

TRETS I AFINITATS DELS FILÒSOFS CATALANS

(Problemàtica de la discontinua i recomençada
filosofia catalana)

«La mer, la mer toujours recommencée»

P. Valéry

BERNARD CASTANY I MAGRANER

RESUMEN:

En el presente artículo, desde una perspectiva personal, se estudian los rasgos y afinidades generales de los catalanes. Este marco antropológico-cultural sirve para estudiar la problemática filosófica en torno al concepto de vida en su dimensión individual y comunitaria. Finalmente, se delinea la voluntad de sistema y el método de pensamiento practicado por los filósofos catalanes.

SUMMARY:

The present article studies the general features and affinities of Catalan people from a personal point of view. This anthropological-cultural frame allows to study the philosophical area around the concept of life in its individual and communitary dimension.

Finally is drawn the Catalan philosophes will of a system and their method of thinking.

A) PREFACI

Qui sap si el que remarcaré és solament un reflex de les meves mancances i desitjos que només serveixen per a comprendre'm una mica més i poc per a entendre el que pretenc escatir. En tot cas, com que sóc un resquill del meu poble, potser que el que penso en veu alta serveixi per a saber un xic més de la seva disposició per a la filosofia que ha donat uns indiscutibles productes al llarg del seu discontinu esdevenir. Com deia C. Riba al pròleg de *Per comprendre*: «En aquest meu llibre, ho diré coratjosament, el que hi ha de segur és l'esforç que he esmerçat per comprendre. Comprendre l'ànima del meu país».¹ I aquesta tasca es la qüestió perquè, tot parafrasejant al Gaziél, que sentenciava: «un home mor quan deixa de comprendre's»², podem sostenir: un poble mor quan deixa de comprendre's i de conèixer el seu passat.

Si bé la història del nostre poble no és d'abans d'ahir, sembla que sempre estem i hem d'estar recomençant. Som com un riu que sempre torna a «re-eixir». Com no hem d'ésser un poble de filòsofs, si, como deia Husserl, «sempre estem en els principis»! Com a individus i com a poble som una barreja de fets, tendències i trets. Hem estat i som un país de «marca» i de cruïlla. No som purs, monolítics ni unidimensionals. Com a individus i poble, semblantment com feia l'Espriu en el seu poema sobre Barcelona, podem dir que som nets i bruts, estètics i rústecs, dandis i casolans, incrèduls i crèduls, maulets i botiflers, entemats i inconstants, primaris i escatològics, lloadors dels morts i envejosos dels vius, irònics i «literals», treballadors i mandrosos, liberals i avars, originals i mimètics, ortodoxes i heretges, modernistes i anti-filòsofs... Doncs bé, els nostres filòsofs presenten aquesta poliedricitat, que, tot simplificant la podríem analitzar en un doble lineament. Però, abans d'abordar aquesta anàlisi, seria precís enmarcar-la en la història i tradició discontinues en que s'ha desenvolupat. No és quefer meu dissenyar aquest marc, que un dels anteriors ponents ja ha fet adientment. Intentaré fer una aproximació a la valoració de la consciència que els nostres pensadors han tingut en front aquelles. I és que, encara que sembli que la tònica de la nostra història, cultura i filosofia sigui la discontinuïtat, en tenim una de debò, que ens obliga a conèixer-la en els seus trets temàtico-metodològics, tot procurant donar-li cos i continuïtat institucional i «escolàstica». Per això necessitem prendre consciència de les senyes de la nostra identitat, si bé massa trencaments i diversitats de conductes i actituds fan que aquesta no sigui quelcom homogeni i metafísic.

1. RIBA, C.: *Per comprendre*, p. 8, Institució de les Lletres Catalanes, Barcelona, 1938.

2. GAZIEL: *L'home és el tot*, p. 228, Edit. Selecta, Barcelona, 1962.

B) CONSIDERACIONS GENERALS

1) PREGUNTES PRÈVIES QUE DELIMITEN LA PROBLEMÀTICA

Abans de prosseguir amb l'exposició, vull fer unes preguntes sobre el subjecte i objecte de la història de la filosofia catalana:

Tal vegada una qüestió prèvia seria la de si parlem de la filosofia feta a la Catalònia del Principat o també a la que s'ha fet als Països Catalans i si aquests constitueixen una unitat ètnico-cultural plural. Encara que açò ho haurien de dir els antropòlegs, penso que la gent d'aquests pobles, si no estan encegatats per rancúnies provocades, ho poden escatir molt bé. Si adoptem, com adopto, aquesta última denominació genèrica, l'assumpte s'ens complica un xic més, si bé no massa, puix que no hem estat ni som, per desgràcia, un munió innumerable de filòsofs creadors.

Podem parlar d'una Escola de Filosofia de Barcelona o de filosofia catalana o sinó, almenys, de filosofia a Catalunya? És molt o poc el que s'ha fet al camp de la filosofia catalana? Ha estat un mar somort en parangó amb la rica i plena història literària? Per què som o hem estat en les últimes dècades un gra massa xenòfils i un xic massa autòfobs? On es troba el pensament filosòfic? Tan sols en llibres de l'especialitat de filosofia o també cal cercar-lo en la literatura en general i en la poesia en particular? Quin filòsof català es pot creure més pregó i «eidètic» que S. Espriu? No podem trobar una rica cosmovisió o cosmosensació en Ausiàs March, en un Maragall, Russinyol, Guerau de Liost, Riba, J. Pla, J. Fuster, A. Estellés...? Quin ressenyador de dades de la nostra nòmina de filòsofs gosa negar a Joan Fuster el títol de pensador, filòsof o, més bé, antifilòsof, com ell em va dir un dia que s'autocalificava, quan no sols a *L'home mesura de totes les coses*, sense moure's gaire des de la pàgina Sueca sabia copsar l'alè i el pols del que succèia més enllà del nostre Cap i Casal? Hi ha un tarannà dels filòsofs nascuts i educats-formats a Catalunya que es pugui rastrejar? Quins són els trets, plecs i afinitats més remarcables dels filòsofs catalans? En què consisteixen aquests trets o afinitats? Són caracterològics o constitutius d'un «modus essendi» d'un esperit o jo-col·lectiu? I si es així, com s'ha constituït aquest? Què podem trobar en comú en els filòsofs catalans? Es pot rastrejar una «manera de veure les coses» comuna, un anàleg mode de fer filosofia? Malgrat la llengua emprada, podem trobar trets «trascendentals» a la pluralitat de filòsofs?

Aquestes i moltes altres preguntes podríem fer-nos per apropar-nos a la descripció fenomenològica del tarannà dels nostres pensadors-filòsofs.

2) L'ETERNA QÜESTIÓ DE LA LLENGUA

Catalunya naixé com a «marca» i cruïlla de camins des de Europa

i cap a Europa, de gents i llengües i ho continuà essent al expandir-se cap a altres indrets més enllà de la Pell de Brau. Forces de fora, en so de guerra, unes vegades, en so de pau i treball, altres, de mica en mica anaren imposant-li i empeltant-li una llengua, tan majestuosa com la seva, però que no era la seva i la troca s'enredà de mala manera fins a l'embolic en què avui ens trobem. Ésser cruïlla de llengües i cultures té les seves avantatges i inconvenients pel que fa al desenvolupament del pensament en general i del filosòfic en particular. No rebutgem cap bocí de l'herència que la sort o desgràcia ens ha transmés o «tradit». No crec que cap boig, ni del Nord ni del Sud, de la Marina o de la Terra ferma, estigui disposat a perdre de la seva herència el Lull que escrigué en llatí, el Vives que també ho va fer en llatí (i castellà), Mayans i Ciscar, Balmes, Xirau, Nicol... que escrigueren en castellà. I és que, con deia aquest últim. «En l'ordre de l'esperit serem pobres o rics, però per descomptat serem molt pobres, molt roïns en la nostra penúria, si desdenyem part del nostre haver»³. Ara, si bé es clar que ni de lluny ni per roïnesa no refusem el nostre pròxim o remot passat, ni tampoc el present amb tota la seva polifonia lingüística i no lingüística, els mes estimats i desitjats, encara que no siguin els millors, són aquells que han sabut i volen, com ens va manar l'Espriu, servir i salvar els mots. I és que la nostra llengua ens és el nostre fogar en que ens trobem i trobem acollida. El procés de la recatalanització de la filosofia, paral·lel a l'iniciat per la Renaixença i continuat per la normalització, és semblant al que realitzà Descartes amb el francès, Locke amb l'anglès i Kant amb l'alemany, encara que molt abans que ells R. Lull ja ho va encetar.

Dels cultors de la llengua hem de fer menció en primer lloc dels poetes, els seus escultors i els mestres dels filòsofs. Si la poesia és la visió essencial de les coses i els esdeveniments, quin filòsof lletraferit gosarà oblidar inserir en la nòmina de filòsofs al poeta de la *Mort a Sinera* i *La pell de Brau*, a qui ni el mateix necròfil i «filo-pòlemos» Heidegger fa ombra? Qui s'atreveix a infravalorar a l'autor del *Cant espiritual* en el què l'exaltant-exultant amor a la vida aclapara el nietzscheà i tèrbol vitalisme?... I és que, en els poetes, trobem la «concepció»-encarnació de la filosofia, perquè aquesta si no es vida o expressió i impuls de vida no és o no té gaire de filosofia. C. Riba es refereix a la funció metafísica de la metàfora presa per la poesia com la seva eina principal per anar del conegut al desconegut, que es també la tasca del filòsof creador. En ells, doncs, està present l'element constitutiu de la filosofia: la filia, l'eros, l'aspiració, la cerca i recerca del vell d'el nou i desconegut... Aquesta indestriable fusió-simbiosi de pensament-vida, tal com veurem més endavant, és un dels trets de la filosofia catalana.

3. NICOL, E.: *Problema de la filosofia hispànica*, p. 205, Edit. Tecnos, Madrid, 1961.

Si la paraula és l'home i l'home és paraula, l'home català és manifesta i s'expressa en la seva «paraula» catalana. Si el filòsof, abans d'ésser filòsof, és home i aquest és català, el filòsof català s'expressarà en la seva paraula.

C) DIMENSIONS ANTROPOLÒGIQUES

3) L'HOME CATALÀ COM A FILÒSOF

Si bé no és del tot cert la fichteana proposició que «segons la classe d'home que s'és s'escull una forma o altra de filosofia», és innegable que el caràcter, l'atzar canviant i el destí permanent fan que unes «coses» (activitats, treballs, oficis...) ens cridin més l'atenció, ens «voquin» i ens evoquin més que no pas altres, tot fent que ens decidim per un ofici-professió o vocació. No és lloc aquí de parlar de la crisi del valor del treball i de l'ofici produïda per la «monetarització» general que fa que no es vulgui treballar més que pel sou i que això de la vocació sigui considerat quelcom místic. Tanmateix, vegem en què consisteix eixa mística de l'ofici i vocació que, si més no, ha caracteritzat als nostres paisans i, pel que respecta a la nostra reflexió, als nostres filòsofs.

Efectivament, ésser home d'ofici i d'amor a la feina ben feta del professional és un tret positiu que té el seu reflex en el quefer dels nostres filòsofs. Aquest sentit d'ofici i professionalitat s'aprecia en la voluntat d'estil i de claredat d'expressió en general. No és res d'extrany que l'obra principal de Nicol s'intituli *Metafísica de la expresión* i que, a més a més de la voluntat de sistema que el caracteritza, ho sigui també la voluntat d'estil. Aquest esperit d'ofici i de feina ben feta fan de l'artista de la paraula i pensament una sort de rellotger minucios, que el duu a concebre la tasca de fer un llibre-obra com si fos una màquina de rellotgeria o precisió, la qual cosa exigeix un treball acompanyat i metòdic. Per continuar referint-me a Nicol, recordo que, quan anava a sa casa a comentar l'últim llibre que li havia llegit, em feia seure al seu costat per a mostrar-me el que estava escrivint, tot indicant-me la sèrie de correccions que d'una pàgina o capítol havia fet. Exemples d'aquesta «mania» de corregir en conec molts i ben segur que vosaltres també. Un llibre de Th. Bernhardt intitulat *Corrección* descriu magistralment aquesta dèria correctora de Wittgenstein. Els filòsofs d'ofici tenen quelcom de Penèlope: fan, desfan i refan el que ja tenien fet. La Catalunya menestral, amb el bo i el dolent, s'ha deixat sentir en tots els oficis i també en el de la filosofia, la qual cosa es percep en els nostres filòsofs quan començaren a ésser estudiants o a fer de mestres del saber i del difícil art de pensar sobre els problemes perennes i conjunturals i sobre altres filòsofs.

Front i/o junt al metòdic, sistemàtic i pacient home d'ofici, amant de la feina ben feta, trobem al impacient, mancat de mètode, dispers, intuïtiu i matusser. És un home interessat per tot: cine, literatura, arts,

viatges... i filosofia. Les seves diverses lectures, assistències a conferències i excursions i la memòria fàcil —quelcom sempre resta del que s'ha viscut— i la verbatim mediterrània el fan brillant, sobre tot en les tertúlies de cafè, claustres i carrer. Vet aquí l'home agòric, ramblaire, xerraire i xafarder tan abundant pels passadisos i «locutoris». Àdhuc pot arribar a escriure més d'un article i llibre. Aquestes virtuts i vicis li dificulten el treball sistemàtic, tot portant-lo a justificar-se i justificar el desordre, estimat com a més bo que l'ordre, i criticar brillantment tota voluntat de sistema, sense veure que aquest no és més que un intent provisional i revisable o completable de connexionar les vivències conceptuals o representades «eidèticament».

Darrera d'aquestes formes d'ésser i comportar-se, es perceben d'altres característiques de l'home català dedicat al pensament: el sentit d'humilitat, la modèstia, l'orgull, el seny, la rauxa... Intentaré fer una lleu aproximació fenomenològica d'aquests trets.

4) LA HUMILITAT ONTOLÒGICA I INTEL·LECTUAL

El sentit de la humilitat intel·lectual es basa en el reconeixement de les limitacions ontològiques de l'ésser humà en general i, com no!, també de l'home català, fet de la mateixa pasta que tothom. L'«autoconsentientia» de les pròpies limitacions i la certesa de que tan sols té una sola vida per fer-se el millor possible duen al català, desitjós de fer coses, d'ésser algú i quelcom, a treballar fort i valent dia a dia, amb mètode i certa parsimònia, puix que sap que la tasca és llarga i dura. L'home humil —tots dos mots provenen del mateix «ètim»: «humus», terra— és sabedor que els seus productes intel·lectuals són tan sols un gra del gran sorral del oceà del coneixement, que està en constant moviment i creixement tals que té consciència que no sols no ho sap ni ho sabrà tot, sinó que, semblantment a l'emblema: «entre tots ho farem tot», sap que entre tots ho sabem tot. Açò el porta a l'apertura i al diàleg amb els altres, fins al punt de creure, i amb raó, que àdhuc el més badoc li pot ensenyar quelcom. Aquesta actitud l'empaita a percaçar-trobar saviesa allà on sigui i estigui i a saber fer-se aprenent-alumne de tot i de tots. D'aquí procedeix l'actitud liberal, atenta i assimilativa dels catalans tant respecte dels que venen de fora com del què es produeix, crea, més enllà dels nostres termes. Eixa actitud d'alumne dels mestres Balmes, Martí d'Eixalà, Llorens i Barba, Turó, Maragall, Xirau, Nicol, Calsamiglia és una de les millors lliçons que ens donaren. La recerca de diàleg i de presència directa amb els mestres és també un tret dels nostres filòsofs que cal remarcar i no deixar de practicar. La mística i metafísica de la presència respon a la nostra característica voluntat de saber, conèixer, les coses per nosaltres mateixos, sense que ningú, a ser possible, ens ho

conti. I és que el tracte directe amb els homes-mestres i coses té una força especial, quasi bé mística. Serra Hunter, que ho va saber veure, diu: «la presència és la font pura de l'emotivitat del coneixement».⁴ A més a més caldria afegir que la presència física és una condició «sine qua non» per tal que es pugui constituir el sempre necessari magisteri, tradició i escola, de què tanta fretura ha patit la filosofia catalana en general i la nostra generació en particular, pel que tots sabem. Tal vegada del mestre Nicol el que més vaig aprendre fou la seva actitud d'humilitat onto-intel·lectual en front als altres, a la vida i al saber. Això ha valgut sempre, però, en el nostre temps de la informació, encara més, puix que aquesta ens ve per tot arreu; no així l'amor i disposició d'atentivitat respecte al saber i la saviesa. Ara bé, com l'amor a la veritat ho ha de dir tot, he de fer notar també que, en algun que altre cas, junt a l'humilitat es troba la modèstia i les poques pretensions que ens porten a no arriscar-nos. Però, en els més valuosos, el que esdevé és un fenomen que ha fet, alguna que altra vegada, història i no sols literària: la supèrbia i la dèria d'ésser, sentir-se, el millor, que, al seu torn, els duu o bé a l'individualisme negatiu, que es fon en el foc de l'enveja, en comprovar que no ho és, o bé els arrossega a l'esborrajada ràbia i rauxa «que dona portades i crits...» contra els desagraïts i envejosos col·legues i conciutadans — molts d'ells no saben ni que existeixen — que no volen reconèixer-li la seva vàlua, reconeguda, en canvi, pels de fora. Alguns d'aquestos, tal vegada enemics seculars del seu estimat poble, els reben amb els braços oberts, tot donant-li alguna prebenda acadèmica o diplomàtica, que de mica en mica l'anirà allunyant d'allò que més volia, tot portant-lo a la funesta soledat, al complex de persecució i a pensar que li fan el buit i li foragiten deixebles i lectors.

Els dos modes d'ésser home català: l'home d'ofici i metòdic i el intuitiu i desordenat, que, per la resta, no es troben mai en estat pur, puix que es donen en tothom en més o menys proporció, responen als dos principis caracterològics del català: el seny i la rauxa, que, per conegudes o tòpiques, no manquen de significació i funció descriptives. Vegem cada un d'aquests principis, tot considerant el seu reflex en els filòsofs.

5) L'HOME DE SENY FILÒSOF

El seny, com un tret del nostre ethos és una forma de la nostra autòctona «sagesse» o saviesa, entesa com a capacitat de l'home mesura que rebutja tot l'extravagant i forassenyat. D'ací que el seny s'aprove,

4. SERRA HUNTER, J.: *Pensamiento y vida*, p. 53-54, Centro de Estudios Filosóficos de la Facultad de Filosofía y Letras de México, 1945.

i sense ésser sinònim de sentit comú, a la prudència i seriositat, tal com el definidor del lèxic filosòfic, Ferrater Mora, ha sabut escatir. Sobre el seny com a sentit comú, entés com la capacitat de raonar i donar i exigir raons, han reflexionat des de Heràclit amb el seu Logos fins als escocesos amb el «Common sense», amb els qui J. Balmes i quasi bé tots els nostres filòsofs sentiren afinitat electiva. Balmes considera que el sentit comú és la llei fonamental de l'esperit català i el «guia de la raó». Per sentit comú no s'ha d'entendre, ni de lluny, «le bon sens du boulanger», encara que ni al flequer ni a ningú dels presents i absents, com deia Descartes, no se'ls pot negar. Descartem el bast i groller significat de sentit comú, tantes vegades resultat de reiteracions, costums i tòpics o llocs comuns, que sovint fan fallida i no serveixen per veure allò nou que brolla sense cessar. No es pot deixar d'estar d'acord amb la crítica mesurada que es faci del sentit comú de curta volada. Per sentit comú cal concebre no tant o tan sols la facultat d'entendre les coses, sinó la d'entendre'ns uns amb els altres pel que fa a les coses, tot arribant a l'acord que les coses són objectivament evidents. Vet aquí la base del «consensus» o pacte-contracte tant característic dels catalans que no poques vegades ens ha portat al pactisme, contra el que ens advertia P. Casals, tot dient: «que la prudència no us faci traidors». Però tampoc que la rauxa desmesurada o la raó de la força ens encegui i ens faci negadors dels drets humans dels altres, que es fonamenten en el sentit comú o raó, comú a tots els homes. La filosofia del sentit comú practica el realisme gnoseològic i epistemològic, segons el qual el real és condicionant i font del nostre coneixement. Aquest realisme, tan propi dels pensadors catalans, ens duu a partir de les coses-fets per arribar a les paraules. Sembla que és opinió de molts escriptors que aquest realisme és un tret remarcable de l'autèntic i autòcton estar front al món en general i del filosofar en particular. Sense citar un reguitzell d'escriptors, amb C. Riba, que està ben lluny del realisme i sentit comú pedrestes, crec que una actitud realista, un amor de les veritats comprovables i una resistència ésser somiatruites, han condicionat les més típiques creacions de l'esperit català.⁵

6) LA RAUXA I EL FILÒSOF

Si bé la rauxa i la raó de la força no són sinònims, a vegades quan aquella es manifesta desmesurada o forassenyada, té traça de violència sense sentit o raó. És clar que la rauxa com el seny no són patrimoni exclusiu dels catalans. Pel que fa a la pràctica catalana de la rauxa, cal dir que aquesta ens portà per tot arreu de la Mediterrània i per les Amèriques, i produí

5. RIBA, C.: *Op. cit.*, p. 11.

els distints esclats de segadors que, quan convé, saben segar cadenes amb el risc d'ésser «socarrats». Aquesta rauxa, en l'àmbit del pensament, ens fa homes de «pensada genial», com deia P. Coromines, però que sovint es troba mesclada amb trivialitats i tòpics. Eixa genialitat típica és una de les fonts de la munió d'artistes i poetes que tenim, superiors a la de pensadors-filòsofs amb voluntat de sistema, la qual cosa exigeix constància, paciència, que és el que el seny, amb la maduresa ens aporta. Ja F. Masferrer ho va copsar quan, a la mort de X. Llorens i Barba, digué: «Si per cantar lo renaixement han sobrat poetes, falla n'han fet moralístes i filòsofs per completar-lo».⁶ Efectivament, el pensament filosòfic català, fins a E. Nicol, més admirat que conegut i imitat, ha sovintejat el «totum revolutum» d'acudits, d'espetecs i raigs que embadaleixen als que, com sentenciava l'Heràclit, estan buits. Quants assaigs desordenats sobre el desordre, estimat més que l'ordre. Quantes revistes, anuals, i col·leccions emergeixen i sense arribar al número 2 o 10 o 100, com era la fita, s'esfondren en l'oblit per culpa de la manca de constància i, sobre tot, per manca d'aixoplug institucional o atenció sostinguda per part del públic lector, un gra massa xenòfil i un molt gelós o envejós dels seus compatriotes o col·legues. Així mateix, quantes Associacions culturals i de filosofia solament han sobreviscut un aparell d'anys o, «esponsoritzades», ho han fet quasi bé una desena d'anys amb algunes ponències trimestrals. La rauxa o impuls creatiu-expansiu no és la cega raó de la força, sinó la força que mou a la raó: sentit comú-seny a l'acció, perquè, tot il·luminant o orientant a aquella, esdevinguin inventors i pensadors que cerquen transformar les condicions de vida. I és que acció és vida, i aquesta ha estat sempre la font del nostre pensar. D'ella venim i a ella hem de tornar, si volem assolir un pregó i elevat pensament. Ara bé, la rauxa, a vegades, ens porta a conductes estrepitoses, furibundes, superbes, orgulloses... Vet aquí un altre tret del nostre tarannà, que té el seu reflex o almenys jo l'he percebut en més d'un cas. Vegem.

7) L'ORGULL I EL FILÒSOF

L'orgull, tan característic dels filòsofs de tots els temps i condicions, ens porta al «pólemos», que assoleix un color o altre segons sigui el saber predominant o de moda. Així, al temps de predominància de la teologia, neguitejava i feia estralls el «furor theologi», i, en l'època del predomini de la filosofia, no menys neguitetja i enfurisma el «furor philosophi». No posaré exemples de polèmiques entre filòsofs de fora i de dintre del nostre país, puix que són ben conegudes per tots. Quanta susceptibilitat,

6. MASFERRER, J.M.^a: Cita extreta de *Pensadors Catalans* de R. de Ventós, p. 7, Edicions 62, Barcelona, 1987.

enveja, por a ésser desplaçat y menystingut corren pels passadissos i claustrès! Com tot açò i d'altres febleses molt humanes, massa humanes, ens reclouen en nosaltres mateixos o en capelletes i ens empobreixen, al fer-nos incapaços d'aprendre dels companys i col·legues. Com, en altres circumstàncies, els escoltariem amb atentivitat i interès. Però no, la vella enveja mediterrània i ubiqüitzaria, bescantada per Hesíode, ens menja i engoleix. Vet aquí també un dels nostres dimonis tribals. En quelcom s'havia de notar que forem colonitzats pels grecs. Vegem com patim aquest cranc mossegador.

8) L'ENVEJA, UN DELS NOSTRES DIMONIS TRIBALS

Si bé la vella i lletja enveja no és un cranc d'exclusiva propietat, puix que és més antiga que la «sicofantía» (calúmnia) hel·lènica, entre nosaltres, ha tirat llenya al foc de la discòrdia més del que calia, tot empetitint-nos una mica més del què els nostres enemics ens varen esbrancar. L'enveja ens ha impedit veure i reconèixer el què de bo esclata al nostre voltant. L'enveja, si no tinguere la gosadia d'anarse'n fora, al mitificat estranger, moriria i no podria tornar per a ésser reconegut i exaltat. L'enveja ens ha portat a començar la crítica d'un llibre o d'un escriptor posant l'èmfasi sobre tot allò de limitat i negatiu que, com tot i tots, pot tenir. Encara que fòssim molts, l'enveja hauria d'estar desarrelada, exclosa. Però, essent tan pocs, urgeix que la foragitem per a poder créixer i tornar a ésser. Sigui el que sigui, el fet és que, malgrat aquest i altres dimonis, el català ha sabut moure's pel món, aprenent de tothom, trobant i inventant, proposant i fent obres, tot donant homes de talla internacional: els catalans universals. Vegem.

9) L'ASPIRACIÓ A LA UNIVERSALITAT

Aquesta aspiració a la universalitat, tal vegada, és la dimensió més bonica de la dèria, no sols catalana, d'ésser els millors, si es practica amb la deguda mesura o sense follia. Amb raó s'ha utilitzat aquesta expressió per qualificar als més il·lustres dels nostres homes. Aquest universalisme el trobem en el primer dels nostres filòsofs: Raimon Llull, l'integrador de les llengües-cultures-cosmovisions del seu temps; també és perceptible en la voluntat expansionista dels catalans per la Mediterrània, moguts per motius religiosos, polítics i lucratiu; així mateix s'aprecia en els «nòmades», exiliats i desarrelats: Roger de Flor, R. Muntaner, S. Vicens Ferrer, Arnau de Vilanova, Joanot Martorell, Vives, Ali-Bey, Recasens Sitges, Bosch i Gimpera, Xirau, Pijoan...

Al costat d'aquesta aspiració i actitud universalistes, l'amor a la

veritat s'ensopega amb la visió particularista, tribal, folklorista-jocflorista, casolana i amb l'aspiració, molt humana certament, a la masia, a la caseta i a l'hortet, al tros o la torre. Així mateix, hi han alguns casos en què, malgrat el «nomadisme» i cosmopolitisme d'uns, el «sedentarisme» o ànsia excessiva d'universalitat d'altres i el auto-esqueixament d'algú, podem rastrejar en ells els components del que hauria d'ésser l'home universal concret. En ells trobem la capacitat d'amar i ésser fidels a la terra verda, grisa i blava del país, així com el saber veure'ns símbol del què som: Homes, puix que es res humà ens és aliè. Parlem una mica d'això que, sense escurçar-nos les ales com a gallines de corral, ens fa tocar de peus a terra: la ironia catalana.

D) ASPECTES SÒCIO-CULTURALS

10) LA IRONIA CATALANA

Molt s'ha escrit sobre la ironia catalana, tot distingint-la de la descordada ironia castellana, de la intel·lectual del «esprit» francès, de la disolvent ironia del romàntics alemanys. Què podem dir aquí sobre la pràctica de la ironia per part dels nostres una mica tirant a seriosos filòsofs? Més que no pas en els escrits, la ironia es pot apreciar en les auques i vinyetes, en les comunicacions verbals i en els diàlegs, en els refranys i en els acudits, en els ulls i el rictus que desmunten de l'ase al més plantat, tot fent-lo trontollar i portant-lo a la mesura que havia perdut, retornant-li el seny i la consciència del límit onto-intel·lectual. La ironia és una bona triaga que cal tenir en un flascó de dues o de tres boques, servada a la butxaca, per a administrar-la amb mida i quan convingui a tots aquells que s'ho mereixen sense oblidar-se un d'un mateix. La ironia té moltes funcions: ens distància una mica d'allò que passa i ens passa, tot permetent-nos veure i mirar millor allò que no hem vist al primer cop d'ull; la ironia ens dona temps per a tornar a reflexionar i no incórrer en el «pensat i fet» en l'entusiasme i exaltació, en la descoberta o «pensada genial» o, també, ens allibera en encaparrar-nos, capficar-nos, en la relliscada, en el fracàs; la ironia refreda les nostres passions i rauxes, que, a vegades, ens enceguen i encenen un xic massa. Totes aquestes funcions remeieres, centrípetes o recentradores dins del marc de les nostres limitacions i altres efectes —que la ironia exerceix— són simptomàtics del realisme gnoseològic, del relativisme un xic escèptic i de l'esperit crític, que, en general, són trets de la concepció i pràctica del nostre tarannà o estar i ésser davant del món. Un dels molts models de pensadors irònics, a vegades, quasibé sarcàstic, és J. Fuster, alumne del mestre dels catalans: el «nostre Montaigne», deixeble, al seu torn, del català Sibiuda. Fuster, a cavall de l'assaig i el pensament filosòfic o, millor, com em digué un dia, antifilosòfic, procura anar sempre contra-

corrent i agafar les coses per tots els costats, per veure allò que els altres no veuen o no volen veure tot posant en relleu o en evidència el que sembla fosc, tot anomenant al pa pa i al vi vi. Amb la ironia, Fuster cerca dissoldre els prejudicis ideològics que sempre o quasi sempre s'interposen entre els homes, siguin o no amics. Però, com a bon irònic, no sols aplica el cataplasma de la ironia als altres sinó a si mateix, puix que sap veure que ell és tan borni com l'amic o proïsme borni. Açò el porta, com si fos un Voltaire «recidivista», a la defensa a ultrança de la tolerància, anàloga del nostre característic pacte o «consensus», sense la qual no és possible la convivència social i política, una de les passions o vocacions, com a bon català, de Fuster. I això és així perquè, diu a *Diccionari per a ociosos*: cal no oblidar que tota política que no fem nosaltres serà feta contra nosaltres. Ara bé, lluny del concepte pragmàtic-crematístic-partidista de la pràctica ordinària dels polítics, pensa que política no és sinó l'art o ciència de convèncer el nostre veí que ha de ser conseqüent amb si mateix i amb la seva dignitat d'home. En aquest ésser conscient de si i conseqüent amb si mateix consisteix l'ésser home de saber i de bé, digne. Vet aquí, en termes de Nicol, la autèntica vocació humana, que, en no poder-se donar més que en la comunitat, és vocació política. Aquesta vocació política és un altre tret dels nostres filòsofs. Vegem com ha estat concebuda i viscuda aquesta vocació.

11) LA VOCACIÓ POLÍTICA DELS FILÒSOFS

La vocació política dels filòsofs catalans és un altre tret innegable de la Filosofia catalana, encara que alguns, com Nicol, ja granat i una mica oblidadís de la seva joventut pràctica-teòrica, declaren que, de política, no volen saber res, no l'entenen i ni pensen fer-ne. Malgrat les declaracions d'intenció d'aquests Mns. Jourdain, de bona o mala fe, els filòsofs catalans sempre han fet i fan política, puix que la seva veu, encara que no ho sembli, per causa de la crisi inflacionària de la Filosofia, ha tingut a tot arreu, en general, i a Catalunya, en particular, una forta resonància i incidència públiques. Doncs bé, si sempre estem fent política, fem-la conscientment. La funció política-pública dels filòsofs catalans teòricament i pràctica fou palesa i destacada. La nòmina d'aquests seria un xic llarga i coneguda per tots, que va, per començar per algú, des de Balmes, radar de la cruïlla del pensament i preocupacions sociopolítiques de l'època, el jurista Martí d'Eixalà, Llorens i Barba, l'inspirador de la reflexió sobre «l'esperit nacional» continuada per Torras i Bages, Serra Hunter, rector de l'Universitat de Barcelona i diputat al Parlament de Catalunya; J. Crexells, X. Xirau, d'Ors... fins avui en que els professionals de la filosofia controlen facultats i departaments, Instituts i institucions de tota mena, C.S.I.C. i Fundacions... que, ni molt menys, estan exemptes de càrrega política. De la consciència de la missió

i del responsable paper modèlic i modelador dels filòsofs sobre el poble i conciudadans, Nicol, que afirmava que no feia política, escrivia: «La buena obra de cada hombre con misión de responsabilidad pública, y del filósofo muy especialmente, habría de consistir en una manera peculiar de hacer su propio trabajo de tal suerte que la norma no fuese solamente predicada, sino que fuese inspirada, por aparecer en la obra misma realizada y cumplida; con la esperanza de que la ejemplaridad de la norma fuese propagándose de esta manera casi inadvertidamente, a partir siquiera de unos pocos; llegase a reformar el temple de la gente y estableciese un estilo común de vida auténticamente civilizado: sin arrebatos, con puntualidad y perseverancia y eficiencia en el quehacer de todos los días; con el aseo del cuerpo físico en el hombre, en la urbe y en el campo; con dignidad natural y serena; sin la retórica del gesto ni la intolerancia; sin la estolidez que presume de estoicismo, ni el frenesí que sustituye a la acción bien planeada; sin el trágico ciclo de la turbulencia y la apatía» (P.F.H. p. 278). A més a més de les consideracions que hem apuntat abans, cal remarcar, del text, un concepte que constitueix un altre tret dels filòsofs catalans, que, en açò també ressegueixen les petjades dels vertaders filòsofs de tots els temps: el «modus vivendi» que respon o hauria de respondre al «modus cogitandi», ja que és indescribable ser i pensar, Vida i Pensament, com ho va saber dir i fer un dels pocs mestres que hem tingut: Serra Hunter: «La filosofia no ha de donar sols una concepció del món, sinó una solució pràctica als problemes de la vida» (Idealitat, Metafísica, Espiritualisme, p. 68). Vegem aquest inescindible binomi pensament-vida.

12) PENSAMENT-VIDA DELS FILÒSOFES CATALANS

El català filòsof, un enamorat de la vida tan formosa, digna per sí mateix de viure-la ací, des d'ara, i per sempre més, com s'eternitza en el «*Cant Espiritual*», sap que el logos sense bios és paraula morta, buida, com també sent que el bios sense logos és mitja-vida, «in-substancial». El vincle entre pensament i vida és l'Ideal, sobre el que Serra Hunter ha escrit pàgines antològiques, bo i manifestant-se contra tot esquinçament interior o esquizofrènia, així com contra el divorci entre vida pública i privada, tant o més «normals» avui que ahir. Aquest Ideal hunterià ha estat sempre l'ideal de tots els autèntics filòsofs, que han concebut la seva filosofia no solament com una interpretació del món, sinó també com un «modus essendi et vivendi». I és que la filosofia com Ideal no sols és una iniciació a una forma de saber, sinó una forma de vida, car la ciència no és un simple coneixement, més exacte que el coneixement vulgar; no sols una vocació professional, és una vocació humana, és una manera d'ésser de l'home. Aquest Ideal concebut ha dissenyat els distints i successius «tipus o models de vida» que s'han

donat al llarg de la història de la filosofia, des del «bios pithagoreion», el «bios apolaustikós», el «bios politikós» i el «bios theoretikós». En algun d'aquests models de vida-pensament podem inserir els filòsofs de totes les civilitzacions i cultures de tots els temps fins al moment en què esdevinguè l'època de la «desintegració» i informació, que, tot reemplaçant i oblidant, la verdadera Saviesa, l'ha esqueixat de la Vida i del Bé. Ésser home de Saber i de Bé, ésser exemples de vida, com diu Nicol, fou sempre el bell quefer que els nostres millors mestres de filosofia tingueren com a l'ideal de vida-Vocació humana, i ens l'indicaren com el nord de la Vocació dels continuadors de la seva missió. Fer, doncs, de la filosofia vida i de la vida filosofia és no sols un tret dels filòsofs catalans, sinó el seu tret més remarcable. D'aquest i d'altres factors, que apuntaré a continuació, prové el socratism tan característic dels filòsofs catalans.

E) DIDÀCTICA DE LA FILOSOFIA

El concepte socràtic és multívoc. Prenem aquest mot en la significació d'ensenyança directa o presencial i testimonial dels filòsofs, que ja hem dit més amunt que és un tret de la cultura mediterrània, en general, i de la catalana, es particular. Els mediterranis, malgrat el tòpic i extensió del terme, som prou «agòrics» i xerraires o logomàquics, afecionats a refranys i aforismes, de pensada genial i enginyosa, i ens perdem per les frases ben fetes i brillants. El fragmentarisme dels presocràtics no sols fou resultat de la pèrdua de les obres, sinó també del seu «agorisme» i «oralisme». Aquest oralisme, entre nosaltres, és apreciable en els parlaments de places, carrers i rambles dels nostres pobles i ciutats. L'absència d'escriptura de l'ensenyança de Sòcrates no és un fenomen estrany ni únic entre els mediterranis. En el nostre país de tertúlies, de penyes esportives i d'associacions de tota mena, l'ensenyança de la filosofia a la manera socràtica està present en els nostres mestres.

Aquest mestratge socràtic, en alguns casos acompanyat d'una producció escrita publicada en vida o pòstuma, fou practicat per Martí d'Eixalà, que, entre altres deixebles, tingué i sabé esperonar Llorens i Barba cap a la filosofia més anàloga a l'esperit català: la filosofia del sentit comú. Llorens, per la seva banda exercí un mestratge veritablement socràtic, puix que li agradava continuar les seves classes en seminaris i tertúlies, que sovint concloïen en la pròpia casa. La munió d'alumnes i deixebles qui reberen la seva estimulants ensenyança és tan nombrosa i qualitativa que s'estengué més enllà de les nostres demarcacions sociopolítiques i culturals. Recordem sinó F. Giner de los Ríos, el fundador de la Institución Libre de Enseñanza, a on era notable la pràctica del mestratge socràtic; Manuel Bartolomé Cossío, un eximi pedagog; Torras i Bages, Rubió i Lluch, Coll i Vehí, Barallat, Codina i Vilà, Masferrer i Arquimbau... L'estima dels seus deixebles, que prenién apunts amb un

veritable delit, féu possible la publicació pòstuma, en versió de Balari i de Milà, dels cursos 1864-1868. Cal mencionar tan sols i ara per ara els següents mestres socràtics més o menys mítics, alguns d'ells trans-terrats i altres «frustrats» per les circumstàncies, i alguns amb una obra quantitativament i qualitativa considerable: Serra Hunter, X. Xirau, F. Mirabent, Font i Puig, J. Bofill, E. Nicol, Calsamiglia.

Junt a aquesta ensenyança socràtica, sembla que també és remarcable un cert grau d'autodidactisme a tots els nivells i professions.

13) EFECTES DE L'AUTODIDACTISME DELS FILÒSOFS

Per al bo i per al dolent, hem estat i som prou un país d'autodidactes. Pel que fa al dolent, cal anotar breument, entre moltes coses, la manca de rigor, mètode i sistema; la visió elemental i primària de la professió o ofici o, si més no, la trigança que es pateix en sortir d'aquesta «xarxa»; la mancança d'informació al seu moment, tan important per al desenvolupament «kairòtic» del pensament, açò és, quan està en saò. Pel que respecta al punt positiu de l'auto-didactisme, hauríem de remarcar, en primer terme, que el veritable aprenentatge és el que fa un mateix, puix que ningú pot «aprehendre» ni pensar per un altre, encara que açò sembla ésser el més freqüent. A més d'això, que Déu n'hi do!, el vertader autodidactisme és el forn que manté viu el desig inexhaurible de saber i desenvolupar les capacitats «cètiques», inventives, tot desvetllant-nos la voluntat d'originalitat, un altre tret del nostre tarannà, que practicat en mesura, és de importància suma. En el camp de la filosofia, l'autodidactisme dels nostres filòsofs és quelcom comprensible, puix que la discontinuïtat històrica que hem patit ens ha privat del necessari «humus» per a la filosofia: la Llibertat, que es materialitza en institucions polítiques, culturals i universitàries, que fan possible i donen aixoplug i foment a la investigació i pensament. Les limitacions que l'autodidactisme imposa són perceptibles —a més del que acabem d'apuntar— en el sucursalisme i «importacionisme» culturals, en general, i filosòfic, en particular, que hem sofert. Açò es nota en la manca d'escola de pensament autòcton, tot duent-nos a dues posicions antitètiques, que, malgrat la seva bona intenció, ens ha conduït a productes o posicions limitades. Per una part, en alguns casos, ha donat una filosofia de poca alçada i soma pregonesa, consistent en fer antropologia cultural de curt abast; en altres casos, els més lloables, tot cercant el temps perdut, han volgut anar tan lluny per a rastrejar les nostres arrels, llenguatge i temes que, a vegades, sembla que han perdut l'esma i el nord del pensament: l'avui, el present; a més no es pot oblidar el que deia Hegel: «la filosofia és el propi temps aprehés per mitjà del pensament».⁷ Ara bé,

7. HEGEL, F.: *Filosofía del derecho*, p. 35, Edit. Claridad, Buenos Aires, 1968.

la pruija d'estar al dia, a l'ara, a l'avui té efectes no menys perjudicials per al vertader pensament propi o català, donat que qui vulgui ésser d'avui corre el perill de no ser de demà. Aquesta segona positura ens ha fet importadors de corrents i modes que, ahir, venien de Paris, Roma, Königsberg i, avui, venen d'Oxford, Cambridge, Harvard, Berkeley, Berlin, Frankfurt, Palo Alto... I com que corrents i contracorrents d'aquest oceà són tan «forts» i «febles» que, semblantment al que ens succeïa amb el viatge al passat, o pitjor, ens perdem i perdem les nostres senyes d'identitat.

14) ELS FILÒSOFS I LA TRADICIÓ

En relació amb el fil conductor de la tradició cal fer referència a la constant dialèctica i diàleg entre els pensadors catalans i les creences i pràctiques religioses cristianes, de predominància catòlica, en general. Aquest diàleg ha estat fructífer i va des de el misticisme llullià fins a l'establert, en els últims temps, entre el cristianisme i marxisme que, entre nosaltres ha donat molt diversos fruits. Malgrat que, en alguns moments, aquesta dialèctica ha estat una mica aspra, el que ha predominat, més que en altres indrets, ha estat la tolerància, el respecte mutu i àdhuc el «consensus» i compromís en allò que és personal i social. I és que l'església catalana, seriosa i amb implantació viva en el pensament de soca-rel català ha fet pel redreçament polític i cultural de la nació tant com els partits de tot signe que ho han pretés. No cal recordar el que els benedictins de Montserrat, els caputxins de Sarrià, els jesuïtes de San Cugat i el clergat en general han aportat a la revifalla de la llengua i del pensament en tots els àmbits. I, si darrere de molts i molts polítics, intel·lectuals i, sobre tots, filòsofs, hi ha mitja vida d'algun membre o ex-membre de les ordes religioses o s'han format en col·legis d'aquests, podem inferir que Catalunya ha estat emmotllada per l'esperit de Torras i Bages o, pel contrari, en reacció contra aquest. Sigui el que sigui, no crec que ningú gosi restar importància filosòfica a Balmes, Martí d'Eixalà, Llorens i Barba, Serra Hunter, Mirabent, Bofill, Calsamiglia... i un llarg etc... del passat i del present, ja que això significaria perdre els orígens i mestres. Tot salvant els cops de pèndol a què la història ens té acostumats i sense estar ni a la ofensiva ni a la defensiva empobridores i anihiladores, cal viure i pensar amb actitud d'obertura i amb atentivitat «comprensiva» del que passa i dels que «passen» (fan filosofia) al nostre costat.

15) IMPORTACIÓ DE CORRENTS I MODES FILOSÒFIQUES

Catalunya ha manifestat sempre una capacitat d'atracció de gent de tot arreu i ha exercit una acció d'assimilació i integració que, tot donant

vida als altres, s'ha enriquit a sí mateixa en tots el camps de l'ésser i saber. Pel que fa al camp de la cultura, en general, i del pensament filosòfic, en particular, ja hem mencionat els insignes alumnes no catalans que es formaren a redós de Llorens i Barba. No és el cas, ara, fer la nòmina d'artistes, i escriptors que s'han educat entre nosaltres i han esdevingut catalans. Doncs bé, aquesta actitud es palesa també en la nostra relació amatent i oberta davant dels corrents filosòfics forànis; a vegades hem estat tant oberts que pequem de xenòfils en parangó amb la nostra indiferència respecte als nostres pensadors i filòsofs. Abans d'agafar seguretat amb nosaltres mateixos i fer-nos hereus dels nostres avantpassats, pròxims o remots, alguns «privilegiats» han desembarcat en les llibreries del Barri Llatí o han aterrat als cercles de Frankfurt, Londres, Viena, Berlin, New York, han tornat amb les maletes plenes de llibres francesos, anglesos i, «el no va más», alemanys, i tot deixant-se arrossegar per les corrents filosòfiques d'última hora, mig enteses, s'han obert el camí pels espessos murs dels departaments i editorials. Així han anat endintant-se, per a bé i, algunes vegades, per a no tan bé, les modes filosòfiques que, a vegades, han perdurat el que dura l'últim crit de la moda «prêt à porter».

Aquestes dues actituds són conciliables i haurien de donar, com hem dit abans, una síntesi o «integració», que vendria definida per la reflexió d'allò que dóna objecte i sentit al pensament filosòfic: la problemàtica actual inscrita en la tradició pròpia i universal.

F) LA PROBLEMÀTICA DELS FILÒSOFS

Si la pràctica oral o escrita dels filòsofs catalans té alguna identitat, aquesta es configura dins el marc del realisme, del naturalisme i esteticisme que ens caracteritza, amb els problemes concrets, d'època, que són objecte de pensament, car la filosofia ve determinada particularment per l'objecte material, problemàtic, de coneixement així com pel mètode i perspectiva gnoseològica que adopta.

L'apassionant història de la filosofia és l'expressió o materialització escrita de les distintes maneres d'haver pensat i intentat resoldre els problemes que han preocupat als homes de cada època i país. És cert que la varietat d'obsessions i neguits, pors i dolors, esperances i il·lusions, que han capficat als homes de les generacions de 1848, 1914, 1936, 1945... es poden agrupar en grans comuns denominadors temàtics com féu Heimsoeth en el conegut llibre *Los seis temas de la Metafísica*, o com opina la «philosophia perennis»... Ara bé, els subtemes de la cada vegada més complexa vida i societat són aitals i tants que o es dissolen en alguns d'aquells generals comuns denominadors o donen pas a una consideració autònoma i unilateral, tot esqueixant-se de l'arbre de la filosofia o visió multilateral dels problemes.

Donat el nostre realisme i naturalisme, podem veure que els problemes més tractats pels nostres filòsofs són els que toquen de peus a terra o els que atien i agullonen les nostres fibres de la sensibilitat, és a dir, els que fan referència a la vida, que com hem dit més amunt, és la problemàtica fontal dels nostres pensadors. Açò, entre altres factors, pot haver estat un entrebanc per a l'aixecament del vol de l'òliba per a fer teories o especulacions de gran volada a la manera hegeliana. No obstant això, i sense menysvalorar les belles especulacions o «cavil·lacions», tal com deia l'escocès Hume, qui sap si aquestes volades d'àliga imperial i de rapinya no han estat una de les causes del descarnament i anihilament de l'individu, l'home de carn i ossos, que respira i aspira una millor vida en l'ací i en l'ara, com Maragall sabé emmirallar tan bellament en el seu *Cant espiritual* o Cant a la vida, de la que l'home és sa «humana mesura». És per això que trobem entre els nostres filòsofs a molts dietaristes o entre els dietaristes a molts filòsofs, ja que un dietari és la reduplicació de la «autoconsentiment», del fet de viure desperts. Aquesta concepció es reflecteix en la pràctica o ensenyança de la filosofia dels nostres filòsofs així com en els seus escrits. Així, Serra Hunter considera que l'ensenyament de la filosofia no ha de començar per la seva història, sinó pels problemes. «No és per la història per on cal començar la filosofia... La filosofia té un contingut; per tant, no cal manllevar-lo a un procés abstracte d'evolució. La primera condició del treball explorador del filòsof és aquesta: enconstrar-se amb els problemes posant en joc els propis mitjans naturals de comprensió».⁸ En *Pensamiento y Vida*, escriu: «La problemàtica és l'estructura de tota ciència, i fins de tota forma de coneixement».⁹ Per últim, en *Idealitat, Metafísica i Espiritualisme*, escriu: «la manera de veure les coses, de posar els problemes i d'intentar resoldre'ls és el bon guiatge qui ens servirà en aquest quadre immens de l'esperit humà en la història».¹⁰ Això no vol dir, ni molt menys, que no sigui pas important i imprescindible estudiar la història de la filosofia, donat que, en el diàleg amb els mestres del pensament, a més a més d'aprendre a pensar, ens inspirem i trobem intuïcions que ens ajuden a resoldre, en part, els nostres problemes d'avui. D'altra banda, sempre estaríem a les beceroles del filosofar, tot redescobrint Mediterranis i, a més no arribaríem a constituir el que ens ha mancat: un cert grau d'escola i de tradició o continuïtat asintòtica, puix llur vogi no pot mai ésser reclòs, sinó obert al nou i al de fora. Però, aquesta apertura, com he dit abans, no ha d'estar moguda per la mera «polimatheia» o per la pruija d'estar

8. SERRA HUNTER, J.: *Op. cit.*, p. 85.

9. SERRA HUNTER, J.: *Op. cit.*, p. 84.

10. SERRA HUNTER, J.: *Idealitat, Metafísica, Espiritualisme*, Anuari de la Societat Catalana de Filosofia, p. 47, Barcelona, 1923.

11. BILBENY, N.: *Filosofia contemporània a Catalunya*, EDHASA, Barcelona, 1985.

a l'última moda, la qual cosa, sovint, ha significat pèrdua de la nostra identitat filosòfica. El que importa, doncs, és pensar els problemes per nosaltres mateixos. L'«aude sapere» d'avui i de sempre consisteix en «aude cogitare»: gosa a pensar per tu mateix els problemes que burxen i preocupen els homes amb els que convius.

La importància dels problemes és aital que E. Nicol concep la funció de la filosofia no tan com un donar respostes com un il·luminar els problemes, i generar-ne, si cal, de nou. Tant és així que pensa que si, en algun moment, ens trobéssim sense problemes seria la mort de la filosofia, que, per a ell, és el perill màxim en que estem, degut a que en el nostre temps el que predomina és la raó de la força major, la raó tècnic-militar. Així, doncs, filosofar s'ha convertit en generar i trobar problemes, qüestionar-se, tot exercint el mètode de l'observació i de la pregunta, que és un altre dels trets dels nostres filòsofs, cosa que també S. Bové remarca en la seva conferència: «*La Filosofia catalana*». ¹¹

Vegem un breu elenc de problemes-temes tractats per alguns dels nostres filòsofs:

a) *Problemes de psicologia*

Aquest apartat sembla el més sovintejat pels nostres filòsofs, donat que el consideren propedèutic a la filosofia i, a més a més, respon al que hem fet notar sobre la interrelació pensament-vida i es correspon a la pràctica socràtica dels nostres filòsofs, que estava inspirada per l'exercici de l'heraclitià «m'investiguí a mi mateix». Tal vegada aquesta propensió cap al psicologisme és un altre factor que apropà els nostres filòsofs a la Filosofia del sentiment dels escocesos, particularment estudiada per F. Mirabent i Bofill. Aquest procés cognoscitiu de caire psicologista fou seguit per Martí d'Eixalà i continuat pel seu deixeble Llorens i Barba, Serra Hunter, Nicol... fins a F. Gomà, Siguàn. Nicol, tot resumint el seu personal procés de formació-creació filosòfica, en la entrevista que li va fer X.R. de Ventós, digué: «Per a mi, la psicologia sempre ha estat el camí indispensable, perquè em dona les maneres com jo puc pensar, puc sentir, les quals després podré referir a la realitat exterior». ¹² No cal fer aquí el llistat d'obres i articles que il·lustrarien més que sobrerament el que acabem de dir.

b) *Problemes d'Ètica-moral i pedagogia*

Aquesta problemàtica destaca, en segon lloc, i s'adiu també a l'actitud vitalista dels nostres filòsofs de no escindir el pensament de la vida, a saber, la voluntat de fer de la filosofia vida i de la vida filosofia, la qual cosa s'expressa en la reflexió i elaboració d'un model de vida o «modus vivendi», objecte d'ensenyança i aprenentatge. Tampoc és cas

12. NICOL, E.: Cita extreta de *Pensadors catalans*, X.R. DE VENTÓS, p. 200, Edicions 62, Barcelona, 1987.

ací de il·lustrar el que hem dit. A més d'això, la diversitat de problemes és aital que seria inacabable llur inventari. Sols com a nota anecdòtica, mencionaré la dèria que molts pensadors tenen de prendre al moralista Montaigne, tot anomenant-lo «el meu Montaigne». Així mateix és digne de remarcar que, a Catalunya, a Sant Cugat, ja fa una bona colla d'anys es creà el primer Centre d'Estudis de Bioètica, d'abast i fama internacional.

c) *Problemes de política*

Què dir d'aquesta passió-vocació nostra i, per tant, dels nostres filòsofs, per les qüestions de l'ésser i des del nostre poble i comunitat? La reflexió cabalosa i reiterativa sobre aquesta problemàtica no podia ésser d'altra forma, donada la disconformitat històrica-política que hem sofert o, millor dit, ens han fet patir, i, com que no podem cridar o parlar més que d'allò que ens fa patir o gaudir, mai hem deixat de filosofar sobre política a les aules, als carrers i en els llibres. Aquest apartat temàtic, com tots els problemes de filosofia, està seriat amb els anteriors i posteriors o, dit d'altra manera, constitueixen sistema, «connexió».

d) *Problemes d'estètica*

Per a alguns, tant de fora com de dins, la problemàtica de la sensibilitat, la «aisthètica», de l'estètica és la nostra problemàtica. No sé si ho pensen així per allò que digué l'Unamuno, a la manera dels egipcis que digueren a Tales: «grecs, sempre sereu uns vailets»¹³, «catalanes, siempre seréis unos estetas». Tal vegada ho diuen pels vertaders tòpics de la claredat, la llum, el bon beure, menjar, es a dir, viure que tant galdòs ens és, la qual cosa no significa, ni molt menys, incapacitat per altres volades. Qui sap si eixes condicions de vida ens capaciten més que a altres pobles «erm-itans», «mesetarios», «desèrtics», per allò que deia l'Aristòtil: «en el lleure (scholè) està el principi de la filosofia». I és que no és pas necessari el jueu i schopenhaurià aforisme: «el dolor engendra saviesa» i «la saviesa afegeix dolor». I, en el cas en que hagi estat així, si més no pensem per apaivagar el dolor, per guarir-nos i gaudir d'aquesta vida tan formosa, com cantava el nostre poeta. No restaré pas ni un gra d'importància a la producció artística, estètica, «poètica» del nostre poble, puix que ja he dit, en altre lloc que els poetes són els mestres dels filòsofs. No oblidó ni menysvaloro en absolut les aportacions de Milà i Fontanals, F. Mirabent, X.R. de Ventós... a la reflexió estètica, però no podem reduir ni subsumir en aquesta els estudis i meditacions psicològiques, amb més o menys originalitat, de Martí d'Eixalà, Llorens i Barba, Serra Hunter, E. Nicol, Gomà, Mascarò, Siguàn... Així tampoc podem subordinar a l'estètica les aportacions al camp de la epistemologia i Metafísica de E. Nicol, les reflexions morals i polítiques de Balmes,

13. HESÍODO: *Los nueve libros de la Historia*, Edit. Porrúa, México, 1971.

les investigacions científiques de R. Turró, les incursions en la lògica i la filosofia de la ciència de Creixells o Ferrater Mora i les sèries recerques de historiografia de la cultura i de la filosofia del P. Batllori i el P. E. Colomer.

e) *Problemes de gnoseologia i epistemologia*

En aquest àmbit temàtic, més d'especialistes que d'abast general, si bé no hem estat pas molt productius, tenim autors i obres molt didàctics, que han assolit, en algun cas, ampla popularitat, com, per exemple, *El Criterio* de J. Balmes, en el qual gairebé tots els que començarem a aficionar-nos a la filosofia aprenguerem a llegir, a pensar i a estimar un dels trets dels filòsofs catalans: la voluntat d'ésser clars, intel·ligibles i sistemàtics. Aquestes característiques són apreciables en diverses obres de R. Turró, de entre les quals cal remarcar el cartesià opuscle: *La disciplina mental*, qualificada de genial per G. Marañón, que la llegí en l'acte d'inauguració del IX Congrés de l'Associació Espanyola per al Progrés de les Ciències de 1924. En ella trobem característiques de la concepció i pràctica del mètode científic-filosòfic més propi dels filòsofs catalans. A més de les obres del malaguanyat Creixells, introductor de les noves corrents en el camp de la lògica i de la teoria de la ciència, continuat per J. Ferrater Mora, podríem citar les reflexions sobre el problema de la veritat de X. Xirau. Però, sobre tot, cal recordar la voluminosa obra de Nicol: *Los principios de la ciencia*, en què, a més de la reflexió que fa sobre la crisi de les ciències, exposa pregones reflexions sobre la fonamentació necessària de la Ciència i la metodologia més adient per a la mateixa «filosofia de la Raó comú» de palesa ressonància catalana. No menor atenció mereix la no menys voluminosa obra de F. Canals, que s'adiu molt amb el realisme naturalista i la conjuminació simbiòtica entre subjectivitat i realitat objectiva, que són altres trets de la nostra manera de fer filosofia.

f) *Problemes de metafísica*

Malgrat els sotracos que la metafísica ha anat rebent des de Bacon, Hume i altres, engarjolats o enxarxats pel «sensime», «immediativisme», «presentisme» i l'aclaparador «panta rei» del relativisme i escepticisme, la necessitat metafísica reneix sempre, àdhuc entre els mateixos que la vulgueren anihilar amb la seva navalla «analítica». I és que tant l'home amb fretures de tota mena com l'home «fart» o «ben dinat», com diu J. Fuster,¹⁴ és un «animal metafísic» que ha de resoldre's o dissoldre's els problemes sobre la seva procedència i destí, i ha de donar resposta a les punyents qüestions del per què i per a què viu o fa el que fa això és, l'home com a aital no pot viure sense donar sentit al seu viure. És indubtable que hi ha falses o errònies metafísiques com hi ha hagut i hi

14. FUSTER, J.: *Cansar-se d'esperar*, p. 50, Editorial A.C., Barcelona, 1965.

haurà sempre teories científiques refutades; però mai una hipòtesi equivocada o refusable ha restat o negat importància a la investigació científica. Entre els nostres filòsofs, aquesta història de flux i reflux s'ha patit per culpa de molts factors intrínsecs i extrínsecs al mateix quefer metafísic. El revifament i re-creació de la metafísica catalana, entre altres, és degut, en un primer moment, a l'esperó de Serra Hunter i, sobre tot, al seu deixeble E. Nicol amb la seva *Metafísica de la expresión*. En ells la font i perspectiva de l'asintòtica construcció metafísica brollen de i en elles rauen l'experiència pròpia o vivències la qual cosa respon al que hem qualificat com el sòl i tret de la filosofia catalana: la vida. En un segon moment, i sense deixar aquest sòl, el mestratge de F. Canals està donant els seus fruits i expectatives, que, amb raó, no volen malmetre ni malversar ni un bocí del llegat dels nostres avantpassats.

g) *Problemes religiosos i escatològics*

Encara que aquest ítem està íntimament i històrica vinclat a la problemàtica metafísica, somament ressenyada en el paràgraf anterior, fora i a casa nostra en especial, les reflexions sobre el fenomen religiós i escatològic tenen, a més a més d'autonomia, una rica substància, que merèixen una consideració independent. Ja en l'apartat «*Els filòsofs i la tradició*», m'he referit a la vària aportació dels filòsofs de les distintes ordes i seglars al pensament català en general i a la filosofia en particular. En quant als problemes religiosos, cal dir breument que el seu punt de vista més fèrtil és el que ja tantes vegades hem apuntat: la vida, la qual cosa s'albira i viu en el Maragall religiós del *Cant espiritual*, quan, humilment i amb certa gosadia, demana a Déu si fos possible obtenir «l'eterna pau» ací i ara, puix que a més d'aquesta vida, diu, «Què més ens podeu dar en una altra vida?». Aquest arrelament a la vida, obert a la transcendència, inspira les millors reflexions dels pensadors creients sobre el relligament de l'home amb Déu i el més enllà, que es vol fer, realitzar en aquest món tan freturat del missatge evangèlic. D'aquí prové el natural empeltament dels pensadors cristians en les comunitats i tradició catalanes, la qual cosa es percep quan se la compara amb la una mica rutinària vida religiosa d'altres indrets de fora de casa. Així mateix, és remarcable l'històric compromís d'aquests pensadors amb els que volen fer un món més humà, més just, més «agàpic», més tolerant i dialògic, més formós.

G) EL MÈTODE I LA VOLUNTAT DE SISTEMA

Abans d'esbossar els trets del mètode més emprat pels nostres filò-

15. SERRA HUNTER, J.: *Idealitat, Metafísica i Espiritualisme*, p. 39.

16. NICOL, E.: *El porvenir de la filosofía*, p. 254, F.C.E. México, 1972.

17. NICOL, E.: *Crítica de la razón simbólica*, p. 153, F.C.E. México.

sofs, un breu advertiment al títol d'aquest apartat. Amb la «i» entre mètode i sistema, vull referir-me a la diferència entre tots dos termes i a la seva possible ideal i sempre provisional o revisable síntesi, si volem produir una «filosofia simfònica» i no tan sols una de refranys i aforismes, de pensades genials i de glosses, de dietaris i articles, d'assais i opuscles més o menys antològics. Així ha de ser perquè discórrer sobre el mètode és posar en curs el sistema. Eixa voluntat de sistema, encara que ha estat practicada per pocs dels nostres filòsofs, s'adiu amb el què hem dit més a dalt sobre la voluntat de «síncresi» o integració de Bové i Ferrater Mora i fou suggerit i ensenyat per Serra Hunter, que també parlava d'una «lleï de síntesi del pensament», tot asseverant: «és necessari tornar a la unitat de la Filosofia».¹⁵ Aquesta lliçó l'aprenéu molt bé el metafísic E. Nicol, qui, en *Porvenir de la filosofía* afirma: «Nunca es tan necesario ser sistemático como en una situación de crisis»¹⁶ o «la unidad de método y sistema es un hecho que resalta en las operaciones revolucionarias».¹⁷ Ja des de la seva primera obra: *Psicología de las situaciones vitales* manifestà la voluntat de sistema, a l'estil de la més rànica tradició filosòfica, cosa estranya en un temps en que se tenia a Hegel com el darrer metafísic. Si bé açò, en certa forma, pot ésser versemblant, tanmateix una mirada pregon trobarà, en el rerafons de tot filòsof, àdhuc el més antisistemàtic, o la nostàlgia de sistema o fragments d'un truncat sistema, que possibilita el que d'una idea d'home s'infereixi una concepció sociopolítica i a l'inrevés d'una teoria o pràctica política una idea d'home. I és que tenir o pretendre un sistema implica el reconeixement que la realitat, per molt plural que sigui, és o constitueix sistema, açò és, connexió i interdependència, així com la consegüent voluntat de procedir amb mètode amb el fi d'investigar pas a pas, seqüència a seqüència, la trama del sistema real. Considerem quin o quins són els mètodes que els nostres filòsofs més han practicat, tot procurant veure el que més s'adequa als trets remarcats.

La qüestió del mètode sempre és en els principis, sempre cal estar replantejant-la, i, si no és així romanem ceecs, sords i insensibles al nou ixent. Si abans hem dit que el català, en general, és un home meticulós, detallista, professional, doncs bé, el dedicat a la filosofia, en particular, és o ha de ser metòdic i amb uns hàbits i costums, que constitueixen els plecs propis del «bios theoretikós» o vida filosòfica, que es fa al llarg del camí («metà hodós») del filosofar-pensar, que és molt costós o treballós. Ja Hegel parlava de l'«esforç del concepte». El mateix concepte de «pensar», del llatí «pensare»: pesar fa referència a la idea de pesar, sopesar, amb cura el pro i el contra d'una qüestió o problema (altre mot molt significatiu del que estem subratllant, puix que en grec problema prové de pro-lambano: llençar quelcom davant de), els mots del camp semàntic de pensar: reflexionar, rumiar, discórrer, estudiar, meditar... suggereixen i impliquen un posat, una activitat que exigeix esforç de

concentració, la qual cosa Rodin va expressar paradigmàticament en l'escultura «*El pensador*»; així mateix, Rafael, en la famosa pintura «*L'Escola d'Atenes*», remarca els plecs característics dels filòsofs. Per altra banda, recordem el que hem dit sobre l'exhortació o quasi manament dels mestres de filosofia, en general, i dels socràtics catalans, en particular, de fer de la vida filosofia i de la filosofia vida. De fet també, en la vocació-ofici de la filosofia, anàlogament a la vocació de la medicina, hauríem de parlar d'una corresponent deontologia del filòsof. Aquesta deontologia rauria sobre el que és propi i fi de l'activitat del filòsof: el saber i la saviesa, el règim dels quals és la veritat. Doncs bé, la voluntat de saber, de dir la veritat, peti qui peti, és o ha de ser el principi de la deontologia del filòsof.

Però vegem de perfilar el mètode més adient als trets de la pràctica reflexiva dels nostres filòsofs. Abans de tot cal dir que, atenent-nos a la etimologia del mot, *metà-hodos*, el mètode és un procés conatiu i cognitiu entre un subjecte i un objecte, essent tots dos un complex. Així doncs, el mètode respon tant a l'objecte o problema de coneixement com al tarannà i actitud o perspectiva del subjecte coneixedor, puix que, com deia Serra Hunter: tota doctrina filosòfica porta, a més de l'empremta del temps, la d'una visió personal, parcialment intransmissible» (I.M.E. p. 47). Si de la forma d'ésser del filòsof català hem remarcat el mediterranisme, el gust per la claredat, el immediativisme, el pragmatisme, el realisme, el naturalisme i àdhuc l'idealisme..., doncs bé, el mètode, el «*modus cogitandi*» seguit per aquell tindrà quelcom de tots aquests trets. Però açò que acabem de dir és massa indefinit. Definir-lo no és cosa fàcil com confessà Ferrater Mora, el definidor de la terminologia filosòfica, tot responent a la pregunta que li feu X.R. de Ventós sobre: «Quins diries que és el teu punt de vista o mètode?»: «No el puc definir; només el podria exemplificar. En tot cas, és recomanable que en lloc de parlar tant de filosofia tractéssim de fer-ne».¹⁸ Bé, però «fer-ne», ¿com? Malgrat aquesta hegeliana recomanació indefinida, crec que sí que podem fer un disseny d'aquest còm i mètode que respongui als trets temàtics i caracterològics dels filòsofs catalans, apreciables en les seves obres. Doncs bé, en virtut de la concepció característica dels filòsofs catalans de la indescrutable relació vida-pensament, podem asseverar o remarcar com a primer pas metodològic el fet de partir del registre de vivències, dades existencials o situacions vitals, és a dir, posar-nos en contacte amb les coses, com ja ho manava Tales de Milet quan deia: «no de les paraules a les coses sinó de les coses a les paraules». I nosaltres, en el nostre temps de la informació, de l'erudició, en què es «fa» fona-

18. FERRATER MORA, J.: *Pensadors catalans*, Op. cit., p. 57.

19. SERRA HUNTER, J.: Op. cit., p. 47.

mentalment «filosofia» sobre llibres o autors de la història de la filosofia, encara podríem estirar la frase del mil·lès, tot dient «ni de les paraules a les paraules ni de les paraules a les coses, sinó de les coses a les paraules». Entre aquestes coses està la font de totes elles: la vida. Així doncs, el susdit enregistrament de les coses consisteix en una primera i «provisional»-proveïdora anotació de vivències que ha dut a la pràctica del dietari i del periodisme. Ara bé, com que el coneixement no és pura receptivitat, ni passivitat, ni subjectivitat, car entre les coses-vivències-situacions vitals i els nostres òrgans de coneixement quelcom és pot interposar: vivències prèvies esdevingudes pre-judicis, creences, idees errònies... és precís ser conscient d'aquesta xarxa per evitar, tant com sigui possible, l'errada. Per això, convé no precipitar-se, ni atabalar-se, açò és, cal prendre precaucions, la qual cosa no vol dir, ni molt menys, prevenicions. Aquesta actitud o procediment refrenaria la tendència a cercar la «pensada genial» i a deixar-nos endur pel conegut «pensat i fet». Aquesta disposició ens portarà a fer una anàlisi prèvia dels nostres prejudicis, prevenicions i idees. I és que, com deia Serra Hunter, situar-se en la doctrina de les idees és situar-se en el punt de vista característic de la Filosofia». ¹⁹ Aquesta consideració de l'existència d'unes idees i àdhuc pre-disposicions conatives de la consciència i de la necessitat de llur presa de consciència o anàlisi prèvia és un segon pas del mètode que estem intentant d'esquematitzar. Aquesta tasca analítica dóna lloc a la doctrina de les tendències i els instints, la doctrina de les facultats o potències i la doctrina de les idees virtuals i implícites, que trobem en Serra Hunter, per exemple, pera qui «el mètode introspectiu és insubstituïble, sempre i quan es limiti a la seva pròpia esfera d'acció». ²⁰

Serra Hunter, tot criticant la introspecció abstracta «aquella que està basada en classificacions arbitràries dels fenòmens anímics» ²¹, la considera com el mètode intuïtiu, per mitjà del qual «recollim les imatges que travessen el plà de la consciència» ²² i pensa que és el més adient per aquest moment de la autoobservació, tan necessària per conèixer-se i, amb el to moralista tan característic dels filòsofs catalans, afegeix, «per a dominar-se, el que de segur importa molt més encara». ²³ Un tercer moment o característica del mètode practicat sembla el contrast de parers, l'intercanvi d'idees en el diàleg i en seminaris, que s'adiu tant amb el que hem apuntat sobre la importància de la metafísica de la presència,

20. SERRA HUNTER, J.: *P. y V.*, *Op. cit.*, p. 103.

21. SERRA HUNTER, J.: *Op. cit.*, p. 105.

22. SERRA HUNTER, J.: *Op. cit.*, p. 109.

23. SERRA HUNTER, J.: *Op. cit.*, pp. 108.

24. CARRERAS I ARTAU, T.: *Història del pensament filosòfic a Catalunya*, p. 169, Llibreria Catalònia, Barcelona, 1931.

del tracte humà i del socratism, trets remarcats dels nostres mestres de filosofia. Aquest diàleg és inexhaurible com ho és la mateixa vida i objecte de coneixement. I, ben portat, senyala T. Carreras i Artau, en «*L'art de filosofar*»: «és un instrument eficacíssim i insubstituïble de treball filosòfic».²⁴ Aquests tres moments metodològics es corresponen a la concepció general que el mètode psicològic és el que ha de fonamentar tota concepció filosòfica o metafísica. D'aquí provenen els estudis propedèutics de psicologia practicats i seguits per Martí d'Eixalà, Llorens i Barba, Serra Hunter i Nicol, materialitzats en lliçons, capítols, opuscles o llibres, que no cal mencionar ací.

Ara bé, com que l'objecte i els problemes de coneixement, que en tota la seva extensió i intensitat constitueixen el món, el nostre món, l'Ésser «sobre-post» o «pro-post», a saber, que està ací i és d'ara, formen el quart moment, el primer de l'estadi superior del procés met-odològic. Com que l'estudi de l'ésser és la tasca de l'Ontologia o Metafísica, aquesta ha estat per als filòsofs catalans la culminació del procés cognoscitiu, reivindicada per Serra Hunter en l'article «*Idealitat, Metafísica, Espiritualisme*», desenvolupada sistemàticament i amb originalitat per E. Nicol en *Metafísica de la expresión*. Aquesta concepció de la metafísica, ja ho hem apuntat abans, a més de no voler-se definitiva, manté estreta relació amb la ciència i ha elaborat un particular mètode en correspondència amb el concepte d'ésser com a quelcom que no és ni absolut ni roman amagat o «velat» com havia pensat la filosofia anterior des de Parmènides fins al mateix Heidegger. El mètode proposat i practicat és qualificable de fenomenològic, anàleg al husserlià però no idèntic, donat que aquest implica abstracció de la realitat perceptible, açò és, pensar que l'ésser està ocult; en canvi, Nicol parteix de l'afirmació-thesi de que l'ésser és objecte d'experiència universal immediata, puix que està a la vista. Tan sols cal saber expressar-lo, ex-posar-lo. Aquesta concepció i pràctica de l'ésser i del mètode respon al realisme, naturalisme crític de la forma de ser, viure i pensar dels catalans, que d'una faïçó asistemàtica es posa de manifest en l'art i la literatura i de forma metòdica i sistemàtica en la filosofia.