

JAUME SERRA HUNTER: UN TOC PERSONALISTA EN LA FILOSOFIA DE LA CULTURA

ALBERT LLORCA ARIMANY

Institut Emmanuel Mounier de Catalunya

RESUM: L'objectiu d'aquest estudi consisteix en explicitar les relacions que hom detecta entre el pensament espiritualista i pro cultural de Jaume Serra Hunter i el Personalisme Comunitari.

En aquesta tasca complexa, hi descobrim els conceptes filosòfics de l'obra de Serra que ens apropa a la direcció que hem donat al present treball, des de la seva concepció de l'esperit i de la cultura, passant per la seva noció de la història de la filosofia, de l'educació cívica i de la humanitat que roman en tota l'obra del filòsof amb la intenció de contribuir a millorar la societat.

En l'anàlisi progressiu d'aquests conceptes, van apareixent els punts de connexió amb el Personalisme d'Origen Francès, als quals Serra fou sensible, mitjançant la influència de Félix de Ravaisson i Émile Boutroux.

PARAULES CLAU: Esperit, ideal, «conatus», cultura, educació, humanitat

Jaume Serra Hunter: a personalistic touch in the philosophy of culture

133

ABSTRACT: The philosophical intention of this framework reflects the relationship between the spiritual and psycho-cultural thought of Jaume Serra Hunter and the Communitarian Personalism.

In this complex work, we discover the philosophic concepts of Serra's study, that us way the direction that we get this work, in spiritual and cultural conception and his notion about the history of philosophy, the civic and human education, which are present in philosophical work of Serra, for his contribution at society progress.

In analysis about this concepts, appear connexion points with French Personalism, that influenced Serra through Félix de Ravaisson and Émile Boutroux.

KEY WORDS: Spirit, ideal, "conatus", culture, education, humanity

Introducció

Context de la seva figura

A Jaume Serra Hunter (Manresa, 1878 - Cuernavaca, 1943), que fou catedràtic de història de la filosofia i de metafísica de la Universitat de Barcelona entre 1913 i 1939 i un dels pensadors més rellevants de la denominada Escola de Barcelona, li tocà viure en una època

històricament convulsa i sobrera d'apassionaments, en la qual es produïren, arran dels fets incontrolables, iniciatives i reflexions filosòfiques que propiciava aquell món dels anys vint i trenta a Espanya i a Catalunya. I Jaume Serra estigué a l'altura requerida, cosa que no significà que el seu pensament aconseguís èxit efectiu.

Els complicats successos històrics, polítics, econòmics i militars en què es trobà –dictadura de Miguel Primo de Rivera (1923), proclamació de la II República Espanyola al 1931 (de la qual enguany s'acompleix el 75 aniversari), aixecament social a Astúries i proclamació de l'estat català per part de Lluís Companys (1934) i, a la fi, aparició de la violència organitzada en cop d'estat al 1936 (ara fa 80 anys) per alguns generals de l'exèrcit espanyol– van anar acompanyats de trasbalsos psicoculturals o civilitzatoris, els quals ell, com altres filòsofs i pensadors, intentà aclarir amb les seves anàlisis, així com introduí els seus posicionaments.

Serra, professor i intel·lectual culte, que entraria els últims anys de la República Espanyola en la política activa (fou diputat del Parlament de Catalunya, com el seu deixeble i amic, Joaquim Xirau, arribant a ser vicepresident de la cambra), fou l'exemple d'una persona que es trobà pressionat per un món atrafegat que li reportà probablement més maldecaps i desencisos que no pas alegries; tot i ser una persona reconeguda i prestigiosa en l'entorn en què visqué. Fou un home amb molts càrrecs públics¹, d'elevada sensibilitat artística (emparentat familiarment amb el pintor Ramon Casas, artista rellevant en l'època) i humanista. La seva preocupació pel to incert i deshumanitzat que adquiria aquell món del primer terç del segle XX, amb un panorama a Europa no més optimista, tal vegada expliqui aquella percepció que Francesc Gomà² copsà de l'estat d'ànim del seu professor:

“L'any 1934, quan el vaig conèixer, ell tenia uns cinquanta-sis anys, que llavors significava ésser ja molt gran. Havia estat

¹ Aquests càrrecs foren nombrosos; però totes les biografies parlen de l'elevada dignitat i rigor amb què els exercí. A més de professor a la Universitat, fou:

- 10 de la Facultat de Filosofia i Lletres de la UB (1931)
- Rector de la Universitat de Barcelona (1931)
- President del Consell de Cultura de la Generalitat (1932)
- Militant d'Esquerra Republicana de Catalunya (1932)
- Diputat al Parlament de Catalunya i vicepresident de la cambra (1932)
- Cofundador de la Societat Catalana de Filosofia (1922)
- Membre de la Reial Acadèmia de les Bones Lletres (1925).

² Futur i extraordinari professor d'antropologia filosòfica de tantes generacions després de la guerra, entre les quals s'hi compta la de qui això escriu.

rector, molt ficat en política, i manifestament estava sempre atrafegat. Se'l podia considerar el patriarca de l'escola catalana de filosofia, i nosaltres ens trobàvem molt lluny de les seves meditacions, més aviat anacròniques...

Sovint comentava passatges d'autors recentment llegits i repetia articles que havia escrit feia poc sobre els mateixos temes. En resum, que era difícil donar una estructura organitzada a tot allò que ens deia.

Se'l veia una molt bona persona, que la vida havia tractat a batzegades i que s'havia trobat enmig de molts maldecaps, els quals havien accentuat el seu desordre natural"³.

Jaume Serra, catalanista, humanista amant de l'entesa amb tothom i partidari total de la praxi de la concòrdia entre pobles i cultures, sovint es trobà amb un món orfe de la sensibilitat cívica en la qual creia, proposava i practicava en les seves actuacions públiques.

Perspectives i objectiu de la nostra reflexió

Per la primera, hom diria, per mera analogia –i salvant les enormes distàncies, en tant que cap moment històric no és repetible enlloc–, que en el món d'avui del nostre entorn hom troba una similitud amb el que visqué en Serra i la seva generació: se sortia d'una dictadura militar (la de 1923 a 1929 de Primo de Rivera); s'intentava instaurar una república democràtica (la II República Espanyola), però mancaven hàbits civiodemocràtics; Europa vivia en una incertesa creixent per motius molt diversos, però la depressió capitalista i el creixent nacionalisme expansionista del feixisme i del nazisme no li eren precisament aliens... I tot això, serà entomat pels grans pensadors arreu d'Europa, des de França i Alemanya (si parlem dels personalistes, trobem figures com Mounier, Lacroix, Marcel, Ricoeur, Buber, Rosenzweig, Landsberg); fins als pensadors italians, espanyols i catalans, amb figures de la talla de Scuzo, Bartolomé Cossío, Xirau o del mateix Serra.

Des de la perspectiva filosòfica, l'arrelament al pensament anterior recent ofería pocs anellatges per aconseguir orientar-se vers una direcció sòlida... Però Serra desenvoluparà un discurs que, fixant-se

³ Gomà Musté, Francesc. "Records de la meua vida universitària", *Anuari de la Societat Catalana de Filosofia II*, Barcelona: 1988 (Lliçó inaugural del curs de la Societat Catalana de Filosofia, any 1984).

en aportacions que ell valora com a idealitzadores i superadores de tot relativisme i psicologisme, accentuarà i fomentarà el tarannà espiritualista i humanista, sota la influència de pensadors francesos de relleu del passat molt recent que ell coneix bé, com Félix de Ravaisson, Lachelier, Charles Renouvier, Émile Boutroux o Maine de Biran; per no citar la seva voluntat de sentir-se hereu del pensament de Llorens i Barba (1820-1872) i de Martí d'Eixalà (1808-1857), així com representant del noucentisme reformista, espiritualista, racionalista cultural i promotor de la tasca pedagògica alliberadora de la persona humana; trets tots ells que, en bona part –i malgrat que hi ha diferències òbvies entre els seus deixebles–⁴ vinculen Serra amb l'anomenada Escola de Barcelona, que un deixeble seu, Eduard Nicol, descriu en el seu famós article “La Escuela de Barcelona”⁵.

Pel que fa a l'horitzó que albirava la filosofia de Serra (i que crec que es pot rastrejar a les seves obres emblemàtiques entre 1923 i 1939), hom troba una *progressiva sintonia entre el seu espiritualisme integral i el personalisme comunitari* que s'anà desenvolupant en la dècada dels anys 30 a Alemanya (Max Scheler, Ludwig Landsberg, Martin Buber, Franz Rosenzweig) i a França (Emmanuel Mounier, Jean Lacroix, Gabriel Marcel, Paul Ricoeur...), pensament que anirà difonent-se per Europa en contrast amb l'expansió del feixisme i del nazisme. Haig de dir que aquest horitzó constitueix l'objectiu darrer del present estudi.

136

Perfil biogràfic de la persona

Qui fou Jaume Serra Hunter? Nasqué a Manresa al 1978 i morí a l'exili a Cuernavaca (Mèxic) al 1943. De ben petit, la seva mare va portar-lo a Barcelona, on viuria bona part de la seva vida.

Catedràtic de metafísica i d'història de la filosofia a la Universitat de Barcelona des de 1913 (havia passat dos anys a la Universitat de Santiago com a catedràtic de lògica); el període que va des de 1913 fins al 1939 fou ple de reptes en l'esfera universitària barcelonina, on treballà per transforma-la, juntament amb Tomàs Carreras i Pere Bosch i Gimpera, entre d'altres..., ja que la universitat, en general, estava força desprestigiada quan Serra hi entrà. Tingué un paper decisiu en l'adquisició de l'autonomia universitària de la Universitat

⁴ D'entre els quals cal assenyalar Joaquim Xirau, el mateix Eduard Nicol, Josep Ferrater i Mora, Joaquim Carreras i Artau, Francesc Mirabent...

⁵ Publicat l'any 1961 dins del seu llibre *El problema de la filosofía hispánica*, Madrid: 1961, Tecnos.

de Barcelona, alhora que va anar acumulant càrrecs diversos, especialment després de proclamar-se la II República⁶.

Políticament parlant, Serra era nacionalista català: en les eleccions constituents de 1931 formà part de la candidatura del Partit Català Republicà. I ja sent rector de la Universitat de Barcelona, fou elegit diputat del Parlament de Catalunya per Esquerra Republicana en les eleccions de 1932, i nomenat vicepresident del Parlament al 1933.

A partir del gener de 1939, marxà exiliat a França, amb un intens sentiment intern de derrota, no només política, sinó humana, quasi tràgica, per la barbàrie que ell preveia, com també pensaven altres intel·lectuals exiliats, que s'instal·laria a la península –encerçant plenament–, un cop s'acabés aquella maleïda guerra “incivil” (Jordi Maragall). Es refugià a Tolosa de Llenguadoc, en una residència per a intel·lectuals refugiats...; fins que augmentà la pressió de la invasió alemanya sobre l'anomenada “França Lliure”, on ell s'havia refugiat i d'on fugí amb la seva dona en un viatge accidentat i ple de peripècies –fou detingut per la Gestapo, afortunadament sense conseqüències, probablement pel seu estat de salut i edat–, fins a aconseguir embarcar-se a Marsella la primavera de 1942 rumb a Mèxic.

El tarannà reservat de Serra i poc donat als actes públics –segons afirma Jordi Maragall que el coneixia bé, perquè en fou alumne⁷– resulta força curiós per a un home amb una vida pública tant intensa. Hom pot fer tres consideracions rellevants:

En primer lloc, Serra fou un home amb molts càrrecs, com hem afirmat; però alhora era persona que sentia certa incomoditat en el tracte públic, a la qual cosa cal afegir el seu talant compromès i humil. En efecte, Eduard Nicol dona un perfil del seu mestre en termes de “mansoi, púdic, probe i discret”⁸, cosa que en circumstàncies difícils, com la necessitat de mar-

⁶ Tal com hem referit a la nota 1, els càrrecs públics que ocupà foren diversos: de gestió acadèmicoadministrativa, de responsabilitat política i de gestió cultural.

⁷ Segons refereix Ramon Alcoberro en el seu estudi sobre Serra: “Jaume Serra Hunter, filòsof noucentista català”, treball inclòs a *Pensament i filosofia a Catalunya II: 1924-1939*, INHECA i SCF, 2003 (p. 73-89), p. 75.

⁸ Trets relatats per Xavier Serra en la Introducció als *Escrips sobre la història de la filosofia catalana*, de Jaume Serra, Barcelona: 2006, Facultat de Filosofia de la URL, p.18. Aquesta referència obeeix a la nota de l'article de Nicol, “La Escuela de Barcelona”, ja citat (nota 5).

xar de Barcelona davant la imminent ocupació de la ciutat de les tropes franquistes, afegeix un to d'honestedat no menyspreable en declinar l'oferta de fugida còmoda que vingué del mateix president Lluís Companys.

D'altra banda, la seva bona disposició es fa palesa en les cartes que envià al seu deixeble i amic Joaquim Carreras Artau amb l'estil d'humilitat de què parlàvem més amunt: "La meva millor satisfacció és poder tenir prop meu els antics deixebles, que són, sens dubte, després de la família, els que més estan lligats espiritualment a mi. Jo que no tinc ambicions de poder, no aspiro a altra missió a la vida, sinó a sembrar"⁹.

Dels deu trets atribuïts genèricament al tarannà dels filòsofs catalans¹⁰, sens dubte, la vocació política, la conjuminació de la filosofia amb la vida i la humilitat són trets remarcables en la persona de Jaume Serra. En aquest sentit, Xavier Serra recorda una anècdota sobre Serra Hunter recollida per Isidre Clopas que alhora hauria explicat Francesc Pujols, que reflecteix perfectament aquest sentit de la humilitat¹¹.

⁹ Verdaguer, M. "Introducció a la correspondència de Jaume Serra Hunter a Carles Riba i a Joaquim Carreras Artau", (carta de 19-XII-1925), *Anuari de La Societat Catalana de Filosofia*, XV, Barcelona: 2003, p. 38.

¹⁰ Castany B. "Introducció: trets i afinitats dels filòsofs catalans", a *Lectura de filòsofs catalans del segle XX*, Barcelona: 1995, PPU, p. 13-43.

¹¹ En paraules de Francesc Pujols: "Serra Hunter, que va ser rector de la Universitat de Barcelona, era parroquià d'una barberia del seu barri. Home retret, silenciós i modest, no donava peu perquè els barbers que li tallaven els cabells (perquè ell mateix s'afaitava a casa) li donessin conversa, tot i que, com sabem, els barbers són gent curiosa i parladora. Les rares vegades que Serra Hunter es presentava a l'establiment es feia un silenci ple d'expectació, més com més intens era el mutisme del client.

Un dia, quan Serra Hunter va haver sortit de la barberia, un dels parroquians, que el coneixia, va dir, amb gran satisfacció de tots:

– Sabeu qui és aquest senyor?

– No –van respondre, agrupant-se al voltant del parroquià.

– Doncs és un gran savi, i és el rector de la Universitat.

Aquesta revelació, tant de temps desitjada, va causar gran satisfacció, i el dia que el professor va tornar, com de costum, a tallar-se els cabells, a l'amo de l'establiment li faltà temps per dir-li mentre el servia:

– Dispensi. M'han dit que vostè és un gran savi i el rector de la Universitat.

– Jo no sóc un gran savi ni el rector de la Universitat –va dir Serra Hunter.

– Ah!, ja m'ho semblava que m'havien enganyat!..."

(Serra, X., *Escrips de la història de la filosofia catalana*, op. cit., p. 17-18).

I. La concepció de la filosofia i de la seva història i funcions que els assigna Serra Hunter

En línies generals, la inclinació de Serra és la d'un idealisme moderat (sota la influència de Félix de Ravaisson, Émile Boutroux i William Hamilton) i de rebuig del relativisme, a la qual cosa acompanya l'afirmació de l'espiritualisme amb tonalitat llatina que no oblida integrar la natura que l'envolta. Quina funció considerava Serra, doncs, que pertoca a la filosofia?

En primer lloc, com fa notar Alexandre Galí, la filosofia ha d'establir, segons ell, la unitat i la congruència de les activitats humanes, dirigides a una visió de la veritat, a la realització de la vida humana en el bé i en el bell¹². I cal afegir que, per a Serra, els problemes filosòfics brollen de l'experiència pròpia, i té clar que la vida de l'esperit és irreductible a les instàncies biològiques. Així mateix, Serra també afirma que la filosofia ha de ser alhora idealitzadora i sistemàtica, no restant ni en el subjectivisme ni en el instrumentalisme o utilitarisme. Per això, Galí exposa literalment la conclusió de Serra: "l'espiritualisme modern (o sigui, la fe en la metafísica) ha de ser una solució integral als problemes filosòfics"¹³. Perquè ell pensava que la filosofia s'ha de desplegar en una moral de la idealitat o espiritualitat de l'home (Sales, 43-44); i, per tant, li pertoca ser un factor unificador de la cultura. En les seves pròpies paraules, "la filosofia no ha de donar sols una concepció del món, sinó una solució pràctica als problemes de la vida"¹⁴.

Uns anys després, al 1930, en la seva obra *Filosofia i cultura*¹⁵, Serra afirma en la presentació del llibre: "Fa temps que el seu autor somnia que el veritable camí de la nostra alliberació social i política és la cultura. Creu també que aquesta cultura ha d'ésser orientada per un alt sentit filosòfic"¹⁶.

Pel que fa a la història de la filosofia, un dels àmbits més pensats pel catedràtic Serra, fa les següents consideracions, sobre la base que

¹² Galí, A. *La filosofia a Catalunya*, op. cit., p. 65.

¹³ Galí, A. *La filosofia a Catalunya*, op. cit., p. 64; citant la p. 60 de *Sentit i valor de la nova filosofia de Serra*, op. cit.

¹⁴ Serra Hunter, J. "Idealitat, metafísica, espiritualisme" (1923), estudi inclòs a *Sentit i valor de la nova filosofia*, Barcelona, 1934: Polonio & Margelí impressors, p. 68.

¹⁵ Serra, Hunter, J. *Filosofia i cultura. Sèrie Primera*, Barcelona: 1930, Llibreria Catalònia.

¹⁶ Serra Hunter, J. op. cit., p. 7.

la història de la filosofia és un procés rigorós que reflecteix la profunda humanitat o fons comú de l'home; de la qual cosa se'n deriva el següent:

En primer lloc, que en la història de la filosofia, la verificació i l'experiment no li són propis; i, en canvi, el mètode analògic-inductiu i hipotètic resulten profitosos.

En segon lloc, Serra rebutja repetidament l'historicisme; posició que va formulant des de la seva obra citada "Idealitat, metafísica, espiritualisme", passant per *Filosofia i cultura. Sèrie Segona* (1932) i que ratifica a *Pensament i vida, estímuls per filosofar* (1945).

L'historicisme redueix la filosofia a història, i això condueix a un eclecticisme falsificador; perquè seria convertir l'activitat filosòfica en una mena de tasca de "notari" com si els esdeveniments històrics "ja" fossin filosòficament definitius, no revisables. Aquesta posició, llunyana a l'idealisme hegelianà¹⁷, mantindrà la idea que la filosofia mai no s'identifica amb la història de la filosofia. La conseqüència pedagògica d'aquesta convicció és que, per a Serra Hunter, la filosofia mai no haurà de ser ensenyada des de la seva història, perquè els problemes filosòfics tenen entitat pròpia, com a humans que són –són, realment, filosoficoculturals– i, com a tals, són històrics; però no "producte" o resultat de la "lògica" històrica.

La història de la filosofia, per a Serra, es presenta, doncs, com el resultat de les tendències socials i culturals que reflecteixen la "humanitat" i les seves limitacions, que es presenten en cada època en una "unitat de cultura"¹⁸. El procés intel·lectual resultant és sempre de revisió crítica i dialèctica entre un pensament vigent i un de crític, un pensament establert i tradicional davant l'exigència del sentit del progrés; la qual cosa significa que la història de la filosofia implica una tasca humanitzadora inacabable: hi ha un "fons comú" en totes les èpoques que caldrà "despertar" –terme educatiu molt mounierian– i que és perenne.

Serra deixa clar que la filosofia tradicional constitueix el material amb el qual treballa el pensador en cada època, i hi fa la seva con-

¹⁷ Això també ho fa constar Marta Vidal pel que fa a Serra, en el seu estudi "Jaume Serra Hunter i la història de la filosofia", *Enrahonar*, n. 12, any 1984, p. 97-100.

¹⁸ Serra Hunter, J. "Tradició i progrés en la filosofia contemporània" (Conferència de l'Ateneu Barcelonès en el curs 1928-1929), estudi inclòs a *Sentit i valor de la nova filosofia*, Barcelona: 1934, Polonio & Margelí impressors.

tribució, en revisar-la. Per tant, la història de la filosofia presenta la marxa del pensament com un conjunt d'esforços de la raó humana en la recerca de l'absolut o veritat: tal vegada, diríem nosaltres, un esforç "conatiu" en cada moment històric¹⁹; i en aquest sentit, intentant parafrasejar Serra, jo gosaria parlar de l'exercitació del "conatus" com a força impulsora i aplicadora (vivencial) sobre el terreny de veritats ja conegudes.

En resum, el que sembla que creu Serra és que la història de la filosofia reflecteix la tendència humana vers un "ideal"²⁰: el de fer "més humana" la cultura, que és el nostre "lloc" comú.

II. La praxi filosòfica de Jaume Serra: la metafísica espiritualista, la filosofia de la cultura i la filosofia política

Abordarem ara l'exercitació de la filosofia de Serra. Per endinsar-nos-hi, seleccionarem tres nivells del seu pensament: un primer nivell teoricoespeculatiu o de "metafísica espiritualista", un segon nivell filosòficocultural, i el tercer filosòficopolític.

Nivell metafísicoespiritualista

 141

Hom ha afirmat que el pensament de Serra es desenvolupa als inicis del segle XX, però que en realitat gira la mirada al segle XIX, incorrent en un anacronisme, del qual ell n'era plenament conscient. El seu desig fou, llavors, connectar amb l'obra de Llorens i Barba –la filosofia catalana del "sentit comú"–, ratificant un deute al qual pretendria ser fidel²¹.

Precisament, el reconeixement que Serra atorga a Llorens i Barba com a representant de la filosofia catalana contra el relativisme a finals del segle XIX, fa que s'hi senti vinculat, juntament amb els

¹⁹ Així es desprendria des de la noció de "conatus cultural" que mantenim com a fonamental per donar sentit a l'ensenyament de la història de la filosofia (vegeu el nostre article de Calidoscopi, n. 36, "Spinoza i nosaltres"). De fet, la noció del "conatus" de Serra implica això: el pensament creix en fer créixer o il·luminar l'ésser de les coses.

²⁰ Idea que ja era implícita en la seva conferència del curs 1925-1926 a l'Ateneu de Girona: "Apologia de l'ideal", Tipografia d'El Autonomista, 1926.

²¹ Serra Hunter, J. "Xavier Llorens i Barba: estudis i carrera professional. La seva actuació docent", Arxius de l'Institut de Ciències, any IX, fascicle únic (1937), 137-187. Aquest estudi ha estat recopilat recentment en el llibre *Escrits sobre la història de la filosofia catalana*, amb pròleg de Xavier Serra, op. cit.

instruments filosòfics adquirits de la filosofia espiritualista francesa –Ravaisson, Boutroux, Maine de Biran, Bergson– i amb el toc rigorista kantianista que ell sempre admirà. L'objectiu de Serra serà que cal reintegrar la cultura espiritualista: i aquest serà el punt emblemàtic de la seva metafísica; és a dir, redreçar el desconcert produït en la separació entre ciència i religió, entre filosofia i ciència, entre pensament i natura, o entre esperit i psicologia...; i vogar per un sentit unitari integral de la complexitat de la realitat, accessible només en la cultura com a “lloc” d'humanitat.

Heus aquí el problema que invoca la realitat i que incita al discurs metafísic. I com s'ha de desenvolupar? Mitjançant una fenomenologia de la consciència i a partir de l'experiència humana viscuda. La “lletra petita” d'aquesta “metafísica nova” que proposa Serra té la seva primera pedra en el seu estudi primerenc de 1923: “Idealitat, metafísica, espiritualisme”, que donarà peu a la seva filosofia de la cultura²².

En ambdues obres, mostra ja Serra l'espiritualitat de l'home com a “moral de la idealitat”: la filosofia ha de ser recerca intel·lectual i factor unificador de la cultura, i això és la “idealitat” o, com ell en diu, “l'adaptació harmoniosa de totes les facultats als interessos superiors de l'home a la cultura espiritual”. I què és “l'ideal”? En paraules seves, és “una representació intencional de la plenitud de perfecció en la realitat”²³. És, alhora, forma simbòlica i regla d'acció; és a dir, contemplació, inquietud i esforç pràctic. I així, en les primeres línies de la seva darrera obra abans de marxar cap a l'exili²⁴, afirma: “En els racons més solitaris de la naturalesa, en les fondàries més obscures de l'esperit, en tot allò que existeix i en tot allò que creem, l'absolut hi és present en essència i en potència. No estem, doncs, deseparats en el nostre viatge a través de la història. El món podrà passar per un instant de desorientació i de dubte. Però el destí de l'home està escrit... Que tots els homes es vegin i coneguin, per tal que de l'esforç col·lectiu pugui sortir la concòrdia i l'amor”²⁵.

Aquesta ràpida descripció de l'ideal de Serra condueix a una quasi equivalència entre ésser i esperit, o millor, entre ésser i consciència.

²² La primera, ja citada, inclosa a *Sentit i valor de la nova filosofia* (Barcelona: 1934, Polonio & Margelí impressors). I la segona, *Filosofia i cultura: suggestions i estudis*, està constituïda per dos volums, Sèrie Primera i Sèrie Segona, respectivament de 1930 i 1932 (Barcelona: 1930 i 1932, Llibreria Catalònia).

²³ Serra Hunter, J. *Apologia de l'ideal*, op. cit.

²⁴ Serra Hunter, J. *Problemes de la vida contemporània*, Barcelona: 1985, Columna.

²⁵ Op. cit., p. 4.

I així, Serra presenta l'esperit com a una energia que fa superar les dificultats, fent que la vida humana s'autentifiqui en sobreposar-se a la matèria²⁶. I, uns anys abans, havia deixat una explicitació del que ell entenia per esperit: "L'esperit no és una denominació... contra la filosofia materialista; no és tampoc una solució privativa de la qüestió de les relacions entre l'ànima i el cos"²⁷. Hom pot concloure que, des de l'espiritualisme de Serra, la vida és entesa com a una síntesi d'instint i de raó, que, com remarcava Lluís Alegret²⁸, caldrà inscriure-la en el camí de la lògica de la concòrdia resultant de l'esforç de claredat i sinceritat, a la manera socràtica, en un moment no gens fàcil, com ho és el final de la Guerra Civil Espanyola: "En aquest sentit està concebuda tota la nostra obra. No pretenem donar la solució dels greus problemes, sinó invitar a plantejar-los amb lògica i claredat per tal d'estudiar-los junts amb sinceritat i altruisme com en un diàleg socràtic"²⁹.

Nivell de la filosofia de la cultura

Afirma Ramon Alcoberro que el pensament de Serra, tot i no estar dins de la dinàmica de la filosofia europea –torna a sortir aquí l'anacronisme de què s'acusa Serra–, es desenvolupà en una confrontació contínua i moderada entre positivisme i noucentisme³⁰, moviment aquest últim del qual Serra fou un representant filosòfic rellevant. Per això, hom ha dit que el que batega en el fons de la seva obra filosòfica és la investigació i la inquietud cultural.

²⁶ No en va, en el capítol primer, "Les inquietuds espirituals", de l'obra citada (*Problemes de la vida contemporània*), Serra afirmarà: "El sentiment del bé i de la virtut són la fortalesa inexpugnable que defensa l'esperit de les envestides de la matèria. En els casos de decadència col·lectiva, les petites fortaleses individuals s'ajunten espontàniament. I fan com una cadena que tanca l'accés a l'enemic. Els pobles que no senten les inquietuds espirituals es lliuren cegament a les autocràcies i a la servitud, però interiorment senten la sacsejada d'un misteriós metabolisme que els obliga a aixecar-se inconscientment en contra d'allò mateix que han defensat amb el pensament i amb la vida" (p. 7). Paràgrafs com aquest fan que l'obra de Serra hagi estat valorada amb certa dosi d'ingenuïtat (Ramon Alcoberro, "Jaume Serra Hunter, filòsof noucentista català", estudi inclòs a *Pensament i filosofia a Catalunya II: 1924-1939*, p. 74).

²⁷ Serra Hunter, J. "Idealisme, metafísica, espiritualisme", a *Sentit i valor de la nova filosofia*, op. cit., p. 60.

²⁸ Alegret, Ll. "El pensament espiritualista de Serra Hunter", a *Lectures de filòsofs catalans del segle XX*, op. cit., p. 81.

²⁹ Serra Hunter, J. *Problemes de la vida contemporània*, op. cit., p. 4.

³⁰ Alcoberro, R. "Jaume Serra Hunter, filòsof noucentista català", estudi inclòs a *Pensament i filosofia a Catalunya II: 1924-1939*, op. cit., p. 78

En efecte, a *Filosofia i cultura*³¹, afirma Serra que “la cultura és essencialment un deure. El dret a la ignorància i la por del saber caracteritzen diverses actituds personals i diversos moments de la Història...”. I afegeix que la cultura és “el deure de saber i la gosadia d’una recerca de la veritat que no està mai contenta de si mateixa”³². Aquesta reflexió de Serra sembla que atorga el “nervi” de la cultura a la “Cultura” en majúscula, és a dir, al tarannà impulsiu filosòfico-moral pel qual la cultura ha d’atorgar sentit ètic de segell kantianista i humanitat en el context d’una vida humana entesa com a lluita i esforç per harmonitzar-se amb la seva energia vital. I és per això que la cultura és descrita com a deure moral i social, fins al punt que Serra considerarà que la cultura es constitueix com a “denominador comú” per a tots els pobles, en l’horitzó dels quals cal mantenir l’actitud de la solidaritat i de la convivència³³. Idees aquestes que lliguen amb el noucentisme del qual és portador Serra i n’és un reflex la divisa de la “lluita per la cultura” –la “kulturkampf” alemanya– de la qual tant Serra com Xirau en foren deutors.

Si la cultura ha de convertir-se en una forma de solidaritat, per a Serra resulta també fonamental que forneixi la identitat humana, com a esfera aplegadora de la multiplicitat amb què la vida humana col·loca l’home: “Totes les categories morals de què ens servim per a qualificar els homes provenen d’aquella unitat de vida que hom endevina enmig de la varietat de circumstàncies, la pluralitat de motius i la multiplicitat d’objectes. L’actitud de l’home culte no ha d’ésser més que una: el seu comportament hauria de poder ésser previst com si la seva ànima fos transparent i cristal·lina”³⁴.

Arribats en aquest punt, cal afegir que Serra, humanista i innovador, entén la cultura com una aposta per la realització de la identitat humana universal; de manera que mai no s’ha de privatitzar ni de posar al servei de cap elit, sinó que respon a una forma de unificació moral de la humanitat i, per això, mai no acceptarà l’oportunisme, la violència i l’utopisme inútil, que Serra relaciona amb el cientisme i el mecanicisme, sota la idea de progrés.

Aquestes consideracions fan pensar que Serra mantindrà la noció de cultura en termes no pas descriptius, sinó valoratius i específics-

³¹ Títol que Serra posa a dues obres de 1930 i 1932, respectivament, com hem assenyalat més amunt.

³² Serra, Hunter, J. *Filosofia i cultura. Sèrie Segona*, op. cit. p. 28-29.

³³ *Filosofia i cultura. Sèrie Segona*, op. cit., p. 11-12.

³⁴ Op. cit., p. 14.

ment ideals i morals. Com a noucentista, tal com assenyala Alcoberro, Serra vol ser modern, malfiant-se de la tradició tancada en si mateixa³⁵, és a dir, del tradicionalisme: “El passat és indestructible, però el seu valor és sempre secundari. El retorn al passat és la il·lusió romàntica de l’home que es resisteix a deixar d’èsser jove... El passat és passat... La humanitat avança i no és possible que un poble o una col·lectivitat o un individu resisteixi a aquesta llei”. Però immediatament afegeix: “El passat és història i el present és vida... el passat és una experiència, un record, un avís... Viure el passat és una contradicció... Venerar-lo en allò que té de bo i exemplar és un deure. Jo tampoc no aprovaria el cas d’aquell individu que opina que res del passat ha de conservar-se”³⁶. Cal, doncs, mantenir-se en el respecte al passat i a la tradició, perquè ho exigeix la pròpia cultura, vertadera medul·la espinal de l’home.

Precisament per això, Serra, que és un home catòlic però distanciat del catolicisme tradicionalista –d’un Torres i Bages, per exemple–, també ho és de la Il·lustració i del positivisme, massa lligats, per a ell, al materialisme i a l’utilitarisme, que ell no considera propers al seu pensament noucentista i espiritualista, encara que els atorga els mèrits respectius que tenen³⁷.

En aquesta actitud reticent a la marxa d’un món que sembla allunyar-se de l’esperit ideal i humà que Serra té al seu cap i al seu cor –un món que xoca amb el seu ideal, més amunt tractat, en la seva conferència “Apologia de l’ideal” de 1929–, la seva filosofia de la cultura es presenta com a medi d’intervenció cívica en la línia platònica, que ja el mateix Serra entronca amb l’“espiritualisme fi-

³⁵ Alcoberro, R. “Jaume Serra Hunter, un filòsof noucentista català”, *Pensament i filosofia a Catalunya II*, op. cit., p. 81.

³⁶ *Filosofia i cultura. Sèrie Primera*, op. cit., p. 25.

³⁷ S’hi barrejen aquí moltes coses, i Serra adopta, en general, una actitud de temps i relleu que se li ha de donar a la Il·lustració i la Revolució Francesa: aquesta última reflecteix, segons Serra, una paradoxa inevitable, perquè en ella “es ventilaven situacions i problemes que afectaven el mateix concepte de l’home. Revolució plena de paradoxes i crims, però que, malgrat tot, contribuï decididament a revalorar la categoria del ciutadà i de l’home” (*Problemes de la vida contemporània*, op. cit., p. 59). El cas de l’utilitarisme és diferent: ell, a l’utilitarisme anglès dels segles XVIII i XIX, essent Bentham un representant fonamental, hi veu una aportació filosòfico-política de primera fila. Referint-se a Bentham, afirmarà Serra que “l’objecte del legislador –diu Bentham– és la felicitat pública, i la utilitat general és el principi de tot raonament en matèria de legislació. La ciència del legislador està en conèixer el bé de la comunitat, i l’art, a saber trobar els mitjans de realitzar aquell bé. L’escriptor anglès es proposava, mitjançant la reforma legislativa, acomplir la identificació de l’interès públic amb l’interès individual ben entès” (*Filosofia i cultura. Sèrie Segona*, op. cit., p. 72-74).

losòfic de Plató”, tal com ell mateix exposa en la seva obra prime-renca³⁸. No és d'estranyar que bons coneixedors de l'obra de Serra, com Jordi Sales i Ramon Alcoberro, hagin insistit en aquest punt³⁹.

Tal vegada, en una frase lapidària, gosaríem afirmar que la “lluita per la cultura” que Serra exhibeix des del seu noucentisme filosòfic és una lluita ètica per a l'autotransformació humana personal, alhora, doncs, individual i col·lectiva, que constituïria una contribució, des de la nostra perspectiva, a la noció de “conatus cultural”, categoria antropològica que hem definit com “l'esforç invertit en conèixer i conduir la nostra singularitat personal –finita– en el que té d'universalitzable, travessada per la cultura concreta per la qual som i en la qual creixem”⁴⁰.

Nivell de la filosofia política

Al començament de *Filosofia i cultura. Sèrie Primera*, publicada al 1930, Serra afirma: “Fa temps que el seu autor somnia que el veritable camí de la nostra alliberació social i política és la cultura⁴¹”. Sembla clar, per tant, que Serra atorga a la cultura una funció educadora, social i política inequívoca.

146

Posteriorment, en la seva última obra abans de sortir cap a l'exili (*Problemes de la vida contemporània*⁴²), la “lluita per la cultura”, que explicita la tasca espiritualitzadora de la vida humana, no pot restar reduïda a una feina uniformitzadora de la societat; sinó que la igualtat dels ciutadans ha de ser entesa com a oferiment d'oportunitats en el camí de planificació humana de cadascú, que només la “humanitat” inherent en una societat sana pot garantir. I en aquest

³⁸ Serra Hunter, J. *Idealisme, metafísica i espiritualisme*, op. cit., p. 59.

³⁹ En efecte, Sales afirmarà, tenint en ment la conferència de 1926 de Serra, “Apolo-gia de l'ideal”, que el seu idealisme gnoseològic “és una postura gnoseològica i ètica oberta a una filosofia de la cultura amb possibilitats d'intervenció cívica fonamental-ment ‘platònica’” (“Jaume Serra i Hunter: el pensament i la vida”, *Enrahonar*, n. 12, op. cit., p. 47). I Alcoberro afirmarà que “l'idealisme significa considerar que el coneixement i les idees són allò que atorga sentit als integrats en un conjunt coherent que és la cultura. Serra és idealista bàsicament en un sentit platònic” (“Jaume Serra Hunter, un filòsof català noucentista”, *Pensament i filosofia a Catalunya*, op. cit., p. 81).

⁴⁰ Llorca, A. *La utopía del perdón en la sociedad laica*, Madrid: 2016, Fundación Emmanuel Mounier, p.163. La noció de “conatus cultural” pot constituir un suggeriment per aprofundir en l'obra del mateix Serra, *Spinoza*, obra publicada a Girona l'any 1933 (Gràfiques Darius Rahola).

⁴¹ op. cit., p. 7.

⁴² Obra ja citada diverses vegades.

procés, la democratització política de la societat hi va implícita. Tal com Lluís Alegret farà notar, en el pensament polític de Serra “l’esperit impulsat per l’ideal de perfecció és la garantia de la superació dels moments difícils pels quals passa la vida de l’home i la vida de la societat (es refereix evidentment al conflicte viscut i patit en la seva pròpia carn: la Guerra Civil)”⁴³. I, en efecte, des d’aquesta sensibilitat, Serra afrontà la Guerra Civil Espanyola.

Seguint la reflexió d’Alegret, Serra pensa que les dictadures es fan mestresses de la vida pública quan es produeix una intensa materialització de la vida humana i, en conseqüència, prolifera la degradació moral, l’egoisme i la injustícia. És més, les guerres –i ell, en patir les conseqüències de la que esdevingué al 1936, sabia de què parlava– no són la causa d’aquestes misèries humanes, sinó a l’inrevés. Així, afirma Serra: “La guerra, heus aquí l’instrument preferit de la nova pseudocultura. Subversió absoluta de valors. La lluita, estat normal i camí legítim de la història; la pau, situació excepcional, de durada curta, parèntesi que serveix de preparació per a una nova lluita. I davant de tanta bestialitat, només la perspectiva humana de l’Absolut pot salvar-nos”⁴⁴.

Així mateix, per començar, pensa Serra que qui no cregui en les bondats de l’esperit de la tolerància mai no conduirà bé un poble, i acabarà imposant la seva ideologia. I per això, conclou, amb una inevitable tristesa pel que viu en els prolegòmens dels tres inhumans anys de Guerra Civil: “En lluites recents hem pogut constatar que personatges situats en banderes oposades espiritualment coincidien. Mantenien programes diferents, però llur actitud era la mateixa: imposició brutal d’una ideologia, legitimació de tota mena de procediments, prossecució de mòbils personals. I això és el que fa témer que la crisi actual no pot desembocar més que en una guerra”⁴⁵.

Fent valer la concepció espiritual de la vida humana, Serra, que està convençut que raó i sentiment no es poden separar, rebutja la separació entre l’amor a la pàtria i l’amor universal; perquè l’esperit, forjat en la justícia i el bé que proposà i perseguí la Revolució Francesa, n’exigeix la integració⁴⁶. Així, Serra afirmarà que la pàtria

⁴³ Alegret, Ll. “El pensament espiritualista de Serra Hunter”, *Lectura de filòsofs catalans del segle XX*, op. cit., p. 85.

⁴⁴ Serra, Hunter, J. *Problemes de la vida contemporània*, op. cit., p. 46.

⁴⁵ Op. cit., p. 39-40.

⁴⁶ Op. cit., p. 41, 62 i 77. Curiosament aquí hom troba una sintonia amb l’actitud de Jean Lacroix (cap. III de “Personne et amour”) sobre la importància que aquest pensador personalista concedeix a la noció de pàtria com a element intermediari i

pròpia ha de ser respectuosa amb les altres pàtries, i s'ha de recolzar en la voluntat popular aglutinant les voluntats individuals, que constitueixen el "factor nacional" o representant de la voluntat col·lectiva i que mai no s'ha d'enfortir en una tradició tancada, aspirant a l'imperi; sinó que ha de ser "la pàtria, amb tots els atributs de la sobirania, però respectuosa amb les altres pàtries, recolzada en el dret a la llibertat col·lectiva i en la voluntat popular, amatent al servei i a la col·laboració amb els altres pobles, pàtria que respon als ideals que l'han plasmat, que són com una mena de divisió del treball en la tasca de perfeccionament de la vida de la humanitat"⁴⁷.

D'altra banda, en ser Serra una persona profundament religiosa, cal suposar que el sectarisme i la brutalitat de la guerra, especialment dels qui enarboraven el factor religiós, el deuria fer patir en extrem.

En la qüestió de la convivència social i de la gestió política que hi condueix, cal reconèixer que la filosofia noucentista de Serra aprecia i accentua el sentit de l'educació com a ideal socràtic, tal com exposa en la seva darrera obra⁴⁸, en la qual el valor, d'origen schelerian, té un paper clau en fer penetrar la idealitat en la vida quotidiana... i on es posà en relleu el fracàs polític de la seva filosofia espiritualista de l'acció, distanciada, segons observa Alcoberro, del protagonisme històric de les masses socials; cosa que, insisteix aquest autor, Serra no va saber veure ni pair, tant pel que fa a la Guerra Civil Espanyola com a la guerra europea posterior, drames que Serra interpretà socràticament com a manca d'intel·ligència humana⁴⁹.

En opinió de Serra, en aquesta mena de conflictes, el que es fa palès és el despertar de la "bèstia interior" que l'home no sap dominar⁵⁰. Probablement, en termes filosòfics més propers i precisos al bagatge cultural del món contemporani, hom podria rebatejar les valoracions crítiques de Serra sobre la inhumanitat de la "bèstia" com una denúncia de la feblesa humana per la "banalitat del mal" de la qual parlarà Hannah Arendt o del nihilisme que insinuà Vladimir Jankélévitch amb referència a la brutalitat gratuïta del nazisme. Cal recordar que aquesta "bestialitat" que tortura el pensament i el cor de Serra era present, segons ell, en els dos bàndols de la Guerra

d'amistat entre la vida privada i la vida pública (p. 46-49) i la de Serra.

⁴⁷ Serra Hunter, J. *Problemes de la vida contemporània*, op. cit., p. 40-41.

⁴⁸ Serra Hunter, J. *Problemes de la vida contemporània*, op. cit.

⁴⁹ Alcoberro, R. "Jaume Serra Hunter, un filòsof noucentista català" a *Pensament i filosofia a Catalunya II: 1924 -1939*, op. cit., p. 86.

⁵⁰ Serra Hunter, J. *Problemes de la vida contemporània*, op. cit., p. 34-35.

Civil; perquè en ambdós hi havia una actitud intransigent de la ideologia, “legitimant” indecentment tota mena de procediments bàrbars, atrinxerats en actituds violentes: “Els defensors de la doctrina totalitària estan tarats de pessimisme. És sobretot una actitud sentimental la que domina els qui de bona fe s’han acollit a aquella ideologia. Pocs i no molts, perquè la majoria la constitueixen les multituds inconscients que s’han avesat a creure en un fracàs del liberalisme i de la democràcia. Els resultats d’aquesta propaganda tendenciosa són atribuïts d’una manera sofística a les nacions defensores dels drets de la civilització. N’hi ha d’altres que han perdut la fe en els avantatges d’una pacificació universal, perquè la consideren com un afebliment de les iniciatives personals, les quals sovint esdevenen inoperants, quan no empenen l’acritud i la coacció”⁵¹. Afirmacions explícites, que indiquen la posició crítica de Serra davant del feixisme i del nazisme dominants a determinats països europeus, Espanya entre ells, fet que mereix un judici ètic desencisat i negatiu per part del filòsof, en considerar que els qui mantenen aquests propòsits ideològics porten, exhibint ineptitud i escepticisme, al desastre humanitari, com així succeí, i els inhabilita, “de iure”, per governar: “Un home que interiorment no creu en la tolerància no serà mai el bon conductor d’un poble lliure”⁵². I és que, prossegueix Serra, “els partits, generalment, no responen a diferències de programa, sinó a ambicions i concupiscències dels individus. Allò, doncs, que separa no és un noble desig de superació, una voluntat posada al servei del bé, una concepció fonamentada de la vida, sinó una tendència morbosa a l’autoritat i al domini, per tal d’assolir un major usdefruit dels mitjans de benestar material”⁵³.

Els presagis a què condueixen les anàlisis crítiques de Jaume Serra davant d’aquest panorama resulten clars, tant com l’advertència que el camí del totalitarisme emprès a Espanya i a Europa a partir del 1936 no és de fàcil redreçament; però ell no deixa de fer-ne un judici moral en pro de la humanitat que caldria recuperar: “Davant els ressorgiments imperialistes, la reacció de l’home del carrer i dels camps s’hauria de produir simultàniament a tots els països afectats de la follia de domini. Un retrocés de la sensibilitat és suficient per a explicar la indiferència amb què les masses han presenciada la seva incorporació forçosa a la sort dels estats totalitaris; retrocés que re-

⁵¹ Op. cit., p. 39.

⁵² *Ibidem*.

⁵³ Op. cit., p. 40.

coneix múltiples causes, essent la primera de totes la decadència dels valors ètics. La cultura exigeix l'equilibri; no exclou el benestar econòmic, sinó que el suposa, però el subordina. L'escepticisme moral és encara avui el corc que rosegua les entranyes de la humanitat present. Sols una direcció assenyada dels sentiments ideals i una cordial comprensió entre els homes poden salvar les noves generacions d'un naufragi irreparable"⁵⁴. Amb aquestes valoracions i advertències, hom diria que Serra es fa sensible a la crítica ètica, cultural i inevitablement política de caràcter personalista que havia començat a Alemanya i a França a partir de les dècades dels anys 20 i 30, amb les revistes *Hochand* i *Esprit*.

III. Els elements personalistes en la filosofia de Jaume Serra

Fent un repàs dels conceptes exposats per Jaume Serra, podem fer un acostament a alguns trets del personalisme comunitari. Heu-los aquí:

150

- La concepció espiritual de la vida humana, integradora de pensament, matèria i acció compromesa.
- La concepció de la història com a factor condicionant necessari però no determinant de l'existència humana.
- La concepció de l'Estat com a eina al servei de les persones; i mai com a poder dominador de les masses.
- La crítica civilitzatòria i del cientisme, des de la perspectiva de to noucentista i educadora que, en ser negada, aboca vers el nihilisme, en forma de pragmatisme, utilitarisme i materialisme.
- La valoració de la vida familiar i de la sensibilitat religiosa.
- La concepció amistosa i oberta de les relacions interestatals sota el reconeixement mutu de les nacions i del seu fons patriòtic.
- La sensibilització de Serra davant la Guerra Civil Espanyola, que Serra interpretà com a decepció i fracàs davant el triomf de la barbàrie, per la incapacitat de gestionar la tolerància i la concòrdia necessàries entre els partits polítics a l'Espanya dels anys 30.

És de suposar que Serra, a mitjan de la dècada dels anys 30, estava ben informat de la bogeria que s'anava gestant a Europa central – Alemanya –, i que entendria que la Il·lustració no hauria estat capaç

⁵⁴ Op. cit., p. 47.

de neutralitzar o impedir els mals presagis que s'endevinaven i dels quals el seu deixeble i amic Joaquim Xirau n'estaria més informat; tal com es posà en relleu amb la invitació a Paul Luwig Landsberg –perseguit pel nazisme des de 1933 a Alemanya– per venir a ensenyar a la Universitat de Barcelona, o del creixement del feixisme a França; davant dels quals, el personalisme alemany –de Buber, Landsberg, Lévinas– i francès –entorn de la revista *Esprit*– havien denunciat les amenaces que patiria la persona humana, si prosseguia la deriva dels estats vers el totalitarisme.

Dins d'aquest marc –i tenint present les influències acadèmiques que rebé de l'espiritualisme francès ja citades–, Serra considerà que el desenvolupament de la filosofia en la seva marxa històrica consisteix a establir la unitat de les activitats humanes dirigint-les cap a una visió de la veritat, segons afirma Alexandre Galí⁵⁵. I en aquest procés, la vida de l'esperit es desenvolupa de forma irreductible al biologisme, i ofereix una solució integral als interrogants filosòfics, allunyant-se tant de l'idealisme pur, com del fenomenisme empíric⁵⁶.

D'altra banda, l'actitud contrària de Serra a l'utilitarisme el condueix a pensar que del que es tracta, a la fi, és de seguir un camí treballós vers la relació veritable amb els altres, allunyat de la por a la veritat i al compromís amb l'Absolut... Hom ha afirmat encertadament que en el pensament de Serra hi ha esperit conciliador, d'acord i de democratització, en la línia de rebuig del franquisme i del foment del diàleg entre cristians i marxistes⁵⁷, en coincidència amb el personalisme d'Emmanuel Mounier i amb l'espiritualisme contemporani proper amb noms com Bergson, Jean Guitton, Gabriel Marcel, Berdiaev o K. Jaspers, entre molts d'altres⁵⁸.

I en l'àmbit de la vida familiar, ens atreviríem a afirmar que també hi hagué idees compartides amb el personalisme comunitari: la família, per a ell, és la base de l'educació de la persona, el lloc on es forma la base de la sociabilitat humana, mitjançant el que hom ha dit "l'entorn d'una relació recíproca, és a dir, una intersubjectivitat

⁵⁵ Galí, A. *Filosofia a Catalunya: 1900-1936*, Barcelona: 2003, Societat Catalana de Filosofia (IEC), p. 63-64.

⁵⁶ Serra Hunter, J. *Sentit i valor de la nova filosofia*, op. cit., p. 60-61.

⁵⁷ Alegret, Ll. "El pensament espiritualista de Serra Hunter" a *Lectura de filòsofs catalans del segle XX*, op. cit., p. 92.

⁵⁸ Guy, A. "Jaume Serra Hunter, rénovateur du spiritualisme, *Enrahonar*, n. 10 (1984), UAB, p. 51.

familiar i social”⁵⁹. Aquesta consideració lliga perfectament amb el pensament d’Emmanuel Mounier i de Jean Lacroix sobre la importància de la família⁶⁰; pel fet que Serra ens ofereix fragments tan explícits en pro del sentit de la família per a la persona humana com aquest: “Qualsevulla que sigui la seva constitució, la família representa la meitat, almenys, de la nostra vida. La dolor que més ens puny i el desengany que més ens entristeix és el desmembrament de la família i la soledat de la llar. Res no ens pot compensar de la pèrdua de les persones que són quelcom inseparable de nosaltres. Quan aquestes coses es produeixen per la dissort d’una guerra, l’home ja no té altre consol ni altra esperança que el consol i l’esperança que donen l’alliberació per la mort”⁶¹. Tremendes i decisives paraules, per a un home decebut i fracassat políticament i que a l’exili ja no li quedà res més que la seva vida familiar.

Epíleg. Limitacions i influències filosòfiques de Jaume Serra

Sobre el terreny del tema-eix de la present xerrada, o grau de personalisme comunitari que hom pugui esbrinar en el pensament de Jaume Serra, cal assenyalar el següent:

152

El balanç de les aportacions i limitacions de l’obra del filòsof dona com a resultat, a parer d’Alexandre Galí, un pensament poc creatiu i actiu; però alhora reflecteix un pensador ingenu i èticament net i receptiu a l’ètica del deure kantianà⁶². Aquesta ingenuïtat també és ratificada per Ramon Alcoberro, en accentuar el contrast d’un món que qualifica de miserable, ple de grisalla intel·lectual i clericalisme i autoritarisme militar, enfront de la bonhomia d’un home culte com Jaume Serra⁶³.

D’altra banda, cal dir que el noucentisme cultural i l’idealisme de Serra, aliats en el seu espiritualisme, el conduïren a posicions llun-

⁵⁹ Alegret, Ll. “El pensament espiritualista de Serra Hunter” a *Lectura de filòsofs catalans del segle XX*, op. cit., p.88.

⁶⁰ Obres com *Manifest au service du personalisme* (cap. II de la 3^a part) de Mounier i *Personne et amour* (caps. I i II) de Lacroix són, al nostre parer, compatibles amb el pensament de Serra Hunter (compareu els textos de les dues obres anteriors personalistes citades amb el capítol IX del llibre de Serra *Problemes de la vida contemporània*).

⁶¹ Serra Hunter, J. *Problemes de la vida contemporània*, op. cit., p. 52.

⁶² Galí, A. *Filosofia a Catalunya: 1900-1936*, op. cit., p. 61.

⁶³ Alcoberro, R., “Jaume Serra Hunter, un filòsof noucentista català” a *Pensament i filosofia a Catalunya II: 1924 -1939*, op. cit., p. 74-75.

yanes a les de les “llums”, la revolució industrial i l'utilitarisme que, segons Alcoberro, coneixia però no compregué suficientment; abundant així en el seu ingenu idealisme espiritualista⁶⁴. Ara bé, no es pot negar mèrit a la seva filosofia noucentista i educadora prou capacitada per percebre els mals polítics que advindrien i que, com succeí, l'atropellaren a ell mateix; a banda que cal reconèixer que el llenguatge humanista exhibit pel filòsof, en el que tingui de compatible en un bon grau amb el personalisme francès i alemany de l'època, no resulta qüestionable.

Pel que fa a les influències que exercí Serra, dels nombrosos alumnes que tingué a la universitat, cal recordar, en diferents graus i estils, Joaquim Xirau⁶⁵, Francesc Mirabent i Eduard Nicol, pensadors que Serra considerà que podien recollir el llegat de l'obra de Llorens i Barba, que ell havia procurat trametre'ls. I en un altre nivell una mica més distant, hom troba les figures de Joan Crexells, Joan Roura, Josep Ferrater, Joaquim Carreras..., en els quals hom percep un “to” o “aire de família”, que després s'estendrà a pensadors més joves com Josep Calsamiglia, Jordi Maragall o Francesc Gomà.

Bibliografia

 153

Obres de Jaume Serra Hunter

SERRA HUNTER, J. *Apologia de l'ideal*, Tipografia d'El Autonomista, 1926.

SERRA HUNTER, J. *Sentit i valor de la nova filosofia*, Barcelona: 1934, Polonio & Margelí impressors (recull tres estudis: “Idealisme, Metafísica, Espiritualisme”, “La filosofia i els seus problemes” i “Tradició i progrés en la filosofia contemporània”).

SERRA HUNTER, J. *Filosofia i cultura: suggestions i estudis. Sèrie Primera*, volum I, Barcelona: 1930, Llibreria Catalònia.

SERRA HUNTER, J. *Filosofia i cultura: suggestions i estudis. Sèrie Segona*, volum II, Barcelona: 1932, Llibreria Catalònia.

SERRA HUNTER, J. *Spinoza*, Girona: 1933, Gràfiques Darius Rahola.

SERRA HUNTER, J. *Figures i perspectives de la història del pensament*, Barcelona: 1935, Polonio & Margelí impressors

SERRA HUNTER, J. *Problemes de la vida contemporània*, Barcelona: 1985, Columna.

⁶⁴ Op. cit., p. 83-84.

⁶⁵ Joaquim Xirau fou deixeble seu i col·lega a la Universitat de Barcelona, i és opinió compartida entre els coneixedors d'ambdós pensadors que la influència perdurà fins l'any 1927, en què Xirau publica “*El sentido de la verdad*”.

SERRA HUNTER, J. *Escrits sobre la història de la filosofia catalana. (Recopilació de quatre estudis de Jaume Serra: "Les tendències filosòfiques a Catalunya durant el segle XIX", "Llorens i Sanz del Río", "Xavier Llorenç i Barba: estudis i carrera professional. La seva actuació docent" i "Característiques fonamentals de la filosofia de Turró")*, Barcelona: 2006, Facultat de Filosofia de la URL.

SERRA HUNTER, J. *El pensament i la vida. Estímuls per filosofar*, Mèxic: 1945, Club del llibre català.

Estudis sobre Jaume Serra Hunter

ALCOBERRO, R. "Jaume Serra Hunter: un filòsof català noucentista", *Pensament i Filosofia a Catalunya II, 1924-1939*, SCF i INEHCA, Barcelona: 2003.

ALEGRET, LL. "El pensament espiritualista de Serra Hunter", *Lectura de filòsofs catalans del segle XX*, Liceu Maragall de Filosofia, Barcelona: 1995, PPU.

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

CASTANY, B. "Tres i afinitats dels filòsofs catalans" a *Lectures de filòsofs catalans del segle XX*, Barcelona: 1995, Liceu Maragall de Filosofia.

GARCÍA BACCA, J.D. "Pròleg" a *El pensament i la vida. Estímuls per filosofar*, de Jaume Serra Hunter, Mèxic: 1945, Club del llibre català.

GALÍ, A. *Filosofia a Catalunya (1900-1936)*, Barcelona: 2003, SCF I INHECA.

GOMÀ MUSTÉ, F. "Records de la meua vida universitària" a l'anuari de la SCF II, Barcelona: 1988.

GUY, A. "Jaume Serra Hunter, rénovateur du spiritualisme", *Enrahonar*, n. 10, UAB (1984).

LLORCA, A. "Jaume Serra Hunter i la seva sintonia amb el personalisme comunitari", *Calidoscopi: Revista de pensament i valors personalistes*, n. 39. Institut Emmanuel Mounier de Catalunya, hivern 2016.

NICOL, E. *El problema de la filosofia hispànica*, Madrid: 1961, Tecnos.

SALES, J. "Jaume Serra Hunter: el pensament i la vida", *Enrahonar*, n. 12, UAB.

SERRA, X. "Pròleg" a *Escrits sobre la història de la filosofia catalana* de Jaume Serra, Barcelona: 2006, Facultat de Filosofia de la URL.

VERDAGUER, M. "Introducció a la correspondència de Jaume Serra Hunter a Carles Riba i a Joaquim Carreras Artau", (carta de 19-XII-1925), *Anuari de La Societat Catalana de Filosofia*, XV, Barcelona: 2003.

- VERDAGUER, M. *Jaume Serra Hunter i la teoria de la cultura en el noucentisme*, UdG, 2010 (tesi doctoral).
- VIDAL, M. "Jaume Serra i la història de la filosofia", *Enrahonar*, n. 12, UAB (1985).

Altres obres contextualitzadores

- AAVV. "Reflexions sobre la memòria històrica" (sis estudis). *Revista del Col·legi Oficial de Doctors i Llicenciats en Filosofia i Lletres i en Ciències de Catalunya*. N. 127, febrer de 2007.
- BRUGGER, W. i Schöndorf, H. "Cultura" i "Tradición". *Diccionario de Filosofía*, Barcelona: 2014, Herder.
- BOUTROUX, E. *Natural law in science and philosophy*, Paper Large Print, 2009 (*l'idée de la loi naturelle dans la science et la philosophie* [1895]).
- DE RAVAISSON, F. *De l'Habitude*, Paris: 1999, PUF [1838].
- FERRATER MORA, J. "Cultura" i "Tradición", *Diccionario de Filosofía*.
- LACROIX, J. *Personne et amour*, Paris: 1942, Éditions du Seuil.
- LLORCA, A. "Spinoza i nosaltres", *Revista Calidoscopi*, n. 36, estiu de 2015 (aportació de Jaume Serra al "conatus cultural").
- Llorca, A. *La utopía del perdón en la sociedad laica*, Madrid: 2016, Fundación Emmanuel Mounier.
- MOUNIER, E. *Manifest al servei del personalisme*, Madrid: 2008, Fundación Emmanuel Mounier.
- RICOEUR, P. *La lectura del tiempo pasado: memoria y olvido*, Madrid: 1998, Arrecife.
- SERRA, X. *Història social de la filosofia catalana*, Barcelona, 2010, Afers.
- XIRAU, J. *El sentido de la verdad*, Barcelona: 1927, Cervantes.

Albert Llorca Arimany
 Membre de l'Institut Emmanuel Mounier de Catalunya
 Albert.llorca.arimany@gmail.com

[Article aprovat per a la seva publicació el febrer de 2017]