –sense comptar amb les
evidències recollides fins aquí– al començament d’aquest escrit. En aquest
sentit, l’anàlisi de la Part V no desfà l’ambigüitat, ja que s’hi reprodueixen
«sorpreses» semblants, al capdavant de les quals hi ha la proposició 2411,
on s’estableix una relació de proporcionalitat directa entre el coneixement
de les coses singulars i el de Déu. Ara bé, aquesta Part de l’Ètica és, potser,
el text que més humanitza Spinoza en sintonia amb l’atmosfera del co-
mençament del TIE, perquè hi podem trobar la idea de l’«amor intel·lectual
a Déu» (amor Dei intellectualis), o sigui, una passió constructiva que ens fa
ser hiperconscients que formem part, d’alguna manera, de la natura natu-
rans. Passió, perquè aquest amor ens commou profundament, com quan
algú ens diu que ha pensat en nosaltres i ens regala un petit retall de diari.
Ens allunya, doncs, de la tristesa sistemàtica i immobilitzadora: podem
estar tristos circumstancialment, sense fer d’aquest sentiment, però, el
nostre hàbitat natural. Al capdavall, la tristesa és el trànsit d’una perfec-
ció major a una de menor12. L’alegria, per contra, ens perfecciona13, per la
qual cosa és constructiva, perquè, a diferència de les pors, relacionades
amb la tristesa, ens protegeix. Tant, que m’atreviria a dir que no perdem
mai el temps quan riem, o ens ho passem bé.

Dit això, sembla que l’amor intel·lectual a Déu sigui el «bé veritable»
buscat des de l’època del TIE, però hi ha un problema; sempre n’hi ha:
aquest amor no pot ser correspost, és a dir, no té cap sentit esperar que la
natura ens estimi, per molt que n’admirem, amb devoció, la potència
infinita14 . No s’ha de ser molt «optimista» per estimar amb aquesta in-
tensitat i no esperar res a canvi? Jo crec que Spinoza ho era, com a conti-
nuació tractaré de justificar. No es pot pensar una filosofia de la plenitud
sense ser atrevit, solidari i generós.

V. Per què 2 és un número irracional? No podria ser considerat com
un número decimal (1,414213562…) d’infinita precisió i, en aquest sen-
tit, més racional que cap altre?15 La filosofia de Spinoza es decidiria, si
s’hagués pogut plantejar aquest problema, per la segona possibilitat. Sen-
se pensar-s’ho, perquè, encara que les conquestes científiques –i la teoria

11. Vegeu Gebhardt, II, 296: «Quo magis res singulares intelligimus, eo magis Deum inte-
lligimus».

12. Ibid., p. 191: «Tristitia est hominis transitio à majore ad minorem perfectionem».
13. Ibid.: «Laetitia est hominis transitio à minore ad majorem perfectionem».
14. Vegeu la prop. 19 de la Part V (ibid., p. 292: «Qui Deum amat, conari non potest, ut

Deus ipsum contra amet».
15. Vegeu el pròleg (p. 2) de Richard LAVER, a K. GÖDEL, The consistency of the continuum

hypothesis, New York: Ishi Press International, 2009.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Jordi Inglada

145

de conjunts n’és una– siguin revisables, la veritat és que tot allò que ente-
nem perfecciona el nostre enteniment. Anàlogament, sempre que fem
alguna cosa desinteressadament, o per amor, l’estat de les nostres emocions
millora, perquè ens alegrem de conservar, i potenciar, la capacitat de ser
generosos. Què importen els resultats si tenim la certesa que el motor
d’allò que fem és l’amor Dei intellectualis centrat en les persones i les seves
dificultats? No podem fer d’aquest afecte tan poderós una satisfacció per-
manentment solitària. Tot el contrari, el seu sentit –si en té algun, perquè
la contemplació spinozista de l’univers no és gens finalista– depèn de si
decidim, o no, ser solidaris. «La humanitat, o la modèstia, és el desig de
fer allò que agrada a les persones i ometre, o deixar de fer, allò que no els
agrada»16.

Dit d’una altra manera, tot depèn de si ens comprometem amb
l’existència, infinitament perfectible, com el número decimal que obria
aquest §V de l’ésser humà. La qual cosa vol dir, també, que hem d’estar
disposats a exposar-nos a les ferides que se seguiran, vulguem o no, d’aquesta
aposta.

És per tot això que l’actitud de Spinoza és molt atrevida, si més no tal
i com jo la interpreto. I agraïda. Hi ha infinits atributs, d’acord, però això
no ens ha de fer sentir desemparats, sinó motivats, al costat de Giordano
Bruno, i en la direcció d’un esforç ininterromput per comprendre el des-
envolupament de les coses, siguin de l’ordre que siguin. No importa,
perquè, al capdavall, tot és intel·ligible. És més, Déu no pot haver creat
les veritats eternes o, el que és el mateix, no pot redefinir les condicions
d’intel·ligibilitat que fan possible el coneixement. No pot, és a dir, no hi
ha espai per a l’arbitrarietat en una potència que ho dóna tot, seguint una
lògica compacta. 2 + 2 = 4, també per als déus, com li agradava dir a
Husserl.

Vist així, doncs, el nostre lloc a l’univers, com no sentir-s’hi agraïts? Si
aconseguim adonar-nos de la proximitat, o la immanència, de la substàn-
cia absolutament infinita, és a dir, molt més que infinita en el seu gènere,
llavors podrem sentir la felicitat en qualsevol lloc, i de qualsevol manera,
no només en racons privilegiats, i en moments molt determinats. Tot és
possible, o sigui, qualsevol detall senzill i inesperat de l’existència és cele-
brable. De manera que Spinoza és modern, deixant-se portar –confiat–
per l’infinit, però clàssic, alhora, tota vegada que la seva proposta de vida,
laica i sense còmodes garanties transcendents, té molt a veure amb Epi-
cur, per homenatjar un nom propi, i el seu concepte de «benestar» com a
absència de dolor. Una vida bona, aquí i ara, gaudint dels plaers quoti-
dians, envoltat de pocs, però bons amics, i sense permetre’s les facilitats

16. Def. 43 dels Afectes. Vegeu Gebhardt II p. 202: «Humanitas, seu Modestia est Cupidi-
tas ea faciendi, quae hominibus placent, & omittendi, quae displicent».

Veritat, matematisme i espiritualitat... Anuari de la Societat Catalana de Filosofia XXII, 2011

146

de les promeses no terrenals de les religions convencionals. No cal que
esperem l’eternitat, perquè ja hi vivim («[a]t nihilominus sentimus, expe-
rimurque, nos aeternos esse»)17 , malgrat no ens hi sentim. Sempre estem
molt «ocupats» com per sentir-nos-hi amb naturalitat. En realitat, anem
tan distrets i tan de pressa, tractant de satisfer les nostres necessitats, que
ens perdem el millor, precisament perquè no volem, o no sabem, cultivar
la paciència necessària. I romanem, així, engranats al poder organitzador,
per no dir alienant dels auxiliars de la imaginació. Ja ho deia Aristòtil dels
primers principis del coneixement: tan a prop i tan lluny, perquè, de tan
clars com són, no els veiem. No es tracta només, doncs, de mirar, sinó,
també, de veure-hi. Look closer. Podem, però, anar distrets d’una altra
manera: impressionats per l’observació espontània del que s’esdevé al nos-
tre voltant, com quan passem per davant d’un quadre de Gerard ter
Borch i no aconseguim deixar de mirar-lo perquè hi veiem molt més que
colors, i plorem. És aquí, segons crec, on ens espera l’espiritualitat de
Spinoza, badant enmig d’una bellesa –absolutament– estructurada i su-
perabundant. Aprofitant les oportunitats que emanen d’aquesta super-
abundància, valents i sense especular. De la mateixa manera que no té
sentit fer del món en què vivim un subconjunt de les infinites possibili-
tats contemplades per Déu abans de decidir-se, sí que té sentit percebre,
tot gaudint, pintures o actituds perfectes. Hi ha fenòmens perfectes, com
diria Hegel, disgustant a Kant. Si tota la potència és acte, per què hem de
guardar-nos alguna cosa? Només som una cruïlla –espantada– del labe-
rint rizomatós de la natura, però si hi vivim prenent la iniciativa aconse-
guirem ser la causa adequada de les nostres accions, és a dir, el que fem
s’explicarà per la nostra manera de ser i no la dels altres. Perquè la vida
està feta d’allò que ens atrevim a dir, o fer, passi el que passi. I no creixem
ni cerquem la felicitat filosofant sobre tot allò que hauríem dit, o fet, però
no vam dir, ni fer.

17. Vegeu l’escoli de la prop. 23 de la Part V de l’Ètica (Gebhardt II, p. 296).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Jordi Inglada

147

INFORME DE LA TESI DOCTORAL: El problema de la sensi-
bilització de l’àmbit de la moralitat a Kant
defensada a la Universitat de Barcelona el 14 de juny de 2011 per
Àlex Mumbrú Mora, dirigida pel Dr. Salvi Turró, davant del tribu-
nal format pels Drs. Mercedes Torrevejano, Gonçal Mayos i Jacinto
Rivera de Rosales.

ÀLEX MUMBRÚ MORA
alex.mumbru@gmail.com

Anuari de la Societat Catalana de Filosofia XXI, 2011. 147-165
ISSN (format paper) 1130-4383 - ISSN (format digital) 2013-9543

DOI: 10.2436/20.3001.01.17 http://revistes.iec.cat/index.php/ASCF

1. La funció del llenguatge a la filosofia de Kant

A partir del gir lingüístic esdevingut a la filosofia del segle XX, s’ha
d’afegir a les dues canòniques estratègies interpretatives del pensament de
Kant –epistemològica i metafísica– aquella que pretén extreure la concep-
ció semàntica que opera al conjunt de la filosofia transcendental1 . La pre-
gunta pel significat dels nostres termes lingüístics ha estat essencialment

1. Poden considerar-se els escrits de R. E. BUTTS, «Kant’s Schemata as Semantical Rules»
(a L. W. Beck (ed.), Kant’s Studies Today, La Salle: Open Court, 1969: 290-300) i de M.
THOMPSON, «Singular Terms and Intuitions in Kant’s Philosophy» [Review of Metaphysics
(Desembre de 1972): 314-43], com a texts fundacionals de la interpretació de la filoso-
fia de Kant en termes d’una teoria del significat. És al marc de recerca encetat per
aquests dos autors i subratllant el caire eminentment epistemològic de la filosofia
transcendental, a on cal inscriure la cèlebre obra de P. STRAWSON, The bounds of sense
(Madrid: Revista de Occidente, 1975), l’aportació principal de la qual consisteix a
oferir una interpretació semàntica global de la filosofia teòrica de Kant des del resultat
fonamental de la investigació crítica: l’establiment del «Principi de Significativitat»
(Principle of Significance), en tant que conjunt de condicions (experimentals) a què han
de sotmetre’s els nostres conceptes per estar en possessió d’un significat cognoscitiva-
ment vàlid. Altres escrits rellevants dins d’aquesta línia d’investigació són els de R. B.
PIPPIN, «The Schematism and Empirical Concepts» (Kant-Studien, 67 (1976): 156-171)
i de J. P. NOLAN, «Kant on Meaning: Two Studies» (Kant-Studien, 70 (1979): 113-130),
així com els més recents estudis de R. HANNA, «Kant’s Theory of Empirical Judgment
and Modern Semantics» (History of Philosophy Quarterly, vol. 7, n. 3 (Juliol 1990): 335-
351) i «The trouble with Truth in Kant’s Theory of Meaning» (History of Philosophy
Quarterly, vol. 10, n. 1, (Gener 1993): 1-20). En el context de la «filosofia continental»,
cal assenyalar els articles de D. LOHMAR, «Kants Schemata als Anwendungsbedingungen
von Kategorien auf Anschauungen» (Zeitschrift für philosophische Forschung, 45 (1991):
77-92) i de K. DÜSSING, «Schema und Einbildungskraft in Kants Kritik der reinen
Vernunft» (a Günter Gawlick i Lothar Kreimendahl (ed.), Aufklärung und Skepsis.
Studien zur Philosophie und Geistesgeschichte des 17. und 18. Jahrhunderts, Stuttgart:
Frommann?holzboog, 1995, pp. 47-71), i l’obra de J. VILLERS, Kant und das Problem der

148

Sprache (Konstanz: Verlag am Hockgraben, 1997). Un comentari a part mereix el llibre
de W. HOGREBE, Kant und das Problem einer transzendentalen Semantik (München:
Verlag Karl Alber, 1974) que, sota la forta influència de M. Heidegger, planteja la
qüestió del significat com una «semàntica existencial», és a dir, aquell estar-en-relació
no cognoscitiu pel qual el món se’ns obre significativament.

2. Anthropologie, §38 (Ak, VII, 191) i Vorlesungen über Metaphysik, editat per K. H. L.
Pölitz, Erfurt, 1821, 19 i 158ss. Respecte al paper que juga el llenguatge a la filosofia de
Kant poden consultar-se D. MARKIS, «Das Problem der Sprache bei Kant» a B. SCHEER,
B., G. WOHLFART (ed.), Dimensionen der Sprache in der Philosophie des Deutschen Ideali-
mus, Würzburg: Königshausen und Neumann, 1982, pp. 110-154, i J. VILLERS, Kant
und das Problem der Sprache. Die historischen und systematischen Gründe für die Sprachlo-
sigkeit der Transzendentalphilosophie, Konstanz: Verlag am Hockgraben, 1997.

3. «Tot llenguatge és la designació [Bezeichnung] dels pensaments i, a la inversa, la més
excel·lent manera de designar pensaments és a través del llenguatge, el major mitjà per
comprendre’s tant a si mateix com els altres»; Anthropologie, §38 (Ak, VII, 192).

4. L’expressió «filosofia del llenguatge latent» (latente Sprachphilosophie) és de J. VILLERS,
Kant und das Problem der Sprache, op.cit., p. 336. Ara bé, la idea d’una concepció del
llenguatge implícita al conjunt del pensament de Kant es troba ja a D. MARKIS, «Das
Problem der Sprache bei Kant», op.cit., p. 111, article en què es basa l’obra del primer.

5. Cal tenir present que la paraula catalana ‘tipus’ pot traduir dos conceptes ben diferen-
ciats: tant el component universal a la relació particular-tipus (token/type), com l’element
que actua de mitjancer a la relació llei moral-màxima particular, i que Kant denomina
‘Typus’.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Àlex Mumbrú Mora

lligada a la qüestió del llenguatge. En Kant, però, no existeix una reflexió
explícita, detallada i sistemàtica sobre l’element lingüístic. I, quan n’hi
ha, es dóna en obres que no pertanyen pròpiament al moment fonamen-
tador (a banda d’algunes de les seves Reflexions, bàsicament a l’Antropologia
en perspectiva pragmàtica i a les Lliçons sobre metafísica, a l’apartat dedicat
a la psicologia empírica)2 . Per aquest motiu, pot afirmar-se que el llen-
guatge no té, per a Kant, cap funció constitutiva, sinó un caràcter mera-
ment instrumental: el de ser un signe sensible per als nostres pensaments
(facilitant-ne tant el record com la seva comunicació als altres) i el de re-
presentant de l’objecte extralingüístic en la seva absència3 .

Com a conseqüència d’aquesta índole merament instrumental, cal afir-
mar que preguntar-se pel significat dels nostres termes lingüístics és tant com
preguntar-se pel significat dels nostres conceptes, donat que la suposició de la
prioritat del pensament sobre el llenguatge implica que el rendiment cog-
noscitiu d’aquest últim és nul. Tot i que les reflexions sobre el llenguatge
a l’obra de Kant són pràcticament inexistents, existeix, però, certa concep-
ció semàntica latent al conjunt de la filosofia transcendental4 .

La qüestió del significat dels nostres conceptes es correspon en Kant
amb la pregunta pel fonament de la relació entre el concepte en tant que
representació universal o «tipus» (type) i la presentació d’un «particular»
(token) escaient a aital concepte5 . En aquest sentit parla Kant de «sensibi-
lització» (Versinnlichung), «exposició» (Darstellung) o «hipotiposi» (Hypo-
typose); com aquell procés pel qual es proporciona, a una representació

149

conceptual, el seu corresponent objecte a la intuïció: «Tota hipotiposi (ex-
posició, subiectio sub adspectum), en tant que sensibilització, és doble: o
esquemàtica, quan a un concepte que l’enteniment comprèn li és donada
la seva corresponent intuïció a priori, o bé simbòlica, quan a un concepte
que només pot pensar la raó i al que cap intuïció sensible li és adequada,
se li subsumeix una intuïció amb la que el procedir de la facultat de jutjar
coincideix amb allò que aquesta observa quan esquematitza, si bé de ma-
nera merament analògica, és a dir, només amb la regla d’aquest procedir,
no en la intuïció mateixa; per tant, coincideix només en la forma de la
reflexió i no en el contingut»6.

Així doncs, són dos els models que ens permeten pensar qualsevol rela-
ció particular-tipus: l’exposició esquemàtica, que articula la relació parti-
cular-universal a l’àmbit teòric, i l’exposició simbòlica, que és el model de
significació que opera a l’àmbit pràctic, si bé amb alguns matisos que
justifiquen el títol de la tesi.

2. El significat dels conceptes teòrics: la noció d’«exposició esquemàtica»

Al domini teòric, la pregunta pel significat ha d’atendre les diverses
classes de conceptes existents: empírics, sensibles purs o conceptes de la
matemàtica en general i els conceptes a priori o categories. Seguint en
aquest punt les reflexions iniciades per Locke entorn del significat dels
nostres termes generals, el punt de partença de la reflexió kantiana és el
següent: /a/ perquè el significat dels nostres conceptes empírics i sensibles
purs ha de ser vàlid per a una diversitat d’objectes que, tot i presentar
característiques comunes, difereixen certament en molts altres aspectes, la
intensió d’aquests conceptes no pot incloure el detall de totes les caracte-
rístiques que pugui presentar qualsevulla imatge particular de l’objecte.
El significat d’un concepte empíric i/o sensible pur no pot veure’s limitat
«a cap forma particular que l’experiència m’ofereixi, o a qualsevol possible
imatge que pugui presentar en concret»7 . En cas contrari, ens trobaríem que
el significat del concepte de triangle hauria de ser la representació d’un
triangle tal que, donat que ha de valer per a una diversitat de figures
diferents, no podria ser ni equilàter, ni isòsceles, ni escalè, sinó «tots i cap
al mateix temps»8 . /b/ Ara bé, com afirma Berkeley, això no implica que el
significat dels nostres conceptes sigui una imatge indeterminada de l’objecte

El problema de la sensibilització... Anuari de la Societat Catalana de Filosofia XXII, 2011

6. KU, §59 (Ak, V, 351).
7. KrV, B180/A141.
8. J. LOCKE, Ensayo sobre el entendimiento humano, Mèxic: FCE, 1956, IV, cap. 7, §9, p.

597. En aquest sentit afirma Kant (ibid.) que «al concepte d’un triangle en general mai
li seria adequada cap imatge del mateix, ja que la imatge no abastaria la universalitat del
concepte, que fa que el concepte sigui vàlid per a tots els triangles, ja siguin rectangles
o oblics, sinó que estaria sempre limitat tan sols a una part d’aquesta esfera».

150

(la representació d’un triangle que no sigui ni equilàter, ni isòsceles, ni
escalè), car sempre tractem amb una imatge particular de l’objecte9 .

D’aquesta manera, si bé es cert que la nostra ment tracta amb imatges
particulars dels objectes, el significat dels nostres conceptes empírics i
sensibles purs no pot identificar-se amb cap imatge concreta que puguem
representar-nos, sinó que consisteix en «la regla d’acord amb la qual la
imaginació pot esbossar [ver-zeichnen] de manera general» qualsevol imatge
particular del concepte en qüestió. La representació d’aquest «mode gene-
ral de procedir de la imaginació per a proporcionar a un concepte la seva
imatge» és el que constitueix «l’esquema [das Schema] en relació a aquest
concepte»10.

El concepte de triangle significa, doncs, aquell mode general en què es
duu a terme el procés de recórrer, enllaçar i aprehendre en una unitat (la
figura geomètrica) la diversitat (de punts) a l’espai, això és, per mitjà del
traç (la construcció) de tres rectes que es tallen mútuament a un sol punt.
Aquest procediment, per mitjà del qual construïm una figura geomètrica
de tres angles, és vàlid independentment de l’aspecte concret que pugui
adoptar un triangle. Allò que ens presenta l’esquema és un «esbós» de
l’objecte, i.e. una representació de l’objecte que, si bé no pot atendre els
seus contorns precisos, és suficient per reconèixer qualsevol particular com
essent subsumible sota aquell concepte. O, dit a la inversa: els esquemes
constitueixen les «condicions d’aplicació» dels nostres conceptes11.

A la intensió d’un concepte troben característiques que són part de la
representació global de l’objecte, el compliment de les quals per part
d’allò que se’ns presenta el fa susceptible de ser subsumit sota aital con-
cepte. La suma d’aquests trets delimita cert «marge de maniobra» (Spiel-
raum) format per aquelles característiques que són essencials a tota possible
concreció del concepte, així com possibles variacions (en posició, perspec-
tiva, grandària o forma) respecte el conjunt d’aquests trets essencials que
determinen un àmbit d’expectatives possibles en relació a l’objecte. En
aquest sentit, afirma Kant que el concepte empíric d’un gos significa «una
regla d’acord amb la qual la meva imaginació pot esbossar de manera general
la forma [Gestalt] d’un animal de quatre potes, sense estar limitada a cap
forma particular que l’experiència m’ofereixi, o a qualsevol possible imatge que
pugui presentar en concret»12.

Allò que ens presenta l’esquema d’un concepte és, doncs, un conjunt
de característiques que, si bé no abasten la suma de totes les possibles

9. Cf. G. BERKELEY, Tratado sobre los principios del conocimiento humano, Barcelona: Folio,
2002, Introducció, §16, p. 32-33.

10. KrV, B180/A141.
11. Vegi’s especialment els articles ja citats de R. E. BUTTS («Kant’s Schemata as Semantical

Rules») i de D. LOHMAR («Kants Schemata als Anwendungsbedingungen von Kategorien
auf Anschauungen»).

12. KrV, B180/A141.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Àlex Mumbrú Mora

151

variacions de l’objecte, estableix aquelles condicions el compliment de les
quals per part de l’objecte ens permet aplicar el concepte. Ara bé, en tant
que representació d’un conjunt de trets compartits per una diversitat
d’objectes, tot concepte suposa l’efectiva estructuració d’allò que se’ns
presenta, és a dir: entendre el significat dels nostres conceptes en termes
de característiques no implica una concepció del coneixement com a «cò-
pia» d’aquests trets de l’objecte a la ment del subjecte, donat que tot
concepte es funda en l’acte pel qual introduïm un ordre a l’enllaç de la
diversitat de les nostres representacions, siguin empíriques o pures.

La pregunta pel significat dels nostres conceptes comporta en Kant
una crítica a la comprensió del coneixement com a còpia, i.e. la transpo-
sició de les característiques dels objectes a la ment del subjecte, pressupo-
sada als plantejaments de Locke, Berkeley i Hume, i que opera en últim
terme sobre una concepció metafísica substancialista d’encuny cartesià13 .
L’anul·lació d’aquest model passa pel reconeixement del caràcter essen-
cialment actiu del subjecte en la constitució com a «objecte» (Objekt)
d’allò que se’ns presenta a la intuïció, quelcom recollit per Kant a la seva
definició de l’esquema com a procediment (aquella regla segons la qual la
nostra imaginació pot esbossar la imatge d’un objecte) i que exclou tota con-
sideració de la relació particular-tipus en termes de similitud.

Per a Kant, la possibilitat del coneixement és la possibilitat d’una es-
tructuració unitària de la diversitat d’allò que se’ns presenta a la intuïció,
quelcom que es vertebra des dels diversos modes en què ens és en general
possible portar a unitat la diversitat d’allò que se’ns apareix, i.e. els con-
ceptes a priori de l’enteniment en tant que «representacions co-constituents
de l’estructura essencial de la reflexió»14 . En aquest sentit, la possibilitat del
coneixement suposa: a/ la necessària referència a allò que se’ns presenta a
la intuïció i, per tant, el temps en tant que forma a priori originària de la
sensibilitat i /b/ la capacitat per conservar i tornar a presentar d’una ma-
nera determinada el conjunt de les successives aprehensions d’allò que
se’ns mostra.

Que el nostre coneixement és efectivament el coneixement d’un objecte
significa que l’enllaç establert entre una diversitat de representacions no
es dóna aleatòriament, sinó que s’esdevé segons una regla que introdueix
cert ordre a la successió de les mateixes15 . La possibilitat del coneixement

13. En relació a aquest punt, cf. A. PHILONENKO, «Lecture du schématisme transcendantal»,
a A. PHILONENKO, Études kantiennes, Paris: J. Vrin, 1982, p. 11-32.

14. M. HEIDEGGER, Kant y el problema de la metafísica, México: FCE, 1986, p. 55.
15. «Si el cinabri fos adés vermell, adés negre, ara lleuger, ara pesat [...] la meva imaginació

empírica ni tan sols tindria ocasió de tenir al pensament el pesat cinabri amb la repre-
sentació del color vermell [...]; sense que aquí no dominés una certa regla a què els
fenòmens estiguessin sotmesos per ells mateixos, no podria haver-hi cap síntesi empírica
de reproducció»; KrV, A100-101.

El problema de la sensibilització... Anuari de la Societat Catalana de Filosofia XXII, 2011

152

és, doncs, en últim terme, la possibilitat d’una determinació objectiva de
la successió de representacions al nostre sentit intern i, per tant, els dife-
rents modes en què és possible determinar a priori el temps (els esquemes
transcendentals de la imaginació) constitueixen les característiques trans-
cendentals de tot objecte possible16 . La possibilitat del coneixement per
a nosaltres resulta, doncs, de la íntima imbricació entre les funcions
d’unitat del nostre pensament (categories o conceptes a priori de
l’enteniment) i el temps en tant que relació en què se’ns dóna tot allò que
se’ns pugui en general aparèixer17.

Respecte als conceptes a priori de l’enteniment, i a diferència dels
conceptes empírics i sensibles purs, no és possible fornir una imatge
que els correspongui donat que constitueixen aquelles condicions que
estan involucrades a tota estructuració unitària d’allò que se’ns presen-
ta, i.e. a tota generació de regles18; és a dir: el procés pel qual la imagi-
nació és capaç de proporcionar una imatge que s’adeqüi a un determinat
concepte (empíric o sensible pur) s’articula segons les funcions d’unitat
del pensament, i és per aquest motiu que els conceptes a priori no són
regles, sinó aquelles condicions involucrades en tota possible generació
de regles19. El fonament últim de la possibilitat del coneixement per a
nosaltres es troba, doncs, a la síntesi entre enteniment i sensibilitat, car
el resultat de l’efectiva aplicació de les funcions d’unitat de l’enteniment
al temps en tant que forma a priori originària de la sensibilitat estableix
el marc en el que té lloc tota possible relació d’hipotiposi a l’àmbit
teòric.

I és en aquest context que adquireix un sentit ple la consideració de
l’exposició esquemàtica com a model de significació propi del domini
teòric: la sensibilització dels nostres conceptes empírics i sensibles purs té
lloc mitjançant un «esquema», no només perquè tota relació particular-
tipus es funda en l’esquema corresponent a aquell concepte, sinó perquè
la possibilitat mateixa de la relació d’hipotiposi a l’àmbit teòric s’articula,
en últim terme, des dels esquemes transcendentals de la imaginació en
tant que determinacions transcendentals del temps, i d’aquí la caracterit-
zació de l’exposició esquemàtica com aquella que «proporciona al concepte
la seva corresponent intuïció a priori»20.

16. KrV, B182/A142 ss.
17. Cf. W. DETEL, «Zur Funktion des Schematismuskapitels in Kants Kritik der reinen

Vernunft», Kant-Studien, 69 (1978): 40.
18. KrV, B181/A142.
19. «La filosofia transcendental té, però, l’especificitat que, a més de la regla (o, millor, la

condició universal per a regular) que és donada al concepte pur de l’enteniment, al mateix
temps ha de mostrar a priori el cas al que deu ser aplicat»; KrV, B174/A135 (la cursiva
és nostra).

20. KU, §59 (Ak, V, 351).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Àlex Mumbrú Mora

153

3. El significat dels conceptes pràctics: la noció d’exposició simbòlica

L’esquema constitueix el fonament de la relació entre una determinada
representació conceptual i el seu corresponent particular sensible. Ara bé,
¿què succeeix en aquells casos en què no hi ha un referent sensible que es
correspongui de manera directa (per mostració d’un exemple o construc-
ció a priori a la intuïció) amb aquest concepte?21 Aquest seria el cas de
l’àmbit moral.

Parteix Kant de la constatació que per molt poderosos que siguin els
factors que duen algú a actuar d’una determinada manera (l’educació
rebuda, les males companyies, la peculiar disposició del sentit intern, les
circumstàncies que envolten l’acció), no per això deixem d’execrar una
acció si jutgem que el subjecte no ha actuat com «devia»22. Que ens tro-
bem amb un cert gènere de judicis que es caracteritzen per subsumir
l’acció sota el concepte de deure (sollen) és allò en què consisteix pròpia-
ment el Faktum de la moralitat23.

D’aquesta manera, jutjar que algú no ha actuat conforme al deure
significa no reconèixer cap validesa universal i necessària al principi sobre
el que es funda l’acció executada: que no ha actuat com devia implica
almenys que podia haver actuat d’una altra manera. Expressat positiva-
ment: l’exigència que la màxima (principi subjectiu) de la nostra acció
pugui ser un principi vàlid per a l’arbitri de tot ser racional finit (principi
pràctic objectiu) és allò en què consisteix pròpiament el criteri pel que ens
és possible dirimir la moralitat d’una acció, i.e. la llei moral en nosaltres.

D’altra banda, la validesa de tot judici moral es funda en la pressupo-
sició que l’agent és capaç en tot moment de deixar a un costat aquests
condicionants (llibertat negativa) i actuar d’un mode diferent a com ho
ha fet (llibertat positiva). La consciència de la llei moral dóna notícia de la
idea de la llibertat en tant que condició a priori de la possibilitat de la llei
moral mateixa24. Així, l’ésser racional finit copsa en la moralitat una di-
mensió en si mateix que no s’articula des de les condicions espaciotempo-
rals i el principi de causalitat que regeixen el món sensible, i.e. la «natura
suprasensible» (übersinnliche Natur)25.

21. «Per mostrar la realitat dels nostres conceptes, es necessiten sempre intuïcions. Si
es tracta de conceptes empírics, aquestes últimes s’anomenen exemples. Si es tracta
de conceptes purs de l’enteniment, a aquestes últimes se les anomena esquemes. Si
hom exigeix, però, que es mostri la realitat objectiva dels conceptes de raó, i.e. de
les idees, i això amb mires al coneixement teòric, es demana quelcom impossible, ja
que a aquestes de cap manera no els pot ser donada cap intuïció adequada»; KU,
§59 (Ak, V, 351).

22. Cf. KrV, B835/A807.
23. Cf. KpV (Ak, V, 31).
24. Cf. KpV (Ak, V, 4).
25. Cf. KpV (Ak, V, 47).

El problema de la sensibilització... Anuari de la Societat Catalana de Filosofia XXII, 2011

154

Ara bé, en la mesura que la possibilitat del nostre coneixement exigeix
en últim terme la possible referència a la intuïció de les nostres repre-
sentacions conceptuals26, cal preguntar-se: en què consisteix aquesta «na-
tura suprasensible»? Què vol dir pròpiament que la llei moral «dóna
notícia» (eine Anzeige geben) de la «natura suprasensible» de l’ésser racio-
nal finit?27 En quin sentit és possible per a nosaltres «donar notícia» de
quelcom que escapa per principi a la forma a priori originària de la sensi-
bilitat? De quina manera és en general «representable» per a nosaltres
aquesta «natura suprasensible»?

Per paradoxal que pugui semblar, l’exigència kantiana que tota repre-
sentació conceptual ha de poder tenir en últim terme un referent in-
tuïtiu, s’estén també a l’àmbit pràctic28. En aquest sentit i, a pesar de
l’essencial heterogeneïtat respecte el domini teòric, podem subministrar
un cert contingut intuïtiu tant a les nostres representacions morals com
al «concepte de la llibertat» (Freiheitsbegriff), en tant que concepte sobre
el que es fonamenta la natura suprasensible en nosaltres.

Donat que l’àmbit d’objectes és un i el mateix tant per al domini
teòric com per al pràctic, i.e. el conjunt dels objectes del món sensible en
tant que se’ls considera com a mers fenòmens29, la sensibilització de l’àmbit
de la moralitat es dóna per mitjà d’un mode alternatiu de referència al
conjunt dels fenòmens que integren el món sensible. En aquest context
s’inscriu el concepte d’«exposició simbòlica» que té lloc «quan a un con-
cepte que només la raó pot pensar i al que cap intuïció sensible pot ser-li
adequada, se li subsumeix una intuïció respecte la qual el procedir de la facul-
tat de jutjar coincideix de manera merament analògica amb allò que observa
quan esquematitza, i.e. només en la regla de tal procedir, però no a la intuïció
mateixa; coincideix, per tant, segons la forma de la reflexió tan sols, i no en
allò que respecta al contingut»30; és a dir: per exposició simbòlica ha

26. «Els conceptes de l’enteniment han de ser en tot moment demostrables (si per demos-
trar, com a l’anatomia, s’entén merament l’exposició); això és, l’objecte que li correspon
ha de poder ser donat en tot moment a la intuïció (pura o empírica), ja que només
d’aquesta manera poden esdevenir coneixements»; KU, §56 (Ak, V, 342).

27. «Per contra, si bé la llei moral no dóna cap vista, proporciona tanmateix un Faktum del tot
inexplicable a partir de les dades del món sensible i l’extensió completa del nostre ús teòric
de la raó, que dóna notícia d’un món de l’enteniment i que àdhuc determina positivament
deixant-nos conèixer quelcom del mateix, això és, una llei»; KpV (Ak, V, 43).

28. Com Kant mateix afirma al context de la seva reflexió sobre la religió, l’ésser racional
finit necessita d’un recolzament sensible, àdhuc vers aquells conceptes de raó que
escapen per definició a qualsevol sensibilització directa: «no obstant això, a causa de la
necessitat natural de tots els homes d’exigir sempre respecte els més alts conceptes de
raó quelcom sustentable de manera sensible [Sinnlichhaltbares], alguna confirmació a
l’experiència, etc., alguna creença religiosa històrica que hom trobi ja davant de si ha de
ser utilitzada»; Religion (Ak, VI, 109).

29. Cf. KU, Einleitung, II (Ak, V, 174).
30. KU, §59 (Ak, V, 351).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Àlex Mumbrú Mora

155

d’entendre’s aquella referència analògica a un objecte de la intuïció per la
qual es fan aprehensibles aspectes que són propis d’una representació que
escapa per principi a tota exposició directa.

El referent intuïtiu a l’exposició simbòlica d’un concepte de raó expres-
sa de manera analògica aspectes d’una representació que defuig tota possi-
ble sensibilització, això és, mitjançant el reconeixement d’una igualtat en
la relació entre dos parells d’elements heterogenis entre si31 . Així, per
exemple, el funcionament mecànic d’un molí de vent i totes les caracte-
rístiques que puguem obtenir del seu concepte (automatisme, unidirec-
cionalitat, rigidesa, monotonia, etc.) exhibeixen intuïtivament l’articulació
d’un estat despòtic mercès a l’equivalència en la relació que trobem en els
seus respectius elements (molí-aspes/dèspota-súbdits)32. Trobem multi-
tud d’aquestes exposicions simbòliques al nostre llenguatge ordinari i, en
particular, a la major part de termes metafísics (per exemple, la definició
lockeana del concepte de substància com a «portadora» dels accidents)33 .

A l’exposició simbòlica d’un concepte de raó, la facultat de jutjar execu-
ta una doble tasca: determina l’objecte d’acord amb el concepte que li
correspon (facultat de jutjar determinant), tot referint al seu torn aquest
objecte a una representació amb la que no té una relació directa, l’objecte
de la qual no és intuïtivament donable, però al que expressa analògicament;
és a dir: a l’exposició simbòlica d’una idea o concepte de raó, la referència a
la intuïció es dóna per analogia amb el procediment pel qual la facultat de
jutjar aprehèn unitàriament una diversitat donada, i.e. la forma de la re-
flexió. La facultat de jutjar opera, doncs, sota l’única restricció de trobar
una representació (intuïtiva) que expressi analògicament allò que escapa per
definició a tota sensibilització cognoscitivament vàlida34 .

4. L’exposició simbòlica de la idea de llibertat

a/ L’objecte bell. Enfront la bellesa d’un objecte, i.e. la impossibilitat
de trobar una representació sota la que subsumir la forma d’allò que se’ns
presenta a la intuïció, copsem la «conformitat a fi sense fi» (Zweckmäâi-
gkeit ohne Zweck) de les nostres facultats representatives35 . L’espontani
joc entre la imaginació i l’enteniment en l’experiència d’allò bell és anàleg
a l’absència de determinació externa que és pròpia del concepte de lliber-

31. «Però a la filosofia, l’analogia no és la igualtat entre dues relacions quantitatives sinó
qualitatives, a on, a partir de tres membres donats, conec tan sols la relació amb un
quart, sense poder conèixer aquest quart membre mateix o proporcionar-lo a priori; si
bé tinc una regla per buscar-lo a l’experiència i una característica per localitzar-lo a la
mateixa»; KrV, B222/A179.

32. Cf. KU, §59 (Ak, V, 352).
33. Íbid.
34. Íbid.
35. Cf. KU, §22 (Ak, V, 242).

El problema de la sensibilització... Anuari de la Societat Catalana de Filosofia XXII, 2011

156

tat en sentit pràctic36 . Ara bé, de la mateixa manera que la llibertat no
implica carència absoluta de regla, sinó la «conformitat a llei» del nostre
arbitri en la presa de decisions, tant en el judici com en la producció de la
bellesa, la imaginació –sense sotmetre’s a la regla de cap concepte en par-
ticular– s’até a la mera «conformitat a llei» establerta pels principis trans-
cendentals de l’enteniment37 . A l’experiència de la bellesa es dóna, doncs,
una exposició simbòlica de la idea de llibertat, això és, se’ns proporciona
un referent intuïtiu que patentitza analògicament una representació que
escapa per definició a tota sensibilització directa. O, expressat en els ja
cèlebres termes de Schiller: la bellesa és la llibertat al fenomen.

b/ L’objecte sublim. Per mitjà de l’objecte sublim, s’exhibeix també in-
directament el concepte de la llibertat. El sentiment del sublim patenti-
tza la inadequació que es dóna entre el conjunt de les nostres facultats
representatives i allò que se’ns presenta a la intuïció, ja sigui a causa del
caràcter irresistible de la seva força (sublim dinàmic), o de la incapacitat
de la nostra imaginació en el seu esforç per sensibilitzar la idea de totalitat
exigida per la raó (sublim matemàtic). Davant el caràcter sublim de la
natura, les nostres facultats es veuen impel·lides a situar-se constantment
més enllà d’allò donat a la sensibilitat. L’objecte sublim constitueix, doncs,
«allò que, tan sols poder pensar-lo, prova una facultat al nostre esperit que
sobrepassa tota mesura dels sentits»38. I, donat que aquest índex
d’independència vers allò que prové dels sentits és anàleg a la capacitat
que té l’ésser racional finit per determinar-se d’acord amb els principis
que ell mateix es proporciona, la representació d’un objecte sublim expo-
sa de manera indirecta la idea de la llibertat.

c/ Les idees estètiques. Les idees estètiques constitueixen aquelles repre-
sentacions de la imaginació que donen molt que pensar (viel zu denken
veranlassen)39. En la mesura que la seva riquesa i potencial semàntic exce-
deix tot concepte determinat, les nostres facultats representatives se si-
tuen més enllà d’allò donat a la sensibilitat, essent així que la imaginació
de l’ésser racional finit apercep la seva llibertat respecte a les lleis
d’associació a què se sotmet en el seu ús empíric40, i opera exclusivament

36. Cf. KpV (Ak, V, 117).
37. Cf. KU, §35 (Ak, V, 287).
38. KU, §25 (Ak, V, 250).
39. Cf. KU, §49 (Ak, V, 313ss).
40. «La imaginació (en tant que facultat cognoscitiva productiva) és certament molt pode-

rosa en la creació (Schaffung) d’una per dir-ho així altra natura, a partir del material que
li proporciona l’efectiva. Ens entretenim amb ella [la natura] a on l’experiència se’ns
presenta massa quotidiana; la transformem, si bé sempre d’acord amb lleis analògiques,
i també segons principis que reposen més amunt a la raó [...]); amb el que sentim, la
nostra llibertat respecte la llei de l’associació (de què depèn l’ús empíric d’aquella
facultat), d’acord amb la qual nosaltres prenem prestat material de la natura, podent ser
transformat per nosaltres en quelcom totalment diferent, quelcom que supera la natu-
ra»; KU, §49 (Ak, V, 314).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Àlex Mumbrú Mora

157

d’acord amb la regla del seu procedir reflexiu en general. D’aquesta ma-
nera, per mitjà de les idees estètiques, es dóna una exposició indirecta de
la idea de la llibertat, donat que aquesta capacitat de la imaginació per
ubicar-se allèn d’allò que proporcionen els sentits és anàloga a la facultat
que té l’ésser racional finit per determinar-se a obrar amb independència
dels estímuls sensibles.

5. L’exposició simbòlica d’«allò bo en sentit moral» (das Sittlich-Gute)

La facultat de jutjar de l’ésser racional finit pressuposa la possible apre-
hensió unitària de qualsevol diversitat donada, considerant allò que se li
presenta com si hagués estat arranjat per la natura en vistes a les exigèn-
cies operacionals de les nostres facultats representatives41. En particular, a
tot «judici de gust» (Geschmacksurteil) la facultat de jutjar opera confor-
me a la idea d’una «tècnica formal de la natura» (formale Technik der Na-
tur), per mitjà de la qual concebem la representació de l’objecte bell com
si hagués estat produïda amb el fi de provocar un sentiment de plaer en
nosaltres42. La facultat de jutjar presenta, doncs, una referència a la idea
d’un substrat suprasensible de la natura en i fora de nosaltres, en la mesu-
ra que constitueix un principi explicatiu tant de l’harmònic funciona-
ment de les facultats cognoscitives de l’ésser racional finit, com de la
conformitat de la natura vers les mateixes43.

Així, és a l’obra d’art que resulta del geni (das Genie) a l’artista a on es
fa patent de manera sensible el fonament de l’harmònic funcionament
del conjunt de les nostres facultats representatives. Atès que a l’obra d’art
bella no ens és possible trobar cap representació sota la que subsumir
d’una manera plena la representació de l’objecte, les nostres facultats re-
presentatives es demoren en la contemplació del mateix, permetent-nos
copsar la seva lliure conformitat i, per tant, el substrat suprasensible de la
natura en nosaltres44.

D’altra banda, en relació al substrat suprasensible fora de nosaltres,
donat que a la conformitat a fi de la natura a l’enjudiciament de la bellesa

41. Cf. I Einleitung KU (Ak, XX, 202).
42. Cf. I Einleitung KU (Ak, XX, 232).
43. «La facultat de jutjar no es troba en el gust, com a l’enjudiciament empíric, sotmesa a

l’heteronomia de les lleis de l’experiència. Atenent als objectes d’una complaença tan
pura, es dóna a si mateixa la llei, així com fa la raó en vistes de la facultat de desitjar. I,
tant a causa d’aquesta possibilitat interna en el subjecte com de la possibilitat externa
d’una natura coincident, la facultat de jutjar es troba en relació amb quelcom –en el
subjecte mateix i fora d’ell– que no és ni natura ni llibertat (si bé enllaçat amb el
fonament d’aquesta última), això és, el suprasensible, en què la facultat teòrica és portada a
unitat amb la pràctica d’una manera comuna i desconeguda»; KU, §59 (Ak, V, 353). La
cursiva és nostra.

44. Cf. KU, §57 (Ak, V, 344).

El problema de la sensibilització... Anuari de la Societat Catalana de Filosofia XXII, 2011

158

no pot ser-li associat cap fi en concret (ja que aquesta conformitat podria
explicar-se també en termes mecànics), l’ésser racional finit tendeix a bus-
car-lo en si mateix, i el troba en allò que constitueix el «fi últim» (letzter
Zweck) de la seva existència, això és, la «determinació moral» (moralische
Bestimmung) que li és pròpia45 . D’aquesta manera, el sentiment de plaer
que està a la base de tot judici de gust porta associat un interès (intel·lectual)
susceptible de ser emparentat amb l’àmbit de la moralitat, ja que aquest
«senyal» (Wink) que sembla fer-nos la natura a la producció de formes
belles és interpretat com el «rastre» (Spur) d’una disposició de la natura
conforme a fins constitutius de la determinació moral en nosaltres, quel-
com que ens legitima a esperar la «realització» (Verwirklichung) del «Bé
suprem» (das höchste Gut) a l’exercici de la nostra llibertat46. És en aquest
sentit que «allò bell és el símbol d’allò bo en sentit moral» 47. La facultat de
jutjar de l’ésser racional finit conté, doncs, una referència a la idea d’allò
suprasensible en general, en tant que principi que permet pensar la «con-
formitat» (Übereinstimmung) entre la natura i els fins de la llibertat48.

6. Les idees estètiques i l’exposició simbòlica de conceptes morals particulars

Les idees estètiques poden facilitar també cert correlat sensible d’idees
de la raó en general i, més específicament, de conceptes morals particu-
lars. A l’exposició simbòlica d’un concepte de raó, la facultat de jutjar
funciona segons la mera forma de la reflexió (l’acció mateixa de portar a
unitat allò divers), essent-li possible d’associar una plètora de represen-

45. Cf. KU, §42 (Ak, V, 301).
46. «Atès que a la raó li interessa que les idees (per les que produeix un interès immediat al

sentiment moral) tinguin també realitat objectiva, i.e. que la natura mostri almenys un
rastre, o doni un senyal que conté en ella algun motiu per acceptar una conformitat
regulada dels seus productes amb la nostra desinteressada complaença [...]. D’aquesta
manera, la raó ha d’interessar-se per tota manifestació de la natura que sigui semblant
a aquesta conformitat. En conseqüència, la ment no pot reflexionar sobre la bellesa a la
natura sense trobar-s’hi interessada. D’acord amb el seu parentesc, aquest interès és
moral», KU, §42 (Ak, V, 300). Hi hauria dos possibles àmbits de realització de les idees
de la raó: a un nivell estrictament individual, l’assoliment ple de les exigències de la llei
moral passa per un asimptòtic perfeccionament de la decisió que pressuposa tant la
continuïtat intemporal de l’invidu en la seva dimensió noümènica, com l’existència
d’un ésser que garanteixi una concordança entre l’actuar virtuós i la felicitat (la im-
mortalitat de l’ànima i l’existència de Déu). D’altra banda, les exigències de la raó
poden concretar-se empíricament, mitjançant la intersubjectiva construcció intrahis-
tòrica d’una federació d’estats que asseguri la resolució pacífica de qualsevol conflicte.
Sobre aquesta qüestió, cf. S. TURRÓ, Tránsito de la naturaleza a la historia en la filosofía de
Kant, Barcelona: Anthropos, 1996.

47. KU, §59 (Ak, V, 353). Vegeu també G. FELICITAS MUNZEL, «‘The Beautiful is the Symbol
of the Morally-Good’. Kant’s Philosophical Basis of Proof for the Idea of the Morally-
Good», Journal of the History of Philosophy, 33, (1995): §2.

48. Cf. KU, §57 (Ak, V, 346).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Àlex Mumbrú Mora

159

tacions, i.e. els «atributs estètics» (ästhetische Attribute)49, que serveixen
per expressar intuïtivament aspectes d’una representació conceptual a la
que li manca un referent intuïtiu directe. En aquest sentit, afirma Kant
que el poeta sensibilitza idees –suggereix imatges mitjançant un ús elabo-
rat del llenguatge- com puguin ser el regne dels Benaventurats, l’infern o
l’eternitat50. A la sensibilització de conceptes de raó particulars, la facul-
tat de jutjar de l’ésser racional finit opera atenint-se de manera exclusiva a
la regla del seu procedir reflexiu en general, amb el propòsit de trobar
representacions que expressin cert «parentesc» (Verwandschaft), i.e. analo-
gia en els efectes, amb el concepte de raó que es pretén exposar; és a dir:
aquest «mirar d’una altra manera» allò que se’ns apareix a la intuïció amb
la intenció de sensibilitzar un element que no és susceptible d’una expo-
sició directa funciona sota l’única restricció de procurar representacions
que serveixin per a presentar intuïtivament l’analogia en la relació que
s’estableix entre conceptes d’objectes que pertanyen a àmbits heterogenis
(àguila/Júpiter)51, de manera que aquesta exposició no acabi convertint-se
en la sensibilització de qualsevol potencial concepte de raó.

7. L’exposició de la llei moral: el concepte de «tipus»

L’exigència de compatibilitat amb la forma d’universalitat s’erigeix en
aquell criteri per mitjà del qual ens és en principi possible dirimir la
moralitat d’una acció. Així doncs, l’imperatiu categòric presenta una do-
ble funció: a/ d’una banda, constitueix el degut fonament de determina-
ció del nostre arbitri (principium executionis);i b/ de l’altra, presenta el
criteri pel que podem determinar la moralitat d’una acció (principium
diiudicationis). Ara bé, en la mesura que allò subsumible sota el concepte
de deure és l’aspecte empíricament observable d’una acció que, en tant
que ubicable espaciotemporalment, és per principi explicable a partir de
la causalitat mecànica de la natura, cal preguntar-se quina relació s’estableix
pròpiament entre l’acció i la idea d’una causalitat incondicionada perquè
tingui sentit el judici moral52.

49. «Hom anomena aquelles formes que no constitueixen l’exposició d’un concepte donat
mateix sinó que, en tant que representacions col·laterals (Nebenvorstellungen) de la
imaginació, expressen tan sols el parentesc d’aquest concepte amb d’altres i les con-
seqüències a ell [aquest concepte] associades, atributs (estètics) d’un objecte, el con-
cepte del qual, en tant que idea de la raó, no pot ser exposat adequadament»; KU, §49
(Ak, V, 315).

50. «El poeta gosa sensibilitzar idees de la raó d’éssers invisibles, el regne dels benaventu-
rats, l’infern, l’eternitat, la creació i d’altres semblants. O també allò del qual hom
troba certament exemples a l’experiència, com la mort, l’enveja i tots els vicis, àdhuc
l’amor, la glòria i d’altres, i gosa fer-ho per mitjà d’una imaginació que imita la pretensió
de la raó d’atènyer un màxim, més enllà del límits de l’experiència, de fer-lo sensible en
una completesa, per a la que la natura no es troba cap exemple»; KU, §49 (Ak, V, 314).

51. Cf. KU, §49 (Ak, V, 315).
52. Cf. KpV (Ak, V, 68).

El problema de la sensibilització... Anuari de la Societat Catalana de Filosofia XXII, 2011

160

El hiat que existeix entre la llei moral i la situació concreta no fa més
que indicar la necessària intervenció de la facultat de jutjar en tant que
capacitat per «saber llegir» (interpretar) el cas concret a la llum de les
exigències de l’imperatiu categòric53 . Així doncs, l’enjudiciament moral
d’una acció passa per la seva reconstrucció des de la perspectiva del possi-
ble fonament de determinació que l’explica, reconstrucció que s’estructura
des de les «categories de la llibertat» (Kategorien der Freiheit) en tant que
determinacions fonamentals de tota aprehensió unitària d’una diversitat
d’apetències, i.e. la representació d’un objecte en tant que possible efecte
de la llibertat54.

A diferència del que succeeix al domini teòric, a l’àmbit pràctic no es
tracta de cercar la regla a què respon un cas particular qualsevol, sinó de la
possibilitat d’«esquematitzar» la llei moral mateixa55. A la consciència del
deure reconeixem l’exigència que la màxima de la nostra acció sigui un
principi que vinculi necessàriament l’arbitri de tot ésser racional finit. La
validesa universal i necessària respecte a una diversitat donada és allò que ha
de satisfer tot enunciat amb rang de llei, ja es tracti de la llei moral o d’una
llei de la natura. En aquest sentit, la fórmula fonamental de l’imperatiu
categòric afirma: «actua només d’acord amb aquella màxima per mitjà de la
qual puguis voler al mateix temps que esdevingui una llei universal»56.

L’element pel que s’estableix la relació universal-particular (hipotipo-
si) al domini pràctic determina, certament, aquells trets que han de poder
trobar-se a tota possible exposició de la llei moral, això és, la universalitat
i necessitat en tant que requisits a complir per tota màxima que hagi de

53. Cf. J.M. TORRALBA, «Facultad del juicio y aplicación de la ley moral en la filosofía de
Kant», Methodus II (2007): 2.

54. El tema de les categories de la llibertat [cf. KpV (Ak, V, 64ss) no ha estat gaire treballat
a la literatura kantiana. Alguns dels estudis més significatius al respecte són: L. W. BECK,
A Commentary on Kant’s Critique of Practical Reason, Chicago: University Chicago Press,
1960, cap. IX; J.R. SILBER, «Der Schematismus der praktischen Vernunft», Kant-Studien
57 (1966): 253-273; JC. FRAISSE, «Les Catégories de la liberté selon Kant», Revue
Philosophique de la France et de l’Étranger, 1033, 1974, 2: 161-166; R.J. BENTON, «Kant’s
Categories of Practical Reason as Such», Kant-Studien (71), 1980: 181-201; S. BOBZIEN,
«Die Kategorien der Freiheit bei Kant», a H. OBERER, G. SEEL (ed.), Kant. Analysen
–Probleme – Kritik, Würzburg: Königshausen und Neumann, 1988, p. 193-220; J.
SIMON, «Kategorien der Freiheit und der Natur. Zum Primat des Praktischen bei Kant»,
a D. KOCH, K. BORT, (ed.), Kategorie und Kategorialität, Würzburg: Königshausen und
Neumann, 1990, pp. 107-130; C. GRABAND, «Das Vermögen der Freiheit: Kants Kate-
gorien der praktischen Vernunft», Kant-Studien 96 (2005): 41-65; J.M. TORRALBA, «Fa-
cultad del juicio y aplicación de la ley moral en la filosofía de Kant§, Methodus II
(2007): 1-30; del mateix autor, «Kant on the Law of Nature as the Type of Moral Law:
On the ‘Typic of the Faculty of Pure Practical Judgment’ and the Good as the Object
of Practical Reason», a VVAA, Natural Law: Historical, Systematic and Juridical Appro-
aches, Cambridge: Cambridge Scholars Publishing, 2008, p. 195-221.

55. Cf. KpV (Ak, V, 68).
56. Grundlegung (Ak, IV, 421).

Anuari de la Societat Catalana de Filosofia XXII, 2011 Àlex Mumbrú Mora

161

poder considerar-se moralment vàlida. Atès que la validesa universal i ne-
cessària respecte a una diversitat d’elements és un tret comú a tota possi-
ble «llei», és precisament aquesta noció la que possibilita la relació entre
l’imperatiu categòric i cadascuna de les seves possibles concrecions.
L’exposició de la llei moral no es dóna, doncs, per referència directa a la
sensibilitat, sinó per mitjà de l’enteniment en tant que facultat que pro-
porciona les lleis a què respon necessàriament la diversitat dels fenòmens
de la natura. Gràcies al concepte merament formal de «llei», l’enteniment
actua com a facultat mitjancera entre l’exigència racional d’incondi-
cionalitat a la sèrie de les causes i una exposició de la llei moral que con-
cerneix, al seu torn, els objectes de la natura57.

I és en aquest sentit que l’exposició de la llei moral pot considerar-se
un «quasi-esquematisme»58 . Com mostràrem més a dalt, el fonament de
la possibilitat de la relació particular-tipus al domini teòric es troba a la
característica o conjunt de característiques contingudes a la representa-
ció-tipus, el compliment de les quals per part del particular el fa subsu-
mible sota una determinada representació conceptual. D’aquesta manera,
el conjunt dels trets que conformen la intensió d’un concepte (l’esquema)
estableix les condicions de la seva possible aplicació. La «Típica de la
facultat de jutjar pura pràctica»59 ens ofereix les condicions indispensa-
bles per a tota possible aplicació de la llei moral i, en aquest sentit, pot
considerar-se aquest paràgraf com un «quasi-esquematisme». Ara bé, do-
nat que aquesta esquematització no depèn de la forma a priori originària
de la sensibilitat (el temps), car en l’exposició de la llei moral no es tracta
de proporcionar cap imatge de la mateixa60, no pot denominar-se pròpia-
ment «esquema» el concepte de llei en tant que noció mediadora, i és per
aquest motiu que Kant introdueix el concepte de «tipus» (Typus)61.

És precisament per mitjà del concepte de «llei», que ens és possible
considerar també la «natura sensible» com a «model» al judici de la nostra
acció respecte el concepte d’allò moralment bo. A l’exposició de la llei

57. «Conseqüentment, en la seva aplicació als objectes de la natura, la llei moral no té cap
altra facultat cognoscitiva mitjancera que l’enteniment (no la imaginació), el qual a una
idea de la raó no pot subsumir-li un esquema de la sensibilitat, sinó una llei tal que pot
ser exposada en concret als objectes dels sentits; pot subsumir-li doncs una llei de la
natura, però només segons la seva forma, en tant que llei en vistes de la facultat de jutjar,
podent-la per tant anomenar el tipus [Typus] de la llei moral»; KpV (Ak, V, 69).

58. L’expressió la trobem a B.S. von WOLFFF-METTERNICH, «Sobre el papel del juicio prácti-
co en la filosofía moral de Kant», Anuario Filosófico 37 (2004): 743.

59. KpV (Ak, V, 67 ss).
60. L’especificitat dels conceptes morals radica en la seva no dependència d’una possible

referència a la intuïció (i, en últim terme, al temps) per tenir realitat objectiva; cf. KpV
(Ak, V, 66). En últim terme, la possibilitat dels conceptes morals rau a la seva no-
contradictorietat; cf. F. MARTÍNEZ MARZOA, «Lo ético y la ‘mera’ lógica», Isegoría 30
(2004): 55-66.

61. Cf. KpV (Ak, V, 69).

El problema de la sensibilització... Anuari de la Societat Catalana de Filosofia XXII, 2011

162

moral emprem el concepte de «natura sensible» d’un mode «analògic»,
i.e. considerant la igualtat en la relació que s’estableix entre dos parell
d’elements heterogenis entre si. Així, de la mateixa manera que el conjunt
de tot allò que se’ns pugui presentar respon a l’ordenació legal instituïda
pels principis a priori de l’enteniment, cal concebre els efectes de la nostra
acció com si (als ob) fossin productors d’un món sotmès a les exigències
de l’imperatiu categòric («món moral»62) i, en aquest sentit, preguntar-
se si la màxima que deriva d’una acció semblant és compatible amb el
concepte de natura en el seu sentit més general: «pregunta’t a tu mateix si
podries considerar com a possible, a través de la teva voluntat, l’acció que tens
prevista, si aquesta hagués de tenir lloc segons una llei de la natura de la que tu
formessis part»63.

Al domini pràctic, la facultat de jutjar de l’ésser racional finit pren la
natura mateixa com aquell tret comú que, d’una manera merament analò-
gica, ens permet pensar l’acció com «continguda» sota les exigències de
l’imperatiu categòric. I estem legitimats a prendre la natura sensible com
a «model» d’allò que exigeix el concepte d’una «natura suprasensible»,
sempre i quan ens atenim a la mera «forma» de la seva necessària ordena-
bilitat segons lleis64 ; és a dir: aquesta consideració analògica de la natura
només és possible si es deixa de banda tota pretensió cognoscitiva, i.e. de
referir les nostres intuïcions dels objectes al concepte d’una «natura su-
prasensible»65.

8. L’educació estètica de l’home

En tant que facultat de les idees estètiques a l’art, un dels trets caracte-
rístics del geni és la seva capacitat per «crear una altra natura» partint dels
materials que li són donats66. A l’àmbit estètic, és possible, doncs, aquell
«mirar d’una altra manera» pel que la nostra imaginació no s’até de manera
exclusiva a les lleis d’associació que regulen el seu ús empíric i pot conside-
rar la natura sensible com a «model» o «tipus» del nostre actuar moral.

62. Cf. KrV, B836/A808. Vegeu també al respecte l’estudi de S. TURRÓ, «Llei pràctica i
esquematització (de Kant a Fichte)», Anuari de la Societat Catalana de Filosofia, IX
(1997): 83-98.

63. KpV (Ak, V, 69).
64. La natura de què parla aquest apartat de la Crítica de la raó pràctica és la «natura

formaliter spectata», i.e. el conjunt de les llei per les que es regeix el mecanisme causal
natural [cf. KrV, B165]. L’analogia entre ambdós àmbits s’estableix mitjançant la forma
del concepte de natura, és a dir, allò que li és absolutament essencial, que és la univer-
salitat i necessitat a què estan sotmesos tots els seus elements.

65. Cf. KpV (Ak, V, 70 ss.).
66. Vegeu la nota 42 d’aquest mateix escrit. Pot consultar-se també C. N. MILTON, «Imagi-

nation as the productive faculty for ‘Creating another Nature’…», en L. W. BECK (ed.),
Proceedings of the Third International Kant Congress, Dordrecht: Reidel Publishing
Company (1972), p. 442-450.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Àlex Mumbrú Mora

163

Un esperit educat en la contemplació estètica agusa aquesta capacitat de
mirar altrament, que és condició indispensable per exposar la llei moral
mitjançant un ús analògic del concepte de natura sensible67. Així, pot
afirmar-se que a la consciència de la nostra independència respecte a la
contemplació de la natura des del prisma de l’experiència –guanyada en
l’experiència estètica– radica el fonament últim de la possibilitat del nos-
tre judici moral, car permet aquesta consideració analògica de la natura
per la qual esdevé «model» o «tipus» d’allò suprasensible68.

D’altra banda, de la repetida contemplació de la bellesa en resulta una
disposició espiritual que, atès que refrena les passions de l’ànima i la ur-
gència de la immediatesa, és del tot adequada per a una consideració des-
interessada dels demés a la presa de decisions69 . És en aquest marc discursiu
a on s’inscriu l’afirmació kantiana per la que es considera que certa sensi-
bilitat a l’esperit per a la contemplació de la bellesa a la natura és un tret
distintiu d’una ànima moralment bona70.

D’aquesta manera, la pressuposició última de tot aquest eix argumen-
tatiu –la possibilitat d’establir una relació entre l’àmbit estètic i el domi-
ni moral– és plenament coherent amb el posicionament fonamental de la
filosofia transcendental, això és, l’essència finita del nostre coneixement.
Que la nostra intuïció és sensible, que no coneixem l’objecte en la seva
totalitat i amb total transparència és allò que possibilita aquest «mirar
d’una altra manera» pel que tant podem considerar la natura en termes de
«model» o «tipus» del nostre actuar moral, com exposar indirectament la
dimensió moral a l’àmbit estètic (bellesa, sublim).

9. Conclusió

Al domini teòric, la validesa objectiva de les nostres representacions
conceptuals rau a la possibilitat de proporcionar cert correlat sensible, ja
sigui per mitjà de la mostració d’un exemple, en el cas dels conceptes

67. Pel que fa referència a la recepció de l’estètica kantiana per part de Schiller, especial-
ment a la relació entre bellesa i educació político-moral de l’home, cf. «Schiller: Aesthe-
tic Education and the Experience of Freedom» en P. GUYER, Kant and the Experience of
Freedom, New York: Cambridge University Press, 1993, 116-130.

68. «L’art poètica enforteix la ment, ja que li permet sentir una facultat lliure, espontània i
independent de la determinació de la natura, de considerar i jutjar la natura en tant que
fenomen des d’aspectes que no es donen per si mateixos a l’experiència, ni pels sentits,
ni per l’enteniment, de tal manera que poden fer-se servir com a esquema del suprasen-
sible»; KU, §53 (Ak, V, 326).

69. «El gust fa possible el trànsit de l’estímul sensible a l’interès moral habitual sense un salt
massa violent, ja que presenta la imaginació, fins i tot en la seva llibertat, com a
conforme a fi per a l’enteniment, i l’ensenya a trobar una lliure satisfacció als objectes
dels sentits àdhuc sense estímul sensible»; KU, §59 (Ak, V, 354).

70. Cf. KU, §42 (Ak, V, 298 ss.).

El problema de la sensibilització... Anuari de la Societat Catalana de Filosofia XXII, 2011

164

empírics, o construint els conceptes sensibles purs a la intuïció pura71 . El
fonament de la relació concepte-particular sensible resideix a l’esquema
en tant que mode general de procedir pel que la imaginació és capaç de
proporcionar una determinada imatge del concepte en qüestió. L’esquema
estableix les condicions d’aplicació del concepte, és a dir, aquelles caracte-
rístiques el compliment de les quals per part de l’objecte el fa subsumible
sota aquell concepte.

La definició de l’esquema en termes de procediment és perfectament
coherent amb el paper eminentment actiu del subjecte a la possibilitat
del coneixement. L’esquema no només intercedeix entre el concepte i la
intuïció, sinó que la pròpia constitució en objecte d’allò que se’ns apareix
esdevé d’acord amb aquelles condicions que resulten de l’aplicació dels
conceptes purs de l’enteniment a la forma a priori originària de la intuï-
ció, i.e. els esquemes transcendentals de la imaginació en tant que deter-
minacions transcendentals del temps. I és en aquest doble sentit que cal
entendre la noció d’«exposició esquemàtica» en tant que mode en què es
dóna tota possible relació d’hipotiposi a l’àmbit teòric.

D’altra banda, sembla ser quelcom específic de les facultats cognosci-
tives de l’ésser racional finit l’exigència d’un correlat sensible, àdhuc per
aquelles representacions que escapen a tota possible exposició directa a la
intuïció. Precisament per aquet motiu, la sensibilització de l’àmbit de la
moralitat constitueix un problema per a la filosofia de Kant, car es de-
manda un correlat sensible per a representacions la naturalesa de les quals
defuig per principi tota possible referència a la intuïció. Cal introduir
doncs un model des del que pensar la relació particular(sensible)-
tipus(suprasensible), salvaguardant la idiosincràsia d’aquests conceptes i
sense pressuposar cap pretensió cognoscitiva. La noció d’«exposició sim-
bòlica» avança en aquesta direcció.

Que la intuïció d’un objecte actua com a símbol d’un concepte de raó
significa que fa patent l’analogia en la relació entre dos parells d’elements
heterogenis entre si. Així, per exemple, un molí de vent pot ser utilitzat
com a símbol d’un estat despòtic, en la mesura en què el funcionament
automàtic i uniforme del primer exhibeix de manera intuïtiva l’organització
d’aquell estat a on els súbdits es condueixen respecte al dèspota com les
aspes del molí en relació al seu eix. A l’àmbit estètic es dóna una exposició
simbòlica de diferents aspectes de la dimensió moral de l’ésser racional
finit: tant en l’objecte bell com en el sentiment del sublim té lloc una

Anuari de la Societat Catalana de Filosofia XXII, 2011 Àlex Mumbrú Mora

71. En aquest sentit afirma Kant: «Quan a un concepte li pot ser donada la seva correspo-
nent intuïció a priori, es diu que aquest concepte ha estat construït. Si es tracta tan sols
d’una intuïció empírica, hom l’anomena un mer exemple d’aquest concepte. L’acció
d’afegir la intuïció al concepte es diu a tots dos casos exposició (exhibitio) de l’objecte,
sense la qual (pot esdevenir-se de manera directa o indirecta) no pot haver-hi cap
coneixement»; Forschritte (Ak, XX, 325).

165

sensibilització indirecta de la idea de llibertat; les idees estètiques perme-
ten proporcionar cert correlat sensible a idees particulars de la raó, i
l’objecte bell constitueix un símbol d’allò bo en sentit moral. Aquesta
estreta imbricació entre l’àmbit moral i l’estètic justifica el valor moral
d’una educació estètica de l’home.

Ara bé, l’exposició de la llei moral exigeix la conformitat amb les exi-
gències d’universalitat i necessitat, en tant que trets que han de trobar-se
a tota màxima que hagi de sotmetre’s sota el concepte de deure; en aquest
sentit, és el concepte formal de llei l’element que articula la relació llei
moral-màxima. A la seva estructura fonamental, és a dir, a l’establiment
de les condicions d’aplicació d’un concepte, el model de l’exposició es-
quemàtica continua operant a l’àmbit moral, si bé l’essencial heteroge-
neïtat del concepte de deure respecte el domini teòric i, en particular,
respecte el temps, força a emprar un terme diferent –la natura com a
model o «tipus» a l’exposició de la llei moral per referir-se al fonament de
la relació deure-màxima de l’acció.

Així doncs, és possible proporcionar una lectura unitària de la filosofia
kantiana atenent els diversos modes en què, d’acord amb l’establert al
§59 de la Crítica de la facultat de jutjar, ens és possible pensar tota relació
d’hipotiposi. A aquesta proposta interpretativa la denominem «semànti-
ca», car preguntar-se pel significat dels nostres conceptes és tant com
preguntar-se pel fonament de la relació particular-tipus (hipotiposi). Tot
i així, l’especificitat del discurs moral porta a introduir un model de sig-
nificació que no s’ajusta plenament a cap dels dos abans esmentats, i en
això consisteix precisament El problema de la sensibilització de l’àmbit de la
moralitat a Kant.

El problema de la sensibilització... Anuari de la Societat Catalana de Filosofia XXII, 2011

166

II Jornada de filosofia personalista: El desencís ideològic
en la societat actual

ALBERT LLORCA ARIMANY

Coordinador del Grup de Filosofia Personalista

albert.llorca@uab.cat

El dia 20 de març de 2010 se celebrà la II Jornada de Filosofia Perso-
nalista programada i organitzada pel Grup de Filosofia Personalista de la
SCF. La intervenció principal fou a càrrec d’Antoni Comín Oliveres, pro-
fessor d’ESADE i diputat al Parlament de Catalunya, que tractà el tema
«El desencís ideològic en la societat actual», sobre el qual el Grup de
Filosofia Personalista ha desenvolupat la seva activitat d’estudi i reflexió
en les seves sessions de treball habituals en el present curs 2009-2010.
Farem una breu crònica de la intervenció d’Antoni Comín, de les interven-
cions posteriors a la Taula Rodona i de les corresponents respostes del ponent
a les esmentades intervencions.

Començà la ponència sota la pregunta: què es pot entendre per desen-
cís ideològic en la nostra època? A quin suposat encís previ faria referèn-
cia? La primera hipòtesi apunta al final del cicle de la modernitat en el
segle XX, de manera que les seves ideologies –al menys les més extremes:
feixisme i comunisme– han acabat el seu protagonisme. I la conseqüència
immediata ha estat un notable desgavell i dispersió; succeint quelcom
semblant –deia el ponent– que descrivia la dialèctica històrica de Hegel
quan explicava el pas de la decadència de l’aristotelisme a la dispersió
intel·lectual que mostraren les escoles hel·lenístiques. El ponent trobà,
com a fil conductor en el final de la modernitat, una dialèctica anàloga a
l’esmentada entre els valors il·lustrats i la religió, i per mostrar-la endegà
un procediment didàctic de to fenomenològico-hegelià pel qual varen
anar apareixent les «figures» civilitzatòries en el món contemporani; a
partir de la dialèctica entre els esmentats valors il·lustrats i la religió, a
mena «d’esglaons» del deliri posterior a la modernitat. Heus aquí les es-
mentades figures.

La primera figura que apareix és la postmodernitat. Els seus portaveus
afirmen que la modernitat ha fracassat perquè no ha fet el que deia que
faria. Així, la modernitat, per a ells, ha aparegut a través de dues ideolo-
gies dominants –liberalisme i socialisme– que han desenvolupat, cadas-
cuna a la seva manera, la trilogia llibertat, igualtat i fraternitat. I afegeixen,
a més, que la secularització moderna és fallida, ja que ambdues ideologies
han actuat com a «religions encobertes», la qual cosa ha conduït para-
doxalment –enarborant els valors il·lustrats– al totalitarisme. Per tot això,

Anuari de la Societat Catalana de Filosofia XXII, 2011. 166-169
ISSN (format paper) 1130-4383 - ISSN (format digital) 2013-9543

http://revistes.iec.cat/index.php/ASCF

167

els postmoderns neguen l’objectivitat dels valors morals, establint com a
veritat fonamental el relativisme moral.

La segona figura que sorgeix és el neoliberalisme, que és, en certa mane-
ra, modern. Però la seva «modernitat» és una perversió dels valors moderns,
ja que comporta una transformació de la llibertat humana individual en
«llibertat de l’interès». D’entre les conseqüències que se’n deriven, hom
constata la reducció de les relacions socials en termes de «mercat», de
conversió dels ciutadans en mers consumidors. En certa manera, el neoli-
beralisme és el «disbarat» de la modernitat, i en aquest sentit representa
un enorme desencís, ja que el món que produeix és un món sense ànima,
sense projecte col·lectiu, en el qual l’estat hi té poca intervenció, deixant
via lliure al mercat.

La tercera figura és el neoconservadorisme o «fonamentalisme» occidental,
diu el ponent, que es presenta com una reacció contra el relativisme post-
modern. En el neoconservadorisme sí que hi ha valors prefixats mitjançant
la religió, en termes pre-moderns, de manera que aquests valors religiosos
són «impermeables» a les aportacions de la ciència (un exemple emblemàtic
és la contraposició irreconciliable entre evolucionisme científic i creacionis-
me literal, que el conservadorisme manté.). Una altra característica del neocon-
servadorisme, posada de relleu pel ponent, és l’aplicació contundent dels
seus valors religiosos a la vida privada; no a l’esfera pública. En aquest sen-
tit, els neoconservadoristes han après a construir marcs, a desplegar els «eixos
axiològics» bàsics, dividint la societat en esquemes que els afavoreixen, com
ho és la divisió quasi esquizofrènica entre molta religió en la vida privada i
molts interessos –cobdícia en el lliure mercat– en la vida pública.

La quarta figura és el fonamentalisme no occidental, que té, malgrat ser-ne
un enemic, un punt en comú amb el neoconservadorisme: ambdós ofereixen
una versió pre-moderna de la religió, malgrat que els fonamentalistes no occi-
dentals són pre-moderns en tot i frontalment enemics del capitalisme.

Hom pot fer un quadre orientatiu en el qual el neoconservadorisme o
fonamentalisme occidental estaria en el punt mig de l’oposició entre fo-
namentalisme no occidental i neoliberalisme. En aquest marc, hom cons-
tata que l’estat modern –del qual l’estat del benestar en fou l’expressió
més valorada– perd, en el món d’avui, potència i presència. Què compor-
ta el fonamentalisme no occidental? Hom diria que aposta per una mena
de síntesi cultural-religiosa en la direcció d’instal·lar una lògica «comuni-
tària» que fa compartir valors que estan per damunt dels interessos parti-
culars i que, en aquest sentit, tenen llibertat individual. Una exemplificació
d’aquest procés és la dura reacció que manifesta contra la globalització
econòmica, social i cultural.

Arribats aquí, la pregunta que, segons el ponent, resulta escaient és
aquesta: quina d’aquestes «figures» anteriors angunieja més? Són «mons-
tres» substituts de la societat moderna? Sempre hi ha una relació fallida
entre modernitat i religió? A quines conclusions es poden arribar a partir
de les reflexions precedents?

Anuari de la Societat Catalana de Filosofia XXII, 2011 Albert Llorca Arimany

168

El problema que rau permanent és el de la llibertat humana, que resta
assetjada per dos fronts prou durs: el fonamentalisme dogmàtic i/o fanà-
tic (sigui no occidental o conservadorista occidental) i el relativisme re-
presentat pels postmodernistes i neoliberals.

Com rescatar, llavors, la llibertat humana? D’una banda, la postmo-
dernitat afirma que la raó no pot ser totalitària, de manera que no pot
sostenir valors ideals. D’altra banda, el fonamentalisme en llurs dues afir-
macions afirma que els nous fonaments civilitzatoris els ha de proporcio-
nar la religió, que aboleix la modernitat. Què fer, doncs? Un pensador de
la talla de Jürgen Habermas intenta integrar a la racionalitat dialògica
l’experiència religiosa com a font prepolítica de normes bàsiques. A fi de
què? D’ajudar a restaurar la modernitat. De manera que el reconeixement
del simbolisme religiós ha de contribuir a l’autolimitació de la raó mo-
derna, una raó fronterera reconeixedora del valor que la religió pot oferir.

Aquesta línia ja l’havia iniciada, segons el ponent, Emmanuel Mounier:
es tracta de refer la modernitat –és sabut que Mounier inicia el seu pro-
jecte sota el lema «Refer el Renaixement»– deixant com a bàsic que la
persona està per damunt de la vida i que les nostres causes valen més que
les nostres vides. Els valors il·lustrats moderns, llavors, poden inspirar un
sacrifici, però sense córrer el risc del totalitarisme de les ideologies, com si
fossin religions fanàtiques.

En el decurs de la taula rodona posterior a la ponència, foren planteja-
des consideracions, reflexions i interrogants que recollim succintament en
els següent apartat. En primer lloc, hom parlà del desencís actual davant
del domini de l’economia sobre la política, alhora que es plantejà l’estranya
paradoxa (fruit de la conjuminació entre la postmodernitat i el neolibera-
lisme polític) que l’estat actual «controla» legislant cada cop més la desre-
gulació de la vida social, tant en l’àmbit econòmic –potser el més evident–,
com l’educatiu, el dels mitjans de comunicació de masses, etc; tot apa-
reixent, com a resultat, una mena de descontrol suposadament «contro-
lat» sota una constant preocupació per reduir despeses en l’erari públic
mitjançant la minsa intervenció directa de l’estat en la vida pública. En
segon lloc, es plantejaren interrogants sobre l’abast de la idea de progrés
de la modernitat, vist des del món actual. En tercer lloc, es llançà una
pregunta-intervenció sobre si hi ha hagut, en la modernitat, algun encís o
projecte il·lusionant en la qüestió de la relació entre la política i la religió.
En aquest punt, es va fer referència a l’enfocament, arran del Concili Va-
ticà II, adoptat en el seu moment a casa nostra per Alfonso Carlos Comín
–precisament pare del conferenciant– sintetitzat en la fórmula «Cristians
pel Socialisme», base del posterior «Eurocomunisme» de la dècada dels
anys setanta, com a expressió de la saviesa personalista no prou aprofitada
en el món actual. En quart lloc, es plantejà quin sentit té que el neocon-
servadorisme generi –mitjançant l’aplicació de la religió «premoderna»–
posicions netament fonamentalistes o radicals que afecten preferentment

II Jornada de filosofia personalista Anuari de la Societat Catalana de Filosofia XXII, 2011

169

la vida privada d‘algunes persones i, en canvi, no endegui cap discurs
sobre polítiques socials que siguin benefactores per als més desatesos de la
societat. Finalment, s’abordaren els problemes que ha plantejat el neoli-
beralisme en fer creure que els interessos «són» els valors que cal seguir, la
qual cosa pot ser avaluada no com una «crisi» de valors, sinó com una
mena d’«idolatria»; una usurpació dels valors humanitzadors.

L’heterogeneïtat de les intervencions, però alhora els vincles crítics i
reflexius que les incitaren, permeteren al ponent contestar-les a través
d’un discurs únic força complex i enriquit pels suggeriments anteriors.
Heus aquí la síntesi de la contestació:

- D’una banda, pel que fa al desencís iniciat per la postmodernitat, el
neoliberalisme i els interrogants sobre l’abast del progrés, el ponent aclarí
que el dipositari de la modernitat fou, en l’època contemporània, repre-
sentat en gran mesura pel socialisme –que fou l’expressió moderna de
l’optimisme històric i del sentit del progrés– i no tant pel liberalisme.

- Així mateix, pel que fa referència als postmoderns, que apareixen en
els anys 80 i 90, representen la «derrota» de la utopia socialista, i en
aquest punt el desencís ideològic és palès. Però a la vegada, afegí que no hi
ha hagut simetria entre liberalisme i socialisme a l’hora de representar la
modernitat en la societat contemporània, donat el fet que el capitalisme –
fill del liberalisme– no desenvolupà pròpiament la modernitat.

- En tercer lloc, les anteriors consideracions portaren al ponent a con-
cloure que la reconstrucció de la modernitat –és a dir, del paper de la
racionalitat en el progrés civilitzatori– vol dir, també, la superació del
capitalisme. I quina és la direcció cap a on cal anar? Cap a la restauració de
la modernitat des dels valors cristians –és la posició mounieriana–, la qual
cosa significà anar desgranant inicialment la seva proposta del «socialisme
de mercat» com a millor alternativa.

- En quart lloc, en aquesta macroproposta, el ponent assenyalà que el
moviment antiglobalització és una forma de contribuir a superar el desencís
per la modernitat malmesa i per reconstruir-la. I és en aquest marc de
l’antiglobalització on es posa de relleu la manca d’intervenció de l’estat ja
esmentada, enfront de la queixa contra les grans companyies multinacio-
nals i la «desregulació» permesa del mercat energètic i financer mundial.

Per acabar, el ponent abordà la qüestió de la nova «idolatria» dels va-
lors neoliberals dominants avui. Considerà que no és sinó una nova forma
de relativisme axiològic i per fer-hi front, se serví de les aportacions de
John Rawls, per a qui és possible una societat de mercat no capitalista
(cosa que ja Mounier proposava en la seva època) que s’ha de concretar,
aquesta societat de mercat no capitalista en les empreses cooperatives
(Mounier parlava de «persones col·lectives») lligades al finançament ètic
–«banca ètica», en diem avui–, i en la desmercantilització del treball i
consum responsable. Trets que formen part del projecte de «socialisme de
mercat» en el que treballa des de fa alguns anys.

Anuari de la Societat Catalana de Filosofia XXII, 2011 Albert Llorca Arimany

170

171

1/ Els treballs s’enviaran per correu electrònic, com a fitxers adjunts, a
la següent adreça (scfi@iec.cat) escrivint “Anuari de la Societat Catala-
na de Filosofia” en el tema del missatge. Alternativament, els autors es
poden registrar en el portal de l’Hemeroteca Científica Catalana (HCC)
i gestionar-hi directament la tramesa, a MENÚ >TRAMESA
D’ARTICLES.

2/ L’enviament d’un original implica el compromís que el contingut
no ha estat difós ni publicat anteriorment, que ha estat enviat única-
ment a l’Anuari per a la seva avaluació i publicació, si s’escau.

3/ Per a garantir la qualitat dels treballs publicats, la Direcció de
l’Anuari comprovarà si s’adequa a la cobertura de la revista i compleix
les normes de la publicació. Si tot és positiu, es procedirà a la seva
revisió externa. Els manuscrits seran revisats de forma anònima simple
(s’oculta només la identitat dels revisors) per dos experts en l’objecte
d’estudi. El temps màxim és de 3 mesos. El consell editorial de la Re-
vista, a la vista dels informes externs, es reserva el dret d’acceptar els
articles per a la seva publicació, així com poder demanar la introducció
de modificacions d’estil i/o retallar els textos que sobrepassen l’extensió
permesa amb el compromís de respectar el contingut original.

4/ La primera pàgina ha de contenir el títol del treball, el nom i cog-
noms de l’autor/autors i la seva titulació, adreça institucional i el co-
rreu electrònic. També hi ha de figurar el resum en català i anglès
(màxim de 200 paraules), les paraules clau en tots dos idiomes i el
títol en la seva versió anglesa.

5/ Els treballs s’han de presentar en format Microsoft Word per a PC.
El tipus de lletra ha de ser Times New Roman del cos 12 i text inter-
lineat d’un espai i mig per al text i cos 10 i interlineat senzill per a les
notes. Els termes grecs en format UNICODE. Els articles han d’ocupar
entre 15 i 25 pàgines.

6/ Les il·lustracions es presentaran en fitxers separats del text, prefe-
rentment en format TIIF o JPEG i amb una resolució mínima de 300
ppp. A totes les il·lustracions que ja hagin estat editades caldrà es-
mentar-hi la font de la publicació.

7/ Citacions bibliogràfiques: Es pot optar o bé pel sistema de citació
al peu de pàgina o bé pel sistema d’integració de les citacions en el
text. En el primer cas, caldrà composar les notes al peu de la pàgina on

NORMES PER ALS AUTORS

172

figura la crida, la qual ha de figurar amb xifres aràbigues volades abans
del signe de puntuació1). En aquest cas caldrà citar de la següent ma-
nera: En el cas de llibres: Nom COGNOM, Títol de la monografia: Subtí-
tol de la monografia. Lloc de publicació: Editorial: any i les pàgines
citades. [Ex: Wofgang RÖD, Benedictus de Spinoza. EineEinführung,
Stuttgart: Reclam, 2002. pàgines citades] En el cas d’articles de pu-
blicacions periòdiques: Nom COGNOM, «Títol de la part de la publica-
ció en sèrie». Títol de la publicació periòdica, número del volum, número
de l’exemplar, any, número de la pàgina inicial-número de la pàgina
final [Ex.: W. M. N. KLEVER, «Moles in motu. Principle’s of Spinoza-
Physics», StudiaSpinoziana, 4, 1988, 39-54.]

Si s’opta per les citacions incloses en el cos del text, aquestes s’han de
posar entre parèntesis de la manera següent: (Cognom autor/a, any,
pàgina inicial - pàgina final. Exemple: (Serra, 2010, 13-17). Quan es
tracta de dos autors, se solen incloure tots dos autors en la citació
bibliogràfica separats per la conjunció & (Blasco & Grimaltos, 1997).
Quan hi ha tres o més autors, però, només se’n sol indicar el primer,
seguit de l’abreviació llatina et. al., com ara (Casanovaset alia, 2009).
Cas d’haver-hi dues o més citacions bibliogràfiques idèntiques però
corresponents a diferents treballs científics, el problema es resol dis-
tingint-les mitjançant una lletra darrere l’any de publicació: (Guar-
diola, 1996a), (Guardiola, 1996b), etc. En aquest tipus de citació, la
bibliografia final es farà per ordre alfabètic dels cognoms segons els
mateixos criteris indicant: Per als llibres: Cognom, nom (any) Títol,
lloc de publicació: editorial. Per a articles: Cognom, nom (any) «Títol
article», Títol revista, número, any, pàgina inicial - pàgina final.

8/ Si hi ha bibliografia al final de l’article, cal que aquesta estigui
ordenada alfabèticament per autors i amb els criteris següents (si s’ha
optat pel sistema de citació a peu de pàgina):

Llibres: COGNOM, Nom; COGNOM, Nom. Títol de la monografia: Sub-
títol de la monografia. Lloc de publicació: Editorial, any. [RÖD, Wol-
gang. Benedictus de Spinoza. EineEinführung, Stuttgart: Reclam,
2002.]
Articles: COGNOM, Nom. COGNOM, Nom. «Títol de la part de la pu-
blicació en sèrie». Títol de la publicació periòdica, número del volum,
número de l’exemplar, any, número de la pàgina inicial-número de
la pàgina final [KLEVER, W. M. N. «Moles in motu. Principle’s of
Spinoza Physics», Studia Spinoziana, 4, 1988, 39-54].

9/ L’ús de les cometes seguirà aquest ordre: « “ ‘’ ”».

173

ÍNDEX

174

175

ARTICLES

ENRIQUE HÜLZ. Heràclit com a model filosòfic:
una breu introducció .. 7

GABRIEL AMENGUAL. Filosofia de la Història com a Teodicea 27

LESTER EMBREE. Del “Nosaltres” al “Jo” i de tornada:
Aprenent encara de la New School .. 53

SALVADOR GINER, JORDI SALES, ISRAEL FORTEZA.
L’actualitat de Thomas Hobbes i la traducció de Bartomeu
Forteza del De Corpore .. 63

BUTLLETÍ PLATÒNIC (VIII)

BERNAT TORRES. La mirada que escolta. Anàlisi de l’escena central
del Fileb de Plató (38c-39c) ... 79

LUIS BREDLOW. La teoria aristotèlica de la percepció i els seus antecedents
platònics (Teetet i Fileb) .. 117

Recensió:A cura de Jordi Ramírez del llibre: C. H. TARNOPOLSKY,
Prudes, Perverts and Tirans ... 129

CRÒNICA

JORDI INGLADA. Informe de la tesi doctoral: Veritat, matematisme i
espiritualitat a Spinoza ... 139

ÀLEX MUMBRÚ MORA. Informe de la tesi doctoral: El problema de la
sensibilització de l’àmbit de la moralitat a Kant 147

ALBERT LLORCA ARIMANY. II Jornada de filosofia personalista:
el desencís ideològic en la societat actual .. 166

