

III JORNADES FILOSÒFIQUES

L'ATEISME EN COMÚ

La creativitat metafísica de les societats
modernes

*

III JOURNÉES PHILOSOPHIQUES

L'ATHÉISME EN COMMUN

La créativité métaphysique des sociétés
modernes

12-13 de setembre del 2012

Coordina

FELIP MARTÍ-JUFRESA
XAVIER BASSAS VILA

Organitzadors

ARTS SANTA MÒNICA, BARCELONA
INSTITUT FRANCÈS - BARCELONA

Col·laboren

Màster "Comunicació i crítica d'art" (Universitat de Girona)
Fundació Antoni Tàpies

L'ATEISME EN COMÚ

LA CREATIVITAT METAFÍSICA DE LES SOCIETATS MODERNES

Si entenem per metafísica qualsevol mena de pràctica que contempli la relació amb allò darrer, amb la qüestió del sentit de tot plegat, que situï una persona explícitament en relació amb la concepció del Tot, aleshores és perfectament plausible pensar que la pèrdua de vigor dels grans relats religiosos i dels seus rituals en les nostres societats no té perquè haver implicat la desaparició ni de la inquietud metafísica com a tal, ni de la invenció d'artefactes i dispositius per donar forma i canalitzar aquesta curiositat definitivament lligada a la condició humana. L'objectiu d'aquestes terceres jornades filosòfiques consisteix a dibuixar una cartografia de les noves eines que les societats modernes han creat i estan creant per vehicular la seva experiència metafísica postreligiosa.

L'objectiu seria aconseguir mostrar que, més enllà del reguitzell de pràctiques lligades a una nova espiritualitat de tipus sincrètic –que podríem resumir amb el terme de *new age*–, més enllà de la plèthora de restes de pràctiques religioses que encara circulen, les nostres societats han inventat i estan inventant espais i dispositius que donen lloc i forma a una veritable vida metafísica moderna. L'eix vertebrador d'aquestes jornades serà el pensament de Jean-Luc Nancy, perquè el conjunt de la seva obra pot ser interpretat com l'intent de desplegar el pensament d'aquesta situació metafísica inèdita.

Seguint alguna de les seves pistes, hem decidit d'anomenar aquesta metafísica moderna amb el nom ben tradicional d'*ateisme*. Ara bé, per romandre fidels al seu pensament, cal puntualitzar immediatament que el significat del concepte de Déu que aquí es pressuposa és una idea més àmplia que la figura concreta pròpia d'una o altra de les religions conegudes. L'ateisme designa aquí, doncs, l'absència d'un principi unitari, primer, sostenidor de la totalitat del món. O, per dir-ho en paraules de Jean-Luc Nancy, el terme *ateisme* es refereix aquí a la situació metafísica en la qual "el món es troba sol al món".

És aquesta solitud del món la que estariem habitant col·lectivament, l'experiència de la qual estariem elaborant en comú no només des del camp estrictament filosòfic, sinó des d'espais heterogenis i dispositius diversos de la vida social. I és aquesta diversitat la que voldríem recollir.

Com es conjuga la política amb l'ateisme? Quins són els veritables temples de la metafísica atea, és a dir, quina és la veritable arquitectura metafísica contemporània? I el naixement mateix de la idea de paisatge, no és un dels dispositius més importants on s'ha vehiculat aquesta experiència metafísica pròpiament moderna? Podem dir, per exemple, que l'interès per anar a la platja o fer esport és pensable sense la referència a aquesta dimensió metafísica? I el camp de la producció artística no ens ofereix dispositius amb els quals obrim la nostra vida metafísica pròpiament moderna? Així es poden interpretar, en efecte, pel·lícules com ara *Alps*, de Yorgos Lanthimos, *The Turin Horse* de Béla Tarr, o *Faust* de Aleksandr Sokurov (en contrast amb d'altres de tarannà més religiós com *The tree of life* de Terrence Malick), o instal·lacions d'art contemporani com les d'Esther Shalev-Gerz o Francesc Abad, monuments no religiosos en memòria dels morts, o encara la poesia experimental de Carles Hac Mor sobre el temps i el sentit de la paraula humana. Cal, doncs, pentinar el camp de l'art, la filosofia, l'arquitectura, la música, la política, l'antropologia, és a dir, el camp del pensament en general per posar a sobre de la taula la creativitat metafísica de les societats modernes; un gest que ens permetrà de contrarestar tots aquells discursos reaccionaris que només veuen en aquestes societats l'abandonament de la dimensió metafísica per poder vendre millor les seves falòrnies premodernes o postmodernes.

En resum, la tesi fonamental d'aquestes jornades és que, entre la profusió d'una espiritualitat postmoderna i les inèrcies d'una religiositat pre-moderna, hi ha una cultura metafísica estrictament moderna que va més enllà de la producció filosòfica pròpiament dita.

PROGRAMA

Dimecres 12 de setembre del 2012 | Institut francès - C/ Moià, 8 Bcn

18.45 h -19.00 h

Presentació de les III Jornades filosòfiques i de l'edició DIGITAL dels llibres de les jornades precedents

19.00 h – 19.45 h

Jean-Luc Nancy | sessió inaugural

19.45 h – 21.00 h

Preguntes i debat

Dijous 13 de setembre del 2012 | Arts Santa Mònica – La Rambla, 7 Bcn

1ª SESSIÓ | ESPAIS I LÍMITS DE L'ATEISME

10.00 h – 10.45 h

Josep Maria Garcia Fuentes i Llorenç Bonet

10.45 h – 11.30 h

Jordi Pigem i Lluís Mallart

11.30 h – 12.00 h

Debat

12.00 h – 12.15 h Pausa cafè

2ª SESSIÓ | POLÍTICA I METAFÍSICA

12.15 h – 12.45 h

Franco Berardi “Bifo”

12.45 h – 13.15 h

Santiago López-Petit

13.15 h – 14.00 h

Debat

14.00 h – 16.30 h Pausa dinar

3ª SESSIÓ | ART I ATEISME

17.00 h – 17.30 h

Carles Hac Mor | Conferència i poemes

17.30 h – 18.00 h

Mar Arza | Conferència i projeccions

18.00 h – 18.15 h Pausa

18.15 h – 18.45 h

Francesc Abad | Conferència i projecció

18.45 h – 19.15 h

Esther Shalev-Gerz | Conferència i projecció

4ª SESSIÓ | DEBAT AMB JEAN-LUC NANCY

19.15 h – 20.15 h

Taula rodona sobre art amb Jean-Luc Nancy

20.15 h – 20.30 h

Cloenda de les III Jornades filosòfiques

Entrada lliure. Places limitades.

Activitat amb servei de traducció simultània.

*La Fundació Antoni Tàpies celebrarà la conferència **Tàpies**.*

*L'ànima al cosa càrrec del filòsof **Jean-Luc Nancy**, al voltant de l'exposició temporal **Antoni Tàpies**.*

***Cap braços comes cos**, que tindrà lloc el divendres 14 de setembre, a les 19:30h.*

BIOGRAFIES

Jean-Luc Nancy (Burdeus, 1940)

Filòsof. Reconegut internacionalment com un dels pensadors imprescindibles del món contemporani, és professor emèrit de la Universitat Marc Bloch d'Estrasburg i ha impartit docència a d'altres nombroses institucions. De l'amistat amb Philippe Lacoue-Labarthe, van sorgir llibres ja clàssics escrits a quatre mans com *L'Absolu littéraire* (Seuil, 1978) o *Le mythe nazi* (L'Aube, 1991; *El mito nazi*, Anthropos, 2002). Amb una acurada escriptura, sovint poètica, el seu pensament no es pot classificar en una sola ontologia regional: ha desenvolupat assaigs sobre temes de literatura, política i filosofia gravitant sempre al voltant d'una crítica al Sentit únic de la Història de la metafísica (amb la influència de Heidegger i Derrida), tot obrint l'experiència de la finitud i de l'estar-amb l'altre com a base de la pròpia llibertat. En català, només s'ha traduït *Juste impossible*, Bayard, 2007 (*Just impossible*, Proteus, 2010). Entre la gran quantitat de llibres seus ja traduïts en castellà, podríem destacar: *Ego sum*, Flammarion, 1979 (*Ego sum*, Anthropos, 2007); *La communauté désœuvrée*, Christian Bourgois, 1986 (*La comunidad desobrada*, Arena, 2001); *L'expérience de la liberté*, Galilée, 1988 (*La experiencia de la libertad*, Paidós, 1996), *Être singulier pluriel*, Galilée, 1996 (*Ser singular plural*, Arena, 2006); i *La Déclosion*, Galilée, 2005 (*La declosión*, La Cebra, 2008), primer volum de *Déconstruction du christianisme*. El segon volum d'aquest projecte és també el seu darrer gran llibre publicat: *L'adoration*, Galilée, 2010.

Francesc Abad (Terrassa, 1944)

Artista. Format entre Terrassa i París, es va instal·lar a Nova York el 1972. Després d'una incursió en el món de la pintura, amb formes simples i reducció de colors, va abandonar aquesta disciplina per passar-se a l'experimentació, l'art conceptual i la realització d'accions i instal·lacions dins del marc del "Grup de Treball". En els darrers anys s'ha mogut en una línia de treball artístic multimèdia. D'entre la llarga llista d'exposicions, destaquem *Bildung. La imagen del pensamiento* (1990); *Un ull que no forma part del món* (1997); *El Camp de la Bota* (2004-2005), projecte basat en els afusellaments franquistes; i, més recentment, ha treballat a nivell conceptual i visual el pensament de Walter Benjamin dins del projecte *block W.B., la idea d'un pensament que crea imatges* (2010).

Mar Arza (Castelló de la Plana, 1976)

Artista. Transita el fèrtil espai de relació entre la paraula i la imatge, allà on el camp de l'escultura, la instal·lació i l'acció intersequen. En la seva obra escripturada, el llenguatge adquireix la corporeïtat d'un text que percudeix en la realitat tot fent ressonar la vibració poètica de la metàfora. El temps com a contenidor vital i els seus rellotges de ritme cardíac; els espais en blanc d'una pàgina, permeables a la intuïció del dir; la llum entesa i contesa en un llibre alhora meravellat de si i enlluernador, són algunes de les temàtiques que ha desenvolupat en les seves obres. Exposada de forma habitual a galeries i el seu treball ha pogut veure's al *Cincinnati Contemporary Arts Center* d'Ohio, *Palazzo delle Arti Napoli* o *Villa Empain* de Brussel·les.

Franco Berardi "Bifo" (Bolonya, 1949)

Filòsof, activista i teòric dels mitjans de comunicació. Ensenya història social de la comunicació a l'Accademia di Belli Arti a Milà i dirigeix la Scuola Europea per l'Immaginazione Sociale (Scepsi). Als anys 70, va ser militant dels moviments autònoms italians, va participar en la creació de Radio Alice i la revista A/traverso; a París, va treballar amb F. Guattari en el camp de l'esquizoanàlisi. És internacionalment conegut pels seus treballs sobre els moviments socials i les tecnologies, on ha desenvolupat una crítica transversal de l'economia, el treball i les formes de vida associades. Atent al poder de la comunicació, ha mirat de crear espais de difusió alternatius (com *Rekombinant* o el moviment de televisions del carrer, *Telestreet*). Els seus llibres traduïts en castellà són: *La fabbrica dell'infelicità: new economy e movimento del cognitariato*, DeriveApprodi, 2001 (*La fábrica de la infelicidad, Traficantes de sueños*, 2003); *Il sapiente, il mercante, il guerriero. Dal rifiuto del lavoro all'emergere del cognitariato*, DeriveApprodi, 2004 (*El sabio, el mercader y el guerrero*, Acurela & A. Machado, 2007); i el recull de textos *Generación Post-Alfa: patologías e imaginarios en el semicapitalismo*, Tinta Limón, 2007.

Llorenç Bonet (Barcelona, 1976)

Historiador de l'arquitectura i editor. Col·labora com a professor en els postgraus de l'escola Elisava. Com a director de l'editorial Tenov ha publicat diferents llibres sobre projectes que qüestionen els límits disciplinaris de la pràctica de l'arquitectura, l'art i la crítica. En aquest sentit cal destacar: *Situaciones urbanas* (2008) de Santiago Cirugeda; *Enric Miralles a izquierda y derecha (también sin gafas)* (2010) i *Formalismo puro* (2011) de David Bestué.

Josep Maria Garcia Fuentes (Barcelona, 1981)

Arquitecte, professor i sotsdirector de l'ETS d'Arquitectura del Vallès. En paral·lel a la pràctica professional, desenvolupa una intensa tasca de recerca entorn de la història de l'arquitectura i dels processos d'invenció i conservació del patrimoni. En aquest sentit, cal destacar la seva tesi doctoral, "La construcció del Montserrat modern" (2012), i articles i ponències com "Victor Balaguer and the Catalan-Spanish Monasteries. On the invention of heritage, monuments and traditions", o "Reinventing Gaudí. From Nation and Religion to Tourism: Architecture, Conflict, and Change in Barcelona's Tourist Imaginary" (2010).

Carles Hac Mor (Lleida, 1940).

Escriptor polifacètic i experimental. Ha conreat gèneres d'invenció personal, com ara l'escalaborn, la paraparèmia i l'hiposeptimí. Del 1973 al 1975 formà part del col·lectiu d'art conceptual "Grup de Treball". Durant els anys setanta i vuitanta va cofundar les revistes d'art i poesia "Tecstual", "Ampit" i "L'avioneta". La seva poesia navega entre l'escriptura i l'acció. Ha escrit molts textos per a catàlegs d'exposicions i ha publicat també assaigs com ara *Ut poesis pictura* (Fundació La Caixa, 1988) i *Despintura del jo* (3i4, 1998). De les seves nombroses i variades creacions literàries, destaquem: *La fi del món* (Empúries, 1994); *El desvari de la raó* (Empúries, 1995); i, més recentment, *Himnes del no-ésser* (March Editors, 2009).

Santiago López-Petit (Barcelona, 1950)

Filòsof. Professor de filosofia a la Universitat de Barcelona, és un dels autors de referència en l'àmbit del pensament crític. Militant de l'autonomia obrera als anys 70, la seva obra es hereva de Foucault i Deleuze, així com del marxisme heterodox italià, i es concentra en descriure la metafísica de l'individu i la societat, revelant-ne alhora la significació política. D'entre els seus llibres podem destacar: *Entre ser y poder. Una apuesta por el querer vivir* (Traficantes de sueños, 1994); *Horror vacui. La travesía de la noche del siglo* (Siglo XXI, 1996); *El infinito y la nada. El querer vivir como desafío* (Bellaterra, 2003); i, més recentment amb Marc Montanyès, *Identitat i crisi. Una entrevista amb Santiago López Petit* (Tangram, 2010). És un dels impulsors del col·lectiu *Espai en Blanc*.

Lluís Mallart (Barcelona, 1932)

Antropòleg. Va viure en qualitat de missioner amb la tribu Evuzok (Camerun) entre 1961 i 1968. Aquest mateix any, marxà a París on va obtenir el doctorat en antropologia el 1971. Especialista en antropologia religiosa i mèdica, fou professor a la Université de Nanterre. La seva concepció de l'antropologia se situa dins del paradigma estructuralista, des d'on desplega un discurs crític sobre el colonialisme cristià i occidental en general. Els seus treballs inclouen també una ingent tasca filològica de traducció i edició crítica de gravacions orals de contes en llengua fang. Entre les seves publicacions destaquem: *Un poble africà: etnologia i pastoral* (Estela, 1971); *Ni dos ni ventre. Religion, magie et sorcellerie Evuzok* (Société d'ethnographie, 1981); *Sóc fill dels Evuzok* (La Campana, 1992); *Okupes a l'Àfrica* (La Campana; 2001); i, més recentment, *Cara o creu. Imatges i paraules d'un joc d'atzar africà* (Institut Català de Recerca en Patrimoni Cultural, 2011).

Jordi Pigem (Barcelona, 1964)

Filòsof de la ciència i escriptor. És doctor en filosofia per la Univesitat de Barcelona amb la tesi *El pensament de Raimon Panikkar: Una filosofia de la interdependència* (Institut d'Estudis Catalans, 2007). Del 1998 al 2003, fou professor i coordinador de l'Àrea de Filosofia del Master in Holistic Science del Schumacher College a Dartington (Universitat de Plymouth, Anglaterra). A la seva obra *Bona crisi: Cap a un món postmaterialista* (Ara, 2009), analitza les raons de l'actual crisi, reconsiderant-la com una oportunitat per crear un món on l'economia ajudi la persona a viure millor. El seu últim llibre, *Qüestió de valors. Del consumisme a la sostenibilitat* (Institut del Territori & 3i4, 2010), aporta la seva acurada visió del consumisme, proposant els valors clau per a una societat més ecològica.

Esther Shalev-Gerz (Vilnius, 1948)

Artista. Professora a l'Escola de Belles Arts de la Universitat de Göteborg. Ha conreat sobretot els mitjans del vídeo, la videoinstal·lació, la fotografia i el volum en espai públic. Les seves peces són sovint el resultat de dispositius que elaboren una experiència que desfà els límits entre l'art i la teoria, on la paraula és tant important com la imatge. La construcció de la memòria de la Shoah (*Àngels inseparables: la casa efímera per a Walter Benjamin*, 2000; *Entre l'escolta i la paraula: darrers testimonis, Auschwitz 1945-2005; Menschendinge/L'aspecte humà de les coses*, 2006) o el relat d'exilis diversos (*White Out*, 2002; *First Generation*, 2004; *D'eux*, 2010) són alguns dels temes recurrents en la seva obra.

COORDINADORS:

Felip Martí-Jufresa (Barcelona, 1974)

Filòsof. Professor a l'École Supérieure des Beaux-Arts de Toulouse. Entre altres coses, s'ha ocupat de pensar el concepte de modernitat musical i la relació entre la tradició metafísica de l'U-Tot i les formes de fer música més valorades en la nostra tradició: *Música desconcertada*, Lleonard Muntaner, 2009 i *La possibilité d'une musique moderne. Logique de la modernité et composition musicale*, coll. Nous, les sans-philosophie, L'Harmattan, 2012.

Xavier Bassas Vila (Barcelona, 1978)

Filòsof, traductor i editor. Professor a la Universitat de Barcelona. Els seus textos es concentren en l'anàlisi de la relació entre llenguatge, política i estètica. Ha fet també nombroses edicions de llibres de pensament francès, entre els quals destaquem: *El peso de un pensamiento* (2007) de J.-L. Nancy; *Siendo dado* (2008) i *Dios sin el ser* (2009) de J.-L. Marion; *El espectador emancipado* (2010), *El tiempo de la igualdad* (2011) i *Las distancias del cine* (2012) de Jacques Rancière. Dirigeix la col·lecció "Ensayo" a Ellago eds. i la col·lecció "Pensamiento Atiempo" a l'editorial Casus belli. Col·labora en el suplement cultural "Encuentros" del Diari de Tarragona.

CC i PREMSA:

Neus Purí T (34) 93 556 53 14 (directe) – (34) 93 316 28 10 npurtic@gencat.cat comunicació i premsa Arts Santa Mònica
Jordi Miras T (34) 93 316 28 10 ext.13442 jmirasl@gencat.cat comunicació i premsa Arts Santa Mònica
Becàries T (34) 933 162 810 ext. 13437 becaris_artssantamonica@gencat.cat comunicació i premsa Arts Santa Mònica