

ÉS NECESSARI L'INTEL·LECTE AGENT?

Per als que ens hem passat tota una vida ja llarga dedicada com una mena de culte solitari, entre la despreocupació general, a l'estudi de la gnoseologia escolàstica, és ben satisfactori de trobar entre la producció filosòfica de les nostres joves promocions, un estudi tan seriós, tan ben documentat i tan tomista com el del professor FRANCISCO CANALS, titolat *El lumen intellectus agentis*, publicat en el n.º 1 de la revista de filosofia, CONVIVIAM. Ens en felicitem, i així també de l'aparició de la nova revista.

Ja fa anys, abans de la darrera guerra de 1936, el que això escriu sostingué una llarga polèmica amb un filòsof italià, Romualdo BIZZARRI, sobre la teoria escolàstica de l'intel·lecte agent: el meu adversari, des de les planes de la coneguda revista italiana, «Palestra del clero»; jo, des de la nostra revista catalana de filosofia, «Criterion». I hi diguérem coses prou interessants, dignes d'ésser esmentades i comentades. Tant que àdhuc avui, al cap de més de vint anys, el nostre comentari a l'article del professor CANALS podria limitar-se a reproduir algunes de les observacions que férem aleshores a la teoria escolàstica de l'intel·lecte agent. No volem rebaixar els mèrits dels nostre filòsof; però si hagués atès el que fou dit aleshores, s'hauria adonat que no n'hi ha prou amb teixir i exornar agudament una teoria, donant així proves d'agudesa mental, de penetració filosòfica, d'exegesi tomística refinada i subtil (que reconeixem complaguts en el nostre filòsof). Allò que cal fer primerament, és examinar amb severitat crítica i sense prejudicis d'escola, els fonaments de la teoria que hom vol perfilar. L'arquitecte que planeja una casa, cal que en determini la disposició interna de l'edifici, però cal també i *per se primo* (com diu el GAJETÀ) que n'asseguri els fonaments i les parets mestres i tota l'estructura. No val ací allò *se non è vero è ben trovato*. La Filosofia cerca la veritat: allò que no té prou garanties de veritat, mai no podrà ésser una bona troballa (un *ben trovato*), ni que es presenti revestit de tota la pompa metafísica, i de les profunditats i subtileeses admirables, de què van plens els tractats dels grans mestres de l'Escolàstica.

La matèria implicada en la qüestió de l'intel·lecte agent, és immensa: sense cap exageració diríem que hi va compromesa

tota la gnoseologia. I àdhuc la Metafísica, la mateixa gloriosa Metafísica escolàstica, al costat de coherències profundes, podria trobar-hi qüestions i dificultats serioses. Ens limitarem en el present comentari a acotar alguns punts de doctrina psicològica i metafísica, indispensables per muntar amb solidesa la teoria de l'intel·lecte agent.

I

En primer terme caldria ajustar-la als mateixos principis de potència i acte, que són la glòria suprema de la Metafísica aristotèlica, i que són emprats pels partidaris de l'intel·lecte agent com una peça fonamental per muntar llur teoria. L'intel·lecte agent és una potència finita, contingent, que no és ella mateixa la seva activitat, sinó que aquesta sobrevé al seu ésser. Necessita, doncs, segons la Metafísica tomista, un estimulant o determinant que el faci passar a l'acte des de l'estat potencial en què es troba. I bé! quin és el determinant de l'intel·lecte agent, que el posa en l'acte d'exercir la funció pròpia? El *phantasma* sobre el qual opera? *Tabú*, segons els aristotèlics: precisament per incapacitat del *phantasma* davant d'una potència espiritual, han bastit tota la teoria de l'intel·lecte agent. És el mateix intel·lecte agent qui es determina? I què fem del grans principis bàsics de tota la filosofia i teologia del tomisme: *nihil reducitur de potentia in actum, nisi per aliquod ens actu; quidquid movetur ab alio movetur, etc.*?

Per evadir aquesta objecció, els aristotèlics solen dir que l'intel·lecte agent està sempre en acte. La frase, però, fa l'efecte d'una concessió feta amb recança davant l'evidència contrària; potser per això és expressada sovint ambigüament (1) per evadir el contrasentit que importaria. L'operació de l'intel·lecte agent, elaborar espècies intel·ligibles i traspassar-les a l'intel·lecte possible, no sempre és actual sinó que cessa alguna estona. Altrament, també l'intel·lecte possible informat continuament per l'espècie que li trametés l'intel·lecte agent, estaria sempre en acte. Això, però, ho rebutgen expressament els aristotèlics. Afegiu-hi que la situació de l'intel·lecte agent

(1) La precisió i claredat amb què sol produir-se la literatura escolàstica, contrasta amb la inseguretat i divagació que empra en aquesta matèria, e. g., *De veritate*, q. 10, a. 8, ad. 11 (*in contrar*). *De anima*, a. 5, ads. Amb el mateix to vacil·lant en parlen els escolàstics moderns, e. g., URRÁBURU, *Psychologia*, vol. II, pág. 511.

és de perfecta indiferència respecte de l'objecte propi: pot treballar sobre aquest *phantasma* concret o sobre un altre divers. D'on prové, doncs, que s'ha determinat sobre aquest precisament?, car *ex indifferenti nihil sequitur*, com saben molt bé els tomistes. I retornen les preguntes anteriors: entre les quals s'asfixia la teoria de l'intel·lecte agent sota la pressió de la mateixa Metafísica aristotèlica. I a fi de comptes àdhuc suposant (*dato non concessio*) que de fet estigui sempre en acte l'intel·lecte agent, hom hauria de confessar que això no prové de la seva mateixa essència, la qual és diversa de la pròpia activitat: diversa i a més indiferent respecte d'ella. Sols l'intel·lecte diví i en grau inferior l'angèlic, que té en la seva mateixa essència l'espècie determinant, estàn sempre en acte d'autointel·lecció. Per aquest camí desembocaren AVERROES i AVICENA en la conclusió que l'intel·lecte agent és una *substantia separata*. I també des d'ací «quidam catholici posuerunt quod intellectus agens sit ipse Deus» (*De anima*, V, c.).

I no valen gaire cosa, per sortir d'aquesta dificultat, certes metàfores enginyoses emprades pels aristotèlics, v. g., la metàfora de la llum, de la que tant enamorat es manifesta el professor CANALS. «Santo Tomás no desmiente nunca el carácter potencial de nuestra alma intelectual. Y, sin embargo, afirma la existencia en ella del entendimiento agente... El entendimiento agente es su virtud activa sobre las imágenes; es la misma luz de nuestra alma, el acto de los inteligibles, que hace, actuando como la luz, por su misma presencia iluminadora» (pág. 130). Esdevenen difícils de conjuminar i àdhuc d'entendre aquestes paraules. Volen dir que les espècies intel·ligibles són una emanació de l'intel·lecte agent, com la llum ho és del cos luminiscent, segons la Física antiga? Apart la pobresa i la inexactitud del concepte, cal tenir present que una força potencial, per més activa que sigui, necessita un pàbul per actuar-se, un objecte sobre el qual, i no sobre altres, empri la seva activitat. Quin és l'excitant o determinant objectiu pel qual passa de l'estat potencial a l'actual intel·lecte agent? Cap no en trobareu més que el mateix *phantasma*, el qual d'una manera o altra ha exercit influència determinant sobre una potència intel·lectiva. Advertiu, però, que això és la ruïna de la mateixa base en què es sustenta la teoria aristotèlica.

Que l'intel·lecte agent és «el acto de los inteligibles»... *Durus sermo!* L'acte d'un ésser li és intrínsec, n'és el constitutiu formal. I voleu dir que l'intel·lecte agent no és una realitat

distinta de l'espècie com la causa ho és del seu efecte? Amb paraules com aquestes no aclarirem si l'intel·lecte agent és la causa eficient o la causa formal de l'espècie. I és indispensable per a la viabilitat del sistema aristotèlic deixar-ho ben clar, per la diferència profunda que hi ha entre aquestes dues menes de causalitat.

II

El professor CANALS adverteix i inculca des del començament la distinció entre l'entitat física i la intencionalitat o representació mental de l'espècie intel·ligible. I té raó d'insistir-hi, car són dos aspectes almenys formalment distints. Sembla, però, que hom aniria massa lluny establint-hi una distinció real. La pintura té un ésser físic, material (els colors distribuïts, etc.) sobre el qual s'assenta la intenció representativa del pintor, però l'ésser de l'espècie intel·ligible és el fet mateix de la representació: és el mateix representant, no uns materials que serveixen per representar. I amb això toquem la qüestió de les entitats existencials, importantíssimes en Metafísica i en Teologia, però que ací no podem fer més que indicar.

Però dissentim del Sr. CANALS quan assenta que es desvia la qüestió i s'empeteix de plantejar-la sota el primer aspecte segons el qual l'espècie en el seu ésser físic és una entitat accidental produïda per l'intel·lecte agent, i amb inherència en l'intel·lecte possible. D'ací la necessitat de l'espècie per quant l'intel·lecte és espiritual i no pot ésser influït més que per un determinant espiritual: no material ni de condició inferior perquè *agens est nobilius patiente*. No ignora el professor CANALS que és ací precisament on planteja Sant TOMÀS la qüestió de l'intel·lecte agent sempre que tracta de provar-ne la realitat. Heus-ne ací per mostra uns textos: «*Nihil corporeum imprimere potest in rem incorpoream. Et ideo ad causandam intellectualem operationem secundum Aristotelem non sufficit sola impressio sensibilium corporum, sed requiritur aliquid nobilius: quia agens est honorabilius patiente, ut ipse dicit... illud superius et nobilius agens, quod vocat intellectum agentem, facit phantasmata a sensibus accepta intelligibilia in actu per modum abstractionis cujusdam*» (1, 84, 6). «*Oportet quod agens et patiens sint unius generis. Res autem materiales et intelligibiles sunt omnino diversorum generum; unde non po-*

test esse quod res materiales immediate patiantur ab intellectu, aut agant in ipsum» (De veritate, q. VIII, a. 9).

El professor CANALS pretèn desvirtuar aquestes afirmacions expressives replicant que «Santo TOMÁS zanja la cuestión, no precisamente recordando la imposibilidad del espíritu ante un agente orgánico, sino más radicalmente, negando la existencia de un inteligible en acto en la cosa sensible y en la imagen misma» (pàg. 104). El mateix Sant TOMÁS, com prevenint l'error d'aquesta interpretació, digué expressament: «*Formae quae sunt in rebus materialibus vel in sensibilibus vel in phantasmate, cum non sint omnino a materia depuratae non sunt intelligibiles actu, sed in potentia tantum: et ideo requiritur quod per actionem intellectus efficiantur actu intelligibiles: et haec est necessitas ponendi intellectum agentem in nobis*» (De veritate, q. VIII, a. 9). Sant TOMÁS, doncs, invoca la inintelligibilitat actual de les coses materials per establir la necessitat de l'intel·lecte agent que les faci *intelligibiles actu*: és innegable; però és també clar i patent que per al sant Doctor hi ha una raó ulterior i més profunda per la qual les coses existents no són *intelligibiles actu*, perquè *non sunt depuratae a materia*. «*Ex hoc est aliquid intelligibile actu quod est immateriale*» (1, 79, 3). «*Secundum hoc aliqua res est cognoscibilis, secundum quod a materia separatur*» (De veritate, q. II, a. 2).

III

No sols de fet és aquest el nus de la qüestió de l'intel·lecte agent; ho és també per necessitat metafísica. No hi ha cap raó psicològica que privi la nostra ment de conèixer el singular material. La introspecció més aviat ens diu el contrari, almenys d'antuvi, car judiquem i raonem expeditament sobre dades materials no sols abstractes, sinó també concretes. Cap raó no hi ha ni s'addueix per establir la inintelligibilitat del singular material copsat en la sensació i contingut en el *phantasma*, més que el prejudici aristotèlic de la matèria refractària a la intel·lecció.

És interessant la relació de l'espiritualitat amb la intel·lectualitat (activitat intel·lectiva) i amb la intelligibilitat passiva o possibilitat d'ésser entès. Els tomistes no s'obliden d'incloure aquest parallelisme. CANALS ho fa amb títols expressos, pàgina 116-118. S'imposa, però, una distinció per aclarir conceptes i posicions. La filosofia espiritualista accepta com a

doctrina bàsica que la matèria manca d'intellectualitat, que no és intel·ligible en sentit actiu: la intel·lecció abstractiva i reflexiva és pròpia i distintiva de les potències espirituals. Però no és gens evident ni acceptada generalment entre els filòsofs espiritualistes la negació aristotèlica de la intel·ligibilitat passiva de la matèria.

Per què seria inintel·ligible la matèria? Per què és pura potència? La literatura escolàstica, el mateix Sant TOMÀS diríeu com si en aquest punt fluctuessin i en parlessin amb certa inseguretat. Per una banda «*materiam primam esse puram potentiam celeberrimum est peripateticorum dogma*», diu URRÁBURU (*Cosmologia*, n. 150). I Sant TOMÀS ho afirma taxativament (e. g. *De spiritualibus creaturis*, a. 9, ad 9). No obstant té un *esse* la matèria prima, i *esse dicitur ab actu*. Deixem als escolàstics la discussió i aclariment d'aquesta qüestió domèstica. Però àdhuc suposant la potencialitat absoluta de la matèria, la potència no deixa de tenir un ésser, especial, ben especial per als aristotèlics, és cert; però innegable i innegat. «*Ens in potentia est quasi medium inter purum non ens et ens in actu*» (*In phisic.*, I, lect. 9), «*Quantumcumque debile esse habet materia prima*» (*De veritate*, III, 5, ad 1). És per tant intel·ligible dintre la seva condició pròpia de relació a l'acte. «*Scientia primo et principaliter respicit ens actu, secundario autem respicit ens in potentia: quod quidem non secundum seipsum cognoscibile est, sed secundum quod cognoscitur illud in cujus potentia existit*» (3, 10, 3).

Finalment, la mateixa experiència interna ens confirma que emprem tot sovint en la nostra activitat intel·lectual el concepte de potència, en abstracte i en concret: i en fem judicis i deduccions: i no sols com una mera negació d'acte, sinó com un ésser intermedi (l'expressió és de Sant TOMÀS) entre l'acte existent i la negació pura. Ens trobem novament (són inevitables en Metafísica) amb entitats inexistencials, de les quals hem parlat expressament en el vol. V. de *Theologu-mena* (opusc. III, n. 2 i seg.).

IV

L'únic pretext que semblaria justificar la inintel·ligibilitat de la matèria és la condició pròpia de la potència intel·lectual expressada en aquests dos principis: a) és passiva davant del seu objecte, el qual actua de motor o determinant de l'acte in-

tellectiu; b) és espiritual i, per tant, no pot ésser moguda o influïda directament per un objecte material, car espiritualitat vol dir independència respecte de la matèria.

Sobre la passivitat de la potència intel·lectiva hi ha molt a dir i discutir. Els autors escolàstics solen professar-la com un postulat. Nosaltres hi hem dedicat moltes pàgines d'exposició crítica i n'hem tret aquesta conclusió: la potència intel·lectiva és essencialment activa, però amb això no esquivem la primera premissa esmentada, car tota potència, passiva o activa, necessita un excitant proporcionat que la tregui o li permeti sortir de l'estat potencial a l'acte corresponent. Però àdhuc acceptant sense discussió la tesi de la passivitat de l'intel·lecte, l'altre principi, referent a l'espiritualitat de l'ànima, no s'aguanta com a base argumentativa pro intel·lecte agent, ni des del punt de vista psicològic ni des de la teologia de l'infern. També ací, per no allargar-nos massa en una nota crítica, ens remetem al que n'hem dit altres vegades, v. g., *El pensament i la imatge* (pàg. 169, seg.), fixant l'abast del principi invocat continuament en aquesta matèria per ARISTÒTIL i per SANT TOMÀS, *agens est nobilius patiente*. Esmentarem només dos punts concrets de la nostra argumentació (*El pensament i la imatge*, Barcelona, 1935, pàgs. 170, 180). Si la sensació precedeix la intel·lecció, amb obligat paralelisme, com ho proclama el principi peripatètic (*nihil est in intellectu quod prius non fuerit in sensu*), hom estableix un procés sensitiu-intel·lectiu que importa una influència de tipus sensitiu (causal, ocasional, excitant, com vulgueu) determinant de l'activitat intel·lectiva. Amb això sol ja resta limitat i desvirtuat el principi *agens et nobilius patiente* per a provar la necessitat d'espècies intel·lectives i d'intel·lecte agent. Car en un moment o altre del procés cognoscitiu integral, sigui per moure l'intel·lecte agent a la seva operació, sigui per determinar el contingut de l'espècie, us trobareu amb la influència directe i immediata, inevitable, d'un agent material sobre una activitat espiritual.

L'espiritualitat de l'ànima humana tot i ésser independència vera *essencial* respecte de la matèria, hom ha d'admetre (SANT TOMÀS ho remarca tot sovint) que és una espiritualitat mínima, atenuada diríem, car en no pocs aspectes de les seves activitats, àdhuc de les més elevades, procedeix amb certa dependència *accidental* de la matèria: v. g., en els processos de pensament. I a fi de comptes és la Filosofia tomista

qui ho proclama més categòricament i sorollosa, quan estableix la tesi de l'ànima *forma substancial* del cos. Dificilment trobareu una dependència més íntima i més fonda que la que hi ha entre la matèria prima i la forma substancial. Sant TOMÀS inculca contínuament, és cert, que és una forma especial, *non immersa in materia sed materiam excedens*, i així salva prou bé l'espiritualitat de l'ànima. Però aquella *forma* que s'uneix a la matèria en unitat essencial i formal, amb quin dret la declareu absolutament incapaç de rebre les influències operatives d'un objecte material i encara sols per determinar-la a emprar sobre ell les seves activitats?

El principi *agens est nobilius patiente*, tan confiadament invocat per ARISTÒTIL i repetit per Sant TOMÀS per a fundar la teoria de l'intel·lecte agent, és susceptible de vàries distincions i reserves, que l'invaliden per a ésser aplicat en la matèria present.

V

No sols no hi ha cap raó per negar la intelligibilitat directa de la matèria, sinó que hi ha raons ben positives en contra. De les moltes que adduïrem en altres indrets dels nostres escrits filosòfics i teològics, en resumim dues solament: una de psicològica; l'altra en el terreny de la criteriologia.

Que en nosaltres, la potència intel·lectiva, tot i que és espiritual, opera sobre dades materials, ningú no pot negar-ho: és un fet de consciència tan evident com el pensament mateix. La facultat judicativa (i illativa, abstractiva, etc.) del nostre intel·lecte és espiritual i no obstant formula judicis sobre dades materials, v. g., aquest paper és quadrat. Els tomistes no poden ni gosen negar aquesta evidència psicològica. Ho resolen amb la intelligibilitat *indirecta* del singular material. «*Mens singulare cognoscit per quamdam reflexionem, prout scilicet mens cognoscendo objectum suum quod est aliqua universalis redit in cognitionem sui actus et ulterius in speciem quae est actus sui principium et ulterius in phantasma a quo species est abstracta; et sic aliquam cognitionem de singulari accipit*» (*De veritate*, q. 10, a. 5).

Dues observacions sobre aquesta doctrina tomista: a) El procés del coneixement indirecte del singular material, *per quamdam reflexionem*, és ignorat completament de la consciència operant. I no sols ignorat, sinó, sembla, expressament

rebutjat. La nostra ment percep, v. g., aquest paper tal com el presenta la realitat sensible: sense valdre'm, ni saber res, de l'espècie intel·ligible, ni de l'acte intel·lectiu, ni de cap concepte universal, dic aquest paper és quadrat, blanc, llis, etc.; b) El contingut del *phantasma*, el singular material, és tan refractari a la intel·lecció, tan inintel·ligible *actu*, abans com després del procés reflexiu esmentat, car consta d'allò que li és essencial i que és la nosa essencial per a la intel·ligibilitat, ço és, les notes individuants materials. Com és, doncs, que al començament del procés no podia ésser objecte d'intel·lecció, i després del procés reflexiu és *actu* intel·ligible?

VI

L'altra observació crítica la fem, com ja ho hem anunciat, referint-nos a la nosa de la teoria de l'intel·lecte agent en el terreny de la criteriologia. L'argumentació és òbvia i simple. Si el coneixement que tenim del singular material procedeix *per quamdam reflexionem* a través de l'espècie intel·lectiva elaborada per l'intel·lecte agent, en tant copsarem el singular material, el contingut del *phantasma*, en quan es representi en l'espècie intel·lectiva. És un principi evident, i tot sovint emprat per Sant TOMÀS, que el límit i el valor d'un coneixement no pot ultrapassar l'abast del mitjà cognoscitiu que li serveix de base. Però l'espècie intel·lectiva manca, per la seva mateixa definició, de tot contingut singular, de notes individuants, i es refereix a les notes universals exclusivament. Quina garantia, doncs, podrà tenir la nostra ment, l'intel·lecte possible, sobre el sentit i el valor de la representació sensible, si aquesta li arriba passada pel tamis de l'intel·lecte agent, ço és, depurada de totes les notes individuants, que són les expressives i constitutives del singular material?

Per apreciar la força d'aquesta argumentació, serà bo de confrontar-la amb la resposta que hi fa un tomista tan celebrat com Joan de Sant Tomàs: «*Species ipsa abstracta in obliquo et de connotato habitudinem importat ad illa singularia phantasmatis, tamquam ad terminum a quo relictum; repraesentat enim naturam abstractam ab illis; unde reliquit aliquam connotationem et habitudinem ad illa, ratione cujus semper illa repraesentatio et cognitio per eam facta, a phantasmatis dependet. Itaque ipsa species repraesentans naturam movet*

etiam ad cognoscendum obliquum et connotatum talis naturae et originem unde primo abstracta est» [De anima (Curs. phil.) q. 10, a. 5]. Si intentàvem conèixer una persona determinada mitjançant una fotografia, de la qual haguessin estat esborrats tots els detalls de la seva fisonomia individual, totes les característiques de la seva personalitat, de res no ens serviria que aquella fotografia hagués estat treta de la mateixa persona que ens interessaria conèixer. No basta una mera relació d'origen, cal que n'hi hagi de contingut, per a utilitzar profitosament un mitjà cognoscitiu.

GRABMANN, en la seva biografia de Sant TOMÀS (edició espanyola, pág. 125), addueix i aprova unes paraules de J. MAUSBACH, segons les quals l'intel·lecte agent «és com uns raigs X que cauen sobre la representació sensible i projecten l'esquema de la seva essència espiritual sobre la placa de la raó». La comparació és expressiva i enginyosa; però els raigs X mai no podran projectar sobre la placa allò que no registren ni capten de l'organisme. Ja faria bon diagnòstic un metge sobre els pulmons d'un malalt a base d'una fotografia de l'aparat digestiu: perfecta, però que no expressés res de l'estat pulmonar!

VII

L'oposició a l'intel·lecte agent i a les seves espècies intel·ligibles *impresses*, no imposa rebutjar tota mena d'espècies intel·ligibles, la *species expressa i tot, o verbum mentis*. La realitat de l'espècie expressa és una constatació de la mateixa consciència intel·lectiva i es altrament el resultat connatural de la intel·lecció, la qual és una funció representativa, intencional, expressiva d'un objecte. És essencialment distinta la raó d'ésser i el sentit de cada una d'aquestes dues espècies. Ho advertim perquè una cosa és el *lumen intellectus agentis* que propugnen i comenten els tomistes (CANALS, pág. 127) i una altra el *lumen verbi mentis* que addueix agudament Sant TOMÀS per solventar dificultats en matèries de Teologia trinitaria. Així, per evitar que la generació divina importi un trànsit (impossible en Déu) de la potència a l'acte, com s'esdevé en la generació creada, explica el sant que la producció del verb en nosaltres no és pròpiament un pas de la potència a l'acte, un *motus* en sentit estricte, sinó un pas de l'acte a l'acte. «*Verbum quod in mente nostra concipitur, non exit de potentia in actum*

nisi quatenus intellectus noster procedit de potentia in actu: nec tamen verbum oritur ex intellectu nostro nisi prout existit in actu. Simul autem cum in actu existit est in eo verbum conceptum» (Contra gentes, IV, 14, 1). Semblantment i amb el mateix objecte parla en l'opuscle *De natura verbi intellectus*. Si afegim, com inculca Sant TOMÀS, que *intellectus divinus numquam est in potentia*, resta brillantment exclosa de Déu tota potencialitat generativa. Però cal anar amb compte en aplicar aquesta doctrina a l'intellecte agent. És clar que el «verbum mentis» no apareix en l'intellecte (possible) més que quan aquest està en acte, com expressament ho consigna Sant TOMÀS i ho explica el comentarista de la *Summa contra gentes*, el Ferrarenc (*Ih h. l.*). Però això res no diu ni explica de l'actualitat de l'intellecte agent. A més, la producció del verb en nosaltres importa, segons Sant TOMÀS, un trànsit ver de la potència a l'acte en la facultat intel·lectiva. L'exclusió de tota potència i el procés *sicut oritur ex actu actus ut splendor ex luce*, ho aplica el sant sols a la generació divina en sentit propi i ple. Així mateix denunciem de pas la ineficàcia de la doctrina de l'intellecte agent per assentar que el *verbum mentis* és *plenitudo lucis* i no *indigentia objecti* (CANALS, pàgina 127, nota). És massa vaga l'analogia de la funció de l'intellecte agent amb la del possible, per assentar-hi conclusions concretes i fermes.

Per més luminós i fulgurant i manifestatiu i locutiú que sigui el *verbum mentis*, això no autoritza per aplicar-ho a l'intellecte agent, no més pel fet que també elabora espècies intel·lectives; car, ho repetim i inculquem, l'espècie impressa, que elabora, segons pensen els escolàstics, l'intellecte agent, no té de comú amb l'espècie o *verbum mentis* gairebé més que el nom i el caràcter general de representació; però les funcions corresponents són essencialment diverses. Bastaria dir (una altra remarca contra la teoria aristotèlica) que l'intellecte agent és un intellecte que no entèn res d'allò que opera: funciona automàticament amb el *phantasma*, fa obra abstractiva, separa unes notes de les altres en el seu objecte total i així elabora la seva espècie intencional, desproveït ell de tota intenció, car procedeix ignorant de la seva obra i de les raons del seu procediment i de l'ésser físic i intencional de l'espècie per ell elaborada. I encara ignorat de la pròpia consciència, en la qual hauria de ressonar com la veu primera.

VIII

No podem abordar ací la discussió de molts altres aspectes complementaris de la teoria tomista del coneixement, que glossa el Sr. CANALS en el seu estudi: alguns tan interessants com el sentit d'infinitat que importa el coneixement. «*El entender es infinito de suyo y manifestativo de las cosas según la universal razón de ente*» (pàg. 124). Nosaltres en alguns dels nostres estudis hem emprat com a premissa ferma la infinitat extensiva i intensiva de l'objecte de l'intel·lecte: no pas una infinitat actual sinó merament potencial. És aquest un punt en què s'acorden les tesis de la gnoseologia escolàstica i les constatacions de la psicologia intel·lectual. Les diversitats començarien en escatir les rails d'aquesta infinitat.

El professor CANALS lliga aquesta infinitat potencial intel·lectiva amb la teoria de l'intel·lecte agent i hi posa explicacions subtils i ben buscades, però que no convencen com argument propi i exclusiu de les posicions aristotèliques. Tant si és passiu com si és actiu l'intel·lecte; tant si n'hi ha dos, l'agent i el possible, com si no n'hi ha més que un; tant si l'influeix directament el *phantasma* o a través d'una espècie impressa; tant si el seu objecte propi és l'*ens ut sic*, com la realitat existent, la infinitat potencial és la mida obligada i garantida de les amplituds i profunditats, aspiracions i progressos efectius de la funció intel·lectiva. Són ací inoportunes i discutibles i estèrils les apel·lacions continues dels aristotèlics a llur teoria gnoseològica. Per això en els nostres estudis referents a aquesta doctrina de la infinitat potencial esmentada, hem preferit fonamentar-la en raons psicològiques, i en tot cas en teories metafísiques d'acceptació general. Cfr. *Theologumena* (vol. IV, cap. III, n. 3 i 4).

Esmentem encara un postulat aristotèlic (*el entender es manifestativo de las cosas según la razón universal de ente*) en la discussió del qual les discrepàncies serien més fondes i més llargues. Ens limitem a presentar-les en esquema. Tot es redueix a comentar aquell conegut principi: *nihil intelligitur nisi sub ratione entis*. Pot ésser pres en dos sentits: a) tot objecte de coneixement és expressat com a existent, com a ésser, real o de raó pura, segons les garanties que en presenti; b) l'objecte primari i directe del coneixement és l'*esse, ut sic*, la nota d'ésser transcendental. Acceptem el sentit primer, a), i ens n'hem servit en algunes formulacions filosòfiques i teològiques; però re-

butgem el sentit segon, b), i protestem de l'abús que en fan alguns aristotèlics per establir tesis que deurien provar-se al marge de discutibles preocupacions d'escola. En tota percepció intel·lectiva hi ha la captació directa o marginal, explícita o implícita, de l'ésser *concret i propi* d'aquell objecte: ésser real o merament conceptual, però inevitable en tota intel·lecció. Així com un pintor no pot expressar un objecte sinó presentant-lo com si fos real, així la ment no pot expressar els seus conceptes sinó *instar existentium* (*Theologumena*, vol. V, cap. I, n. 18, seq.). Allò que nosaltres rebutgem és que en tota concepció de la ment sigui expressada directament i primària la nota d'ésser *abstracte i transcendental*, *l'ens ut sic*, que no es refereix a un dels existents més que als altres, perquè prescindeix de tots. L'ésser subjacent de tota representació intel·lectiva és l'ésser *d'aquell objecte que hic et nunc* expressen. Aquesta nota d'ésser concret pot elevar-se i s'eleva, per una abstracció espontània, a la nota d'ésser universal, abstracta; però no hi ha cap raó, ni metafísica ni psicològica (ben al revés), que ens obligui a posar-la com la nota directa i primària de tota concepció mental. Quan els aristotèlics es recolzen en aquesta hipòtesi-postulat i des d'allí procedeixen a establir punts importants de doctrina filosòfica i teològica, nosaltres els en deixem la responsabilitat, no volem seguir-los per aquest camí. Cfr., v. g., *El pensament i la imatge* (pàg. 218).

IX

La qüestió de l'intel·lecte agent es presta a llargues i fondes discussions, que arribarien obligadament a les més fonamentals de la gnoscologia i de la metafísica. No és aquest el moment de emprar-nos-hi a fons. Potser hi revindrem. Ens remetem també a la controvèrsia BIZZARRI-MANYÀ sobre el particular, en la qual foren dites algunes coses força interessants i noves en part. El professor CANALS sembla que desconeix aquella controvèrsia, car ni l'esmenta. Passem-hi, lamentant-ho; i posem punt final a aquestes notes donant la raó al tomisme i al Sr. CANALS en un detall en què la tenen. Ens referim a la lògica del pensament tomista (la matèria inintel·ligible imposa l'intel·lecte agent) i a la il·lògica dels escolàstics no tomistes (Duns SCOT, SUÁREZ, etc.), que, malgrat proclamar intel·ligible la matèria, admeten la necessitat de l'intel·lecte agent. Són ben bé ganades de complicar la teoria del coneixement amb afegitons marginals inútils. Ad-

mesa la intelligibilitat de la matèria, el procès del coneixement flueix ben expedit sense cap necessitat d'intel·lecte agent. Els sentits copsen les coses sensibles i ens les representen com són o com apareixen. En virtut de la unitat de consciència, la ment s'empra sense cap obstacle sobre el contingut sensorial i el tracta pels seus procediments d'abstracció, comparació, deducció, etc. I així entra de ple en el seu camp propi (però no exclusiu) que és el de les idees universals. Que també nosaltres acceptem les idees abstractes i universals com a pròpies de la nostra condició mental, no pas elaborades per un intel·lecte agent, sinó per l'intel·lecte únic, que és el que entèn i pensa i elabora espècies (expresses, no pas impresses).

Ens féu l'efecte d'una lamentable pobresa d'ideari, anys enrrera, un filòsof català que comentant la nostra discussió amb BIZZARRI es limitava a inculcar-nos la necessitat del procediment abstractiu per a la nostra vida intel·lectual. Amb això li semblava demostrada la teoria de l'intel·lecte agent. Admetem la nostra condició abstractiva i n'inculquem la importància cardinal; però no l'abstracció de l'intel·lecte agent, sinó l'altra, la que practiquem conscientment, la que sentim i vivim continuament, la de l'intel·lecte possible.

JOAN B. MANYÀ, pbr.
Tortosa

JACQUES CHEVALIER, TESTIMONIO DEL BERGSONISMO CATOLICO (*)

Jacques CHEVALIER no es amante de una estrecha especialización en Filosofía: pensador esencialmente metafísico y moralista, procura abarcar el todo de la existencia humana y del universo material y espiritual, aunque sin pretender cons-

(*) Con este mismo título, el profesor Alain Guy, *Chargé de conférences*, en la Facultad de Letras de la Universidad de Toulouse, dió una interesante conferencia en nuestra FACULTAD el día 18 de octubre del presente año. Agradecemos la gentileza que para con nosotros ha tenido facilitándonos el texto de la parte doctrinal de la misma, para su publicación en esta REVISTA.