

QUÈ SE N'HA
FET DE LA VERITAT ?

QUÈ SE N'HA
FET DE LA REVOLUCIÓ ?

FELIP MARTÍ-JUFRESA / XAVIER BASSAS VILA (eds.)

SLAVOJ ŽIŽEK / FELIPE MARTÍNEZ MARZOA / FRANCISCO FERNÁNDEZ BUEY
SOPHIE WAHNICH / ANSELM JAPPE / MARINA GARCÉS / ANTONIA BIRNBAUM
HELENA GONZÁLEZ FERNÁNDEZ / OLIVIER RAZAC / GILLES GRELET
GERARD HORTA / FRÉDÉRIC NEYRAT

QUÈ SE N'HA FET DE LA VERITAT ?

QUÈ SE N'HA FET DE LA REVOLUCIÓ ?

Primeres Jornades filosòfiques

FELIP MARTÍ-JUFRESA / XAVIER BASSAS VILA (eds.)

Edició digital

Arts Santa Mònica
© dels textos, els autors
© de les traduccions del francès,
anglès i castellà: Felip Martí-Jufresa
i Xavier Bassas Vila.
© d'aquesta edició
Arts Santa Mònica - Departament
de Cultura de la Generalitat de Catalunya

Dipòsit Legal: 24663-2012

Arts Santa Mònica

La Rambla, 7
08002 Barcelona
Tel.: 34 93 316 28 10
www.artssantamonica.cat

Jornades filosòfiques

Les primeres Jornades filosòfiques,
organitzades per Arts Santa Mònica
amb la col·laboració de l'Institut
Francès, es van celebrar a Barcelona
del 14 al 16 de juny del 2010

Coordinació Jornades filosòfiques:

Felip Martí-Jufresa i Xavier Bassas Vila

Retrats interior:

Blanca Casas Brullet

Disseny i maquetació:

Mariona Garcia

Correccions:

Anna Carreras

Agraïments:

Pierre Raynaud, Carme Muntané
i Andreu Balius

Aquest llibre ha estat compost amb
les tipografies ASM, ASMS, DIN i Pradell

GENERALITAT DE CATALUNYA

DEPARTAMENT DE CULTURA

Conseller de Cultura
Ferran Mascarell
Secretari General
Xavier Solà
**Director General de Promoció i
Cooperació Cultural**
Jordi Cabré
Subdirector General de Promoció Cultural
Joan-Francesc Ainaud
**Responsable de la Xarxa de Centres
d'Arts Visuals**
Conxita Oliver

ARTS SANTA MÒNICA

Director
Vicenç Altaió
Àmbit d'Arts
Manuel Guerrero
Coordinació general
Marta Garcia
Fina Duran
Administració
Cristina Güell
Relacions externes
Alicia Gonzalez
Edicions
Cinta Massip
Comunicació i premsa
Neus Purtí
Cristina Suau
Producció i coordinació
Ester Martínez
Arantza Morlius
MèdiaQuiosc
Lorena Louit
Àrea tècnica
Xavier Roca
Eulàlia Garcia
Secretaria
Pep Xaus
Carles Ferry

ÍNDEX

- 7 Presentació:
QUÈ SE N'HA FET DE LA VERITAT?
QUÈ SE N'HA FET DE LA REVOLUCIÓ?
FELIP MARTÍ-JUFRESA i XAVIER BASSAS VILA
- 22 LA IDEA DE COMUNISME COM A UNIVERSALITAT CONCRETA
SLAVOJ ŽIŽEK
- 50 VARIACIONS SOBRE EL TEMA DE L'ÒLIBA
FELIPE MARTÍNEZ MARZO
- 56 UNA REFLEXIÓ SOBRE LA DITA GRAMSCIANA
"DIR LA VERITAT ÉS REVOLUCIONARI"
FRANCISCO FERNÁNDEZ BUEY
- 70 FER SENTIR LA VEU DE LA VERITAT:
UN DRET REVOLUCIONARI ETERN
SOPHIE WAHNICH
- 84 LA SUBSTÀNCIA DE LA VERITAT
ANSELM JAPPE
- 94 LA REVOLUCIÓ, UNA VERITAT PER FER
MARINA GARCÉS
- 102 ENTRE L'ANTAGONISME I EL COMPARTIR:
ELS MANUSCRITS DE 1844 DE MARX
ANTONIA BIRNBAUM
- 114 DONA I NACIÓ: COM SOMNIAR LA REVOLUCIÓ?
HELENA GONZÁLEZ FERNÁNDEZ
- 132 LA DESPERSONALITZACIÓ, ÈTICA I POLÍTICA
OLIVIER RAZAC
- 142 GNOSI PROLETÀRIA
GILLES GRELET
- 154 REPRESENTACIÓ I DELIRI: DE LA REVOLUCIÓ COM
UNA NECESSITAT IMPERATIVA
GERARD HORTA
- 164 LA GRAN CONJURACIÓ. PROLEGÒMENS A TOTA REVOLUCIÓ
FUTURA
FRÉDÉRIC NEYRAT

PACO FERNÁNDEZ BUEY *in memoriam*

QUÈ SE N'HA FET DE LA VERITAT ? QUÈ SE N'HA FET DE LA REVOLUCIÓ ?

FELIP MARTÍ-JUFRESA i XAVIER BASSAS VILA

FELIP MARTÍ-JUFRESA Filòsof (Barcelona, 1974). Professor de filosofia i de llengua a l'École Supérieure des Beaux-Arts de Toulouse. Doctor en Filosofia per la Universitat de Barcelona i llicenciat per la Universitat de Paris-VIII. S'ha ocupat de pensar la relació entre la dominació i les formes de fer música més valorades en la nostra tradició (*Música desconcertada*, Leonard Muntaner, 2009). Ha publicat articles sobre el concepte de revolució, el concepte de dominació i l'obra de Joan Borrell.

XAVIER BASSAS VILA Filòsof, traductor i editor (Barcelona, 1978). Doctor en Filologia francesa i Filosofia per la Universitat de la Sorbona-París IV i per la Universitat de Barcelona, on treballa actualment com a professor. Els seus treballs es concentren en l'estudi de la fenomenologia i la seva relació amb el llenguatge, les traduccions del pensament francès contemporani (especialitzant-se en l'obra de J. Rancière, J. Derrida i J.-L. Marion) i també la cura d'edicions de caràcter polític (*¿Qué representa el nombre de Sarkozy?*, Alain Badiou, Ellago ediciones, 2008; *El espectador emancipado*, J. Rancière, Ellago ediciones, 2010; i *Democracia en suspenso*, un col·lectiu de G. Agamben, A. Badiou, D. Bensaïd, W. Brown, J.-L. Nancy, J. Rancière. K. Ross i S. Žižek, Ediciones Casus Belli, 2010).

FELIP MARTÍ-JUFRESA (Darrera: XAVIER BASSAS VILA)

XAVIER BASSAS VILA (Darrera: FELIP MARTÍ-JUFRESA)

LA LLUITA DEL PENSAMENT

Moltes eren les forces que s'havien aliat durant els darrers quaranta anys (des de 1968, o potser més) per fer que la pregunta que plantejàvem semblés una pregunta sense gaire sentit per a la nostra actualitat, irrellevant, fora de temps i de lloc: què se n'ha fet de la veritat i de la revolució?

Certament, en el context actual del pensament, els conceptes de veritat i revolució no gaudeixen de massa bona premsa. Malgrat els intents de la filosofia analítica de fer-ne una descripció clínica però no forçosament crítica, el seu llast històric i l'ombra de la diatriba nietzschiana els situen en un espai pròxim al cementiri o fins i tot més enllà... De la mateixa manera que Slavoj Žižek situa el concepte de revolució i el de lluita de classes en el trist calaix dels “conceptes-zombi”, tot sembla indicar que en aquest calaix també hi trobarem el concepte de veritat.

Aquests conceptes encara els arrossegueu avui en dia la majoria de discursos com ànimes en pena, fent soroll de llauna buida i rebent al seu pas la riallada del més jove aprenent de filosofia a qui ja no produeixen el més mínim respecte. Els vells conceptes de veritat i revolució són avui principalment carcasses rovellades, conceptes-escòria.

El sol fet d'esmentar la veritat en l'àmbit del pensament postmodern aixeca sospites d'intolerància i dogmatisme; o per dir-ho gràficament: tota veritat és considerada com la Veritat i, per tant, com la imposició d'una perspectiva única en el nostre món resoltament “pluralista”, “perspectivista” i evidentment “democràtica”. Què se n'ha fet, doncs, de la veritat a les nostres societats tolerants i democràtiques? I pel que fa al concepte de revolució, la seva mera menció sembla venir acompanyada de velles imatges de caps tallats o d'exabruptes de jovenalla mal afaitada embolcallada en una barreja de símbols envellits i de marques de moda. La “revolució” (entesa de manera general com allò alhora clar i difós que ens indiquen esdeveniments com ara la revolució a França de finals segle XVIII, la Comuna de París del 1871, la revolució a Rússia de principis segle XX, la revolució anarquista a Catalunya del 36, el Maig del 68) sembla que ja no pot ni concebre's ni dur-se a la pràctica avui en dia amb les mateixes formes que abans; sembla que (com a mínim a Occident) ja no és el nom ni el camí per designar la subversió dels fonaments del sistema polític-econòmic imperant. L'única “revolució” de la qual es parla actualment és la “revolució tecnològica” o la “revolució digital” o fins i tot, a qualsevol botiga de rebaixes de més d'un 40%, la “revolució dels preus o dels estalvis” que ens permetrà, al cap i a la fi, de poder comprar més.

A l'envelliment dels conceptes correspon, doncs, una trivialització del sentit de les paraules. Aquesta és la situació imaginària i lingüística, el que ens dicta l'opinió general o el sentit comú: la veritat i la revolució, engolides pel mercat i pels fantasmes del passat... Així doncs, amb aquest context, per què parlar-ne?

La nostra aposta haurà estat pensar que és precisament en aquesta extemporaneïtat on trobarem allò que fa avui filosòficament interessant la meditació d'aquests conceptes. No pas perquè sentim una especial afecció, un gust extravagant i esnob per allò *démodé*, ni perquè vulguem proposar un llibre *retro*, sinó perquè, per un cantó, aquesta distància acostuma a ser un camp molt fèrtil per poder pensar amb la fredor necessària a la precisió i, per un altre cantó, perquè aquest desencaixament, aquesta inactualitat podria ser l'índex precisament de tot el contrari: de la rabiosa pertinència de pensar aquests conceptes per entendre què ens està passant.

I és que aquesta situació d'extemporaneïtat assenyala, al nostre parer, una de les principals llagues, un dels principals problemes del nostre món contemporani. Sovint, als bastidors conceptuals d'una època, s'hi troba tot allò que aquesta època no vol ensenyar, és a dir, allò que, per a aquell temps, ha esdevingut obscè. I certament podem dir sense exagerar que tant el concepte de veritat com el de revolució, i el pensament de llur còpula, han esdevingut avui conceptes obscens. Així doncs, més enllà de qualsevol fetitxisme o de qualsevol sensibilitat perversa especialment avesada a palpar objectes vils, i aprofitant l'ambigua nocturnitat abans esmentada, el que proposem és d'aturar-nos a pensar el perquè d'aquesta obscenitat: ¿per què el concepte de veritat i el de revolució són avui conceptes obscens? ¿Per què els acompanya aquest tuf d'anacronia? ¿Per què sembla que ens vagin grans, que ens hi perdem a dins com si fossin peces conceptuals elaborades per una societat d'una altra talla? ¿Per què el to d'aquests conceptes no sembla correspondre a la tonalitat del nostre temps i quan n'escoltem el so fem ganyotes com si haguéssim escoltat el *diabolus in musica*? ¿Què ens diu de la nostra situació política tota aquesta estètica antiveritat, tota aquesta sensibilitat antirevolucionària?

¿Quin és el preu filosòfic, polític, pedagògic, filològic, i social en general, que hem hagut de pagar per la manera com hem acabat duent a terme la crítica del concepte de veritat? I ara ¿quins estris conceptuals haurem de crear per no sucumbir als problemes evidents que ens està creant aquesta absència? O en altres termes: quina relació hi ha entre la paràlisi del pensament del concepte de veritat en l'època de la banalització de la seva crítica nietzschiana i la paràlisi de la possibilitat d'una acció política dirigida a respondre radicalment a l'exigència

d'igualtat i de llibertat que imposa la idea mateixa de democràcia i de lliure mercat que regula les nostres vides.

Aquesta pregunta, “Què se n’ha fet de la veritat i de la revolució?”, permet alhora de referir-se al desconcert que crea la sobtada consciència de l’absència d’una cosa que se suposava present, i d’esbrinar en què s’han convertit aquests conceptes, on han anat a parar, sota quina cara es presenten i quines transformacions essencials han patit.

Més enllà del clàssic gest reaccionari que crida a retornar a vells conceptes difunts i de l’avorridíssim gest postmodern que consistiria a proposar unes quantes perles filosòfiques *vintage* destinades a fer reviure les més excitants i irrealment emocionants revolucionàries, el repte que plantejem és més aviat el de trencar amb la narració històrica avui dominant segons la qual qualsevol referència al concepte de veritat en l’àmbit polític ha de ser sacrificada a l’altar de la “pluralitat de punts de vista”, fonament de les democràcies liberals contemporànies, de trencar –o com a mínim de posar en suspensió– el discurs, pern del nostre sentit comú polític, segons el qual “tot intent de repensar el concepte de veritat en l’àmbit polític no pot fer res més que tornar a obrir la caixa dels trons totalitaris”.

Amb aquest plantejament, amb aquest gest de reflexió extemporània i de suspensió no pretenem res més que respondre a l’exigència fonamental del pensament, a la funció crítica de la teoria sense la qual aquesta esdevé adhesió a la realitat imperant, és a dir, el contrari del que diu ser: la distància interna que permet de saber en quin món es viu. Sens dubte, aquest gest de suspensió de les opinions i les posicions “naturals” –que feien de la nostra pregunta una pregunta irrellevant– conté el caràcter polític de la teoria, ens permet d’entendre per què moltes formes de govern se’n malfien sistemàticament i converteix la teoria en una forma de lluita: la lluita del pensament.

EL TERCER ZOMBI DE LES JORNADES

A més de la veritat i la revolució, un altre concepte-zombi va planar sobre les Jornades i ronda encara per aquests textos: el concepte de comunisme. I, encara més precisament, la possibilitat d’aquesta equivalència: “parlar de la veritat i la revolució” implica “parlar del comunisme”. Aquesta equivalència va travessar efectivament les converses preparatòries i, després, va estar ben present en boca dels participants i assistents. Dues raons podrien explicar aquest fet.

Primer: el diàleg entre pensadors francesos i catalans que havíem organitzat es va veure ràpidament interpretat a la llum dels dos grans col·loquis que havien tingut lloc poc abans, on s'havien reunit els popes del pensament d'esquerres entorn precisament del comunisme, i d'un tercer que s'havia de celebrar tot just dues setmanes després del nostre. Hi havia hagut, d'una banda, un col·loqui del 13 al 15 de març de 2009, organitzat a Londres pel Birkbeck Institute for the Humanities sobre “La idea del comunisme (*On the Idea of Communism*)” –s’ha publicat recentment en anglès i francès el llibre epònim aplegant les conferències. D'altra banda, a París hi havia hagut uns mesos abans de les nostres Jornades –concretament el 22 i 23 de gener del mateix 2010– un gran col·loqui amb els mateixos popes i d'altres pensadors d'esquerra titulat “Potències del comunisme (*Puissances du communisme*)”, organitzat a la Universitat de París 8 per la Société Louise Michel. Finalment, la segona part del col·loqui sobre “La idea del comunisme”, subtítulat aquest cop “Art i Filosofia”, havia de celebrar-se uns dies després de les nostres Jornades, del 25 al 27 de juny a la *Volksbühne* de Berlín (les actes d'aquest col·loqui acaben d'editar-se en francès). En conseqüència, les “Jornades filosòfiques sobre veritat i revolució” es van interpretar ràpidament com la manifestació mediterrània d'aquest interès renovat pel comunisme, com la tercera entrega d'una sèrie filocomunista que estava travessant una Europa en plena crisi del model capitalista.

Cal assenyalar, a més, que l'equivalència entre la reflexió que proposàvem sobre la veritat i la revolució i una reflexió sobre el comunisme es va veure encara més accentuada per una segona raó: la presència del pensador eslovè Slavoj Žižek, un dels grans defensors en boga, amb Alain Badiou i d'altres, de la necessitat d'un comunisme renovat o, més precisament, tal com ho explica el text del mateix Žižek que presentem aquí, un dels grans defensors de la idea de comunisme.

TRES FONAMENTS POSSIBLES DE LA REVOLUCIÓ

De fet, aquesta defensa de la idea de comunisme va aparèixer en el col·loqui com una de les posicions possibles sobre el fonament de la contestació revolucionària, qüestió que travessa gairebé totes les contribucions del llibre: ¿què fa que tot i l'imperi asfixiant, monopolista del capitalisme, i l'assecament que això implica del camp dels possibles, la gent segueixi plantejant aquí i allà batalla, que es continuï podent pensar i practicar contra el capitalisme o, com a mínim, produir-ne una distància crítica interna que desactiva l'adhesió a la seva ideo-

logia? Els intents de resposta a aquesta pregunta van evidenciar la presència de tres concepcions del fonament de la revolució.

1. La revolució és eterna i nova (concepte transepocal)

Prenent com a trets fonamentals la justícia igualitària, la llibertat i la confiança en els individus, el comunisme constituiria el nom general d'una sèrie de reivindicacions transhistòriques i, com a tal, eternes i universals. *Comunisme* seria el nom mateix, l'hiperònim, de tota subversió radical de l'ordre establert en favor dels trets fonamentals assenyalats.

En aquesta perspectiva, el comunisme no es limitaria al pensament de Marx, Engels o Lenin, ni tampoc únicament a la seva manifestació històrica a Rússia o Cuba, per exemple, sinó que hauria de ser considerat com una idea que travessa les diferents èpoques i que, depenent de la situació donada, adopta una o una altra realització. Ara bé, això no significa que la idea de comunisme romangui a un nivell d'abstracció pura a partir del qual s'aniria concretant segons el moment i sense modificar-se, sinó que es manifesti pròpiament en una dialèctica entre universalitat i singularitat, entre eternitat i novetat, de tal manera que la idea de comunisme es crearia a si mateixa en el seu procés de reinventar-se en cada nova realitat històrica. En la seva contribució a aquest volum, Žižek escriu en aquest sentit: “el que voldria dur a terme aquí és, doncs, el pas de Kant a Hegel: el meu objectiu és concebre la Idea de Comunisme com una Idea en el sentit hegelian, és a dir, com una Idea que és el procés de la seva pròpia actualització: la Idea que ‘es fa a ella mateixa el que és’ és un concepte que ja no s'oposa a la realitat com si fos la seva part d'ombra sense vida, sinó que es tracta d'un concepte que es dona realitat i existència a si mateix”.

En resum, si s'entén com una “idea” implicada en tot procés de revolució igualitària radical, el comunisme permet efectivament de subsumir tota reflexió sobre la veritat i la revolució. Per això, en aquest sentit, tota revolució com a revolució per a la igualtat i la llibertat radicals pot concebre's com una revolució comunista.

La Revolució seria aquí el nom propi de la *fenomenologia* –en sentit hegelian– *del comunisme*; el nom propi del procés històric concret, fenomènic, de constitució material de la idea –eterna, com tota idea– de comunisme. Ara bé, contràriament a la representació històrica hegeliana i també més comuna, es tractaria aquí, d'un cantó, d'una fenomenologia discontinua, dispersa, no lineal, i, de l'altre, d'una fenomenologia inacabada, encara oberta, en curs.

La Revolució: fenomenologia inacabada, en x actes no lineals, de la idea eterna de comunisme.

2. La revolució és moderna (concepte epocal)

Seguint una altra concepció de l'origen del principi d'igualtat, la revolució apareix no com una noció associada naturalment i estrictament a aquesta constitució transepocal de la idea de comunisme, sinó com una noció lligada fonamentalment a una configuració històrica molt determinada: aquest vast esdeveniment que acostumem a resumir amb el terme de *modernitat*.

En aquest sentit, la revolució naixeria del principi mateix que estructura el capitalisme a nivell jurídic i polític: el principi d'igualtat i llibertat. *Revolució* seria llavors un concepte que només tindria sentit en el marc històric del capitalisme; seria el nom del procés de realització absoluta de l'estructura jurídicopolítica del capitalisme mateix, a la qual aquest capitalisme no pot respondre sense contradicció. Així doncs, la seva realització només podria voler dir la seva superació. La revolució seria el nom del procés dialèctic d'adveniment de la modernitat mateixa, la veritat del capitalisme mateix que el tiba i el posa contra les cordes. Una tesi que sosté el pensament de Felipe Martínez Marzosa i que Marina Garcés exposa i resumeix molt clarament des d'una perspectiva pròpia en el seu text: "Aquesta exigència [la revolució com a veritat per fer] és interna a la modernitat i alhora la desborda i la qüestiona. La modernitat és revolucionària perquè obre aquesta possibilitat quan fa saltar l'ordre sagrat i de llinatge natural que assegurava l'ordre del món i les comunitats humanes".

Així doncs, com a possibilitat oberta per un sistema precís, el concepte de revolució seria rigorosament modern pel fet de pertànyer a una ontologia determinada, a saber, a una concepció de l'ésser on esdevé pensable un "tot" la legitimitat del qual es troba en ell mateix i, per tant, sense transcendència divina o natural. Preguntar-se avui en dia per la revolució voldria dir, en aquesta perspectiva, preguntar-se pel grau de realització del principi d'igualtat en les nostres societats occidentals.

3. La vida no-alienada (al capitalisme)

Les intervencions de Marina Garcés, Anselm Jappe i Antonia Birnbaum van evidenciar una tercera concepció d'allò que fa possible la distància respecte a la ideologia del capitalisme sense la qual un concepte de revolució seria difícilment pensable. Segons aquesta concepció, el teixit normatiu capitalista, tot i la

seva potència i la seva capacitat d'infiltrar-se i transformar els àmbits més íntims de les relacions socials que defineixen el que anomenem *vida quotidiana*, és incapaç de dominar integralment la vida social. Allò que resisteix a la normalització capitalista de la vida no seria bàsicament ni la materialització social de la presència immaterial de la idea eterna de comunisme en el cervell de la gent, ni la dels principis mateixos que fonamenten el capitalisme, sinó la materialitat d'una vida-en-comú i d'una igualtat que no tenen res a veure amb els fonaments del capitalisme.

LA REVOLUCIÓ ÉS ÚNICA I TOTAL, PERÒ MAI NO ÉS INTEGRAL

Si sembla incontestable que la revolució és única i ho és del tot, ja sigui el procés transhistòric intermitent d'invenció de la idea de comunisme o la tortuosa realització jurídic-polític-econòmica que mai no ha estat garantida per la modernitat, el seu caràcter fragmentari o aspectual sembla més problemàtic de pensar.

De la mateixa manera que podem dir que hi ha focus i seqüències revolucionàries, que la revolució única i total es dona, es realitza o avança sempre de manera intermitent i localitzada, també podem dir que es dona per segments, que la revolució sempre es fa per variables, per aspectes o dimensions de la vida social. La revolució és sempre la mateixa, però esdevé sempre intermitentment, localment i per *segments*, no és mai contínua, global, ni integral. Per això sempre serà plena de paracronies, paratopies i dissimetries. És aquesta aspectualitat de la revolució la que fa que pugui tenir un sentit conceptual consistent la periodística proliferació de sintagmes nominals que semblen particularitzar i malmetre el concepte de revolució: la revolució tunisenca, la revolució feminista, la revolució proletària, la revolució sexual... la revolució parcial.

És aquesta dimensió aspectual la que explica el fet que totes les lluites siguin ambigües, que estiguin esqueixades per la diferència entre l'ús privat de la raó i el seu ús públic –una diferència kantiana que va estructurar moltes de les discussions de les jornades–, de tal manera que tampoc no puguem pressuposar o anticipar mai el contingut revolucionari de cap lluita concreta, i que, a l'interior de cada lluita, tampoc puguem pressuposar el contingut revolucionari de l'acció de cada actor de la lluita. Cap lluita política és essencialment més revolucionària que una altra. Qualsevol lluita política pot correspondre individualment o col·lectivament a un rapté del seu caràcter potencialment revolucionari. Qualsevol lluita de gènere, nacional, de classe, sexual, etc., pot ser vector de realització

de la revolució o mitjà contrarevolucionari, estratègia per a l'emancipació de tota condició –l'ambigüitat del sintagma és calculada– o estratègia per a la supremacia d'una condició –sigui la que sigui– sobre les altres. Aquesta problemàtica és una de les qüestions que proposa la contribució d'Helena González, la qual subratlla precisament aquesta tensió a partir del binomi gènere i nació en el marc precís del feminisme gallec.

LÍMITS DE LA REVOLUCIÓ

1. Revolució i rebel·lió

No totes les intervencions, però, van tenir com a eix principal el concepte de revolució. Els texts de Gilles Grelet, Olivier Razac i Gerard Horta, malgrat les seves diferències de posicionament i d'estil, ens van ajudar a establir una distinció clau per tal de distingir figures històriques que es poden confondre fàcilment. Aquesta distinció la podríem resumir amb la construcció teòrica que estableix la diferència entre la rebel·lió i la revolució o entre la figura del rebel i la del revolucionari.

La importància i la utilitat d'establir aquesta distinció per a la comprensió del concepte de revolució, més enllà de la seva pluralitat interna, rau en el fet que la tradició revolucionària està plena de rebels. Ara bé, la posició de rebel·lió només comparteix amb la posició revolucionària els focus d'acció, els moments en els quals aquesta posició es fa socialment més visible, però en cap cas els objectius i el sentit de la seva acció. Per dir-ho de manera màximament resumida i un tant oracular: el rebel no pretén “canviar de món”, sinó *passar* del món, de tot el món. Fent un joc de paraules, podríem dir que el rebel no és, com el revolucionari, altermundialista, sinó *antimundialista*.

2. El topall de la crisi ecològica

El text de Frédéric Neyrat i el de Slavoj Žižek ens permeten d'introduir una variable gairebé absent dels altres textos. ¿Com afecta al concepte de revolució el desplegament de l'esdeveniment que de manera consensual anomenem *crisi ecològica*? Aquesta qüestió, més present en la teoria revolucionària del que molts ecologistes voldrien (per exemple, de Wolfgang Harich i Manuel Sacristán a mitjans segle xx fins a Joel Kovel actualment), ens obliga a considerar els mitjans de composició del sistema-modernitat i l'eco-sistema per tal que el desplegament

de l'un no impliqui un desajustament de l'altre que acabi convertint aquell desplegament en la forma velada de la seva autoimpossibilitació. En l'estat actual de coses, però, l'imperi del pseudosistema que anomenem *capitalisme* ens permet d'interpretar els desajustaments ecosistèmics que configuren l'esmentada crisi com una prova més de la inconsistència lògica del capitalisme que el desplegament del procés revolucionari hauria de saber resoldre.

EL RELATIVISME DEMOCRÀTIC: L'EPISTEMOLOGIA ANTIREVOLUCIONÀRIA

Totes aquestes consideracions ens permeten d'arribar al cor de la temàtica proposada: el lligam entre el concepte de veritat i el de revolució.

Si la idea d'igualtat es troba al centre dels dos conceptes de revolució desplegats en les contribucions d'aquest llibre, també es troba a la base de la democràcia entesa com el sistema polític concebut (i limitat) per la classe burgesa al llarg del segle XIX. Ara bé, en què es converteix sistemàticament aquest principi en aquest marc polític? I quines conseqüències té la interpretació que se'n dona actualment?

Com ja avançàvem més amunt, i com es pot llegir en els texts de Francisco Fernández Buey i Anselm Jappe, el principi d'igualtat s'ha anat convertint en un refregit de pluralisme, perspectivism i tolerància de totes les opinions en absència de, i per por a, la veritat.

El problema ve de lluny. Llançant sàviament per la borda la idea de veritat metafísica que havia estructurat una part molt important de la producció cultural europea (des de la filosofia, passant per la religió, l'art o la ciència...), vam llançar també la idea mateixa de veritat argumentant que era essencialment metafísica, que aquesta idea era allò metafísic per excel·lència. La idea de veritat va passar a ser considerada com quelcom d'impossible, quelcom que quedava més enllà de les possibilitats humanes: una idea literalment *inhumana*. I és aquesta pressuposició de la *inhumanitat* de la veritat la que vivim avui en totes les seves ressonàncies. Considerem que pensar que l'ésser humà és capaç de veritat és una idea excessiva, és pura *hybris*, pur excés. Considerem que aquest excés epistemològic té derivades morals immediates. I no només morals, sinó també polítiques, científiques, filològiques, pedagògiques i socials en general. La nostra societat viu a partir d'una teoria del coneixement dominant, un dels trets fonamentals de la qual –per no dir axiomes– és que la veritat no és *humana*, no és d'aquest món, que la veritat és una creença metafísica pròpia potser de societats teo-cràtiques,

però no de les demo-cràtiques. El nostre sentit comú diu (dia i nit) que la veritat és una idea vetusta, matusalèmica, antiquada, que ens ve de molt lluny, de societats premodernes, de societats religioses, que és una idea autoritària, que és una idea essencialment violenta, i que, per tant, per tot això, és *antidemocràtica*.

Així doncs, la recerca de la igualtat política dels individus –que significa a la base una igualtat jurídica i, en el comunisme, una repartició igualitària dels béns programada matemàticament– ha donat lloc, a través d’una interpretació pedestre i natural de la democràcia i la consegüent perversió de la seva ontologia subjacent, a un relativisme epistemològic. O per dir-ho més clarament, el pas que porta d’una posició a l’altra podria enunciar-se en poques paraules d’aquesta manera: “Si en democràcia tots som ‘iguals’, si el meu vot val tant com el teu, llavors la meva opinió també val tant com la teva”. La comprensió superficial del principi d’igualtat entre els individus condueix, en l’àmbit del pensament, a una tolerància extrema de les opinions pel fet que la “veritat és relativa”, que “tot depèn de com t’ho miris, i si no que baixi Déu i m’ho digui”. Tolerància rima avui, naturalment, amb ignorància: la vulgarització i perversió del principi d’igualtat democràtica ha desembocat en un relativisme del coneixement. Democràticament tolerants i ignorants.

Per tot això, esperem que s’entengui per què es pot dir amb tota propietat que aquesta trivialització epistemològica del principi d’igualtat –indissociable dels nostres sistemes democràtics– significa, de fet, una trivialització de la revolució que converteix tota l’operació, la conceptual i la històrica, en una estratègia contrarevolucionària. Una conclusió a la qual la contribució de Sophie Wahnich ens condueix amb precisió.

EL SUBJECTE DE LA VERITAT REVOLUCIONÀRIA

Evidentment, no es tracta aquí de fer cap elogi del dogmatisme. El dogmàtic és una figura que serveix sovint com la caricatura que el sentit comú projecta del subjecte que mira de ser fidel a la veritat. La fidelitat a la veritat passa prèviament per la voluntat de veritat i aquesta voluntat pressuposa precisament una versatilitat, una malleabilitat, una generositat del subjecte de coneixement que el permeti d’abandonar qualsevol posició, i molt especialment aquelles a les quals s’havia pogut associar o identificar *personalment*. Amb això arribem a un altre punt central de la nostra qüestió: la forma del subjecte de la veritat revolucionària.

La voluntat de veritat necessita que s'estovi molt la relació que establim entre cadascú de nosaltres com a subjecte de coneixement i cadascú de nosaltres com a persona, és a dir, com a subjecte personal, com a ésser humà que s'identifica a si mateix pel fet d'associar-se a una colla de trets: afectius, maneres de comportar-se, rols socials i posicionaments de coneixement. Sense aquesta distància costarà molt romandre fidel a la veritat. El subjecte que requereix “la recerca de la veritat” –per acabar d'assumir el to ranci de l'assumpte que ja anunciàvem al començament– no pot ser un subjecte personal, sinó aquest subjecte que Slavoj Žižek requereix constantment com a subjecte de l'acció política: una singularitat universal. Per atènyer aquesta posició subjectiva impersonal, encara que totalment singular, cal confrontar-se a si mateix com a *persona*, és a dir, com a màscara, com a màscara mundana. Si no s'ateny aquesta posició subjectiva –que és una concepció de la subjectivitat mateixa–, difícilment s'obrirà l'horitzó discursiu i pràxic capaç de permetre el discórrer de la veritat i l'acció política que fonamenta.

Seguint de prop Foucault, el text d'Olivier Razac especialment, però també els d'Antònia Birnbaum i Gilles Grelet ajudaran el lector a precisar per d'altres camins el sentit d'aquest punt. Hi veurem que, per dir-ho breument, la suspensió *personal* en qüestió implica una renúncia a la síntesi identificativa del subjecte amb x, y, z; suspensió *personal* necessària sempre que aquesta identificació del subjecte no vingui ja acompanyada d'una distància crítica que la converteix, d'aquesta manera, en una “quasi-identificació”. La renúncia del subjecte a tota identificació ideològica, objectual, etc., i la necessitat de posar en pràctica la quasi-identificació es podria traduir, doncs, en reflexions d'aquest tipus: “jo faig com si m'identifiqués amb això–una ideologia, un objecte o una figura–, però sé que *no sóc això*”.

LA SUSPENSÍO TEÒRICA: UNA VERITAT REVOLUCIONÀRIA

Finalment, podem distingir amb tot això dues posicions a les quals hem anat fent al·lusió i que determinen en la nostra època democràtica dues actituds fonamentals, oposades: la defensa de la pluralitat i el pluralisme relativista.

L'existència de diferents aproximacions a una qüestió no implica, per ella mateixa, una pluralitat d'opinions ni un relativisme respecte a la comprensió de la revolució i de la veritat. Cal ser curós en aquest punt i insistir en el fet que, per més nombroses que puguin ser les diferents aproximacions *teòriques* a una qüestió

plantejada, en cap cas la seva diversitat no és necessàriament la prova d'un pluralisme o d'un perspectivisme que condueix a una legitimació generalitzada i ràpidament concedida de tota opinió, tesi o aproximació. L'intent d'aquestes Jornades i dels textos aquí aplegats consisteix, al contrari, en subratllar i adoptar l'actitud teòrica, tot distingint-la d'una actitud natural, "evident", la qual s'acostuma a enunciar correntment amb un patètic: "és el que hi ha". Però, llavors, ¿què vol dir *actitud teòrica*? ¿Quin gest fonamental cal atorgar en aquest sentit als diferents posicionaments teòrics per excloure tota sospita de pluralisme, perspectivisme o relativisme del pensament?

Molt breument, i limitant-nos a les qüestions principals que ens han ocupat fins ara, podríem respondre quelcom així: l'únic gest de pensament que escapa al relativisme i es posiciona, per això mateix, com a acte subversiu, radical, com a condició de la possibilitat de tot acte revolucionari, és el gest teòric; com a tal, instaura una suspensió de la naturalitat, una suspensió del sentit establert en un ordre determinat, de les opinions imposades per aquell "hom" que acostuma precisament a afirmar: "és el que hi ha". En efecte, el gest teòric com a gest de posar en suspens consisteix, paradigmàticament, en la instauració d'una distància en el present, respecte al present i respecte a les seves inèrcies de comportament i cognoscitives, de tal manera que la presa de consciència resultant implica una separació crítica respecte de tot sistema de pensament consensuat i de qualsevol tipus d'identificació ideològica que se'n pugui derivar. Ens sembla, doncs, que la tasca de la teoria es podria comprendre en aquest sentit com una aposta per la suspensió així definida.

El que proposem aquí és, en resum, considerar el gest de suspensió com a fonament de tot esdeveniment revolucionari: com a imposició de la distància crítica respecte de les opinions i inèrcies del present, com a voluntat per mantenir una consciència quotidiana i constant d'aquesta distància, com a acte del subjecte que defensa la inassignabilitat irreductible del poder. ¿És aquesta la veritat de la teoria?

En definitiva, les Jornades filosòfiques 2010 volien obrir un espai on es manifestés la necessitat de plantejar totes aquestes qüestions, de fer sentir en mig del caos financer mundial la profunditat i força d'una reflexió teòrica sobre les velles nocions de veritat i revolució. A la seva manera, singular i rigorosa, els textos que segueixen reflecteixen aquesta mateixa voluntat. I l'èxit o el fracàs d'aquesta aposta només serà una etapa en el camí que ens portarà vers un altre fracàs o èxit del pensament.

SLAVOJ ŽIŽEK (Darrera: XAVIER BASSAS VILA, FELIP MARTÍ-JUFRESA)

LA IDEA DE COMUNISME COM A UNIVERSALITAT CONCRETA

SLAVOJ ŽIŽEK

SLAVOJ ŽIŽEK Filòsof (Ljubljana, 1949). És un dels pensadors més actius del present filosòfic. La seva teoria crítica assimila els postulats del marxisme, que hi apareixen filtrats a través de la psicoanàlisi de l'escola lacaniana. Žižek ha conreat l'assaig amb una productivitat compulsiva, introduint el públic general a la filosofia a través de textos on el pensament tradicional s'explica a partir d'exemples de la cultura popular, com ara el cinema comercial o l'òpera. La seva obra inicial (*El sublime objeto de la ideología – Siglo XXI*, 1992 i reed. 2010- i *Porque no saben lo que hacen* – Paidós, 1998) és enormement crítica amb la filosofia de la postmodernitat i la renúncia al discurs veritable com a impostura ideològica. Paral·lelament, Žižek ha insistit a redimir algunes figures heretades del marxisme (*Repetir Lenin*, Akal, 2004) per tornar a postular una política d'arrel revolucionària (*Amor sin piedad. Hacia una política de la verdad*, ed. Síntesis, 2005). D'entre els seus nombrosos llibres, també podem destacar: *El espinoso sujeto. El centro ausente de la ontología política*, Paidós, 2001; *El frágil absoluto o ¿por qué merece la pena luchar por el legado cristiano?*, ed. Pre-textos, 2002; *¿Quién dijo totalitarismo?*, ed. Pre-textos, 2002; *Visión de paralaje*, FCE, 2006. Més recentment, cal destacar la publicació en català del seu llibre *Violència* (Empúries i, en castellà, Paidós, 2009).

La Idea de Comunisme –però, per què “Idea” i per què “Comunisme”? La IDEA de Comunisme, tal com la presenta Alain Badiou, és de fet una idea regulativa kantiana sense mediació amb la realitat històrica. Badiou refusa emfàticament aquesta mediació afirmant que es tracta d’un regressió vers l’evolucionisme històric que fa perdre la puresa de la Idea, reduint-la a un ordre positiu de l’Ésser. El que voldria dur a terme aquí és, doncs, el pas de Kant a Hegel: el meu objectiu és concebre la Idea de Comunisme com una Idea en el sentit hegelian, és a dir, com una Idea que és el procés de la seva pròpia actualització: la Idea que “es fa a ella mateixa el que és” és un concepte que ja no s’oposa a la realitat com si fos la seva part d’ombra sense vida, sinó que es tracta d’un concepte que es dona realitat i existència a si mateix. Una represa de la infame fórmula “idealista” de Hegel segons la qual l’Esperit és el seu propi resultat, producte de si mateix. Aquesta afirmació acostuma a suscitar comentaris “materialistes” sarcàstics (“així doncs, no són les persones reals les que pensen i tenen idees, sinó l’esperit, com el Baró Münchhausen, que s’estirava a ell mateix cap a dalt...”). Però, ¿què hauríem de dir en aquest sentit davant una idea religiosa important que capta les masses i esdevé una força històrica cabdal? ¿No hauríem de dir que, d’alguna manera, aquesta idea s’actualitza a si mateixa, que és “producte de si mateixa”, és a dir, que ella mateixa, en una mena de bucle tancat, incita la gent a lluitar per ella i a assimilar-la? Així doncs, la noció d’Idea com a producte de si mateixa no posa de manifest un autoengendrament idealista, sinó, al contrari, el fet materialista que una Idea només existeix a través de i en l’activitat mateixa dels individus compromesos amb ella. El que tenim aquí NO és, per tant, la posició històrica/evolucionista que Badiou rebutja (la revolució com un moment del procés històric positiu), sinó quelcom molt més radical: la perspectiva segons la qual la realitat històrica en si mateixa no és un ordre positiu, sinó un “no-tot”, una textura incompleta que apunta cap al seu propi futur. És aquesta inclusió del futur inscrit en el present, com l’espai buit en l’ordre present, la que fa que l’ordre del present sigui un “no-tot”, ontològicament incomplet i que, així, faci explotar l’auto-clausura del procés evolutiu del desenvolupament històric. O per dir-ho breument, és aquest buit el que distingeix precisament la historicitat mateixa de l’historicisme.

Si el Comunisme és una idea hegeliana, llavors funciona com a “universalitat concreta”: és eterna, però no en el sentit d’una sèrie de trets universals-abstractes que poden aplicar-se a cada situació, sinó en el sentit que ha de ser reinventada de nou en cada nova situació històrica. Llavors, per què parlem de la Idea de COMUNISME? Per tres raons, que es fan eco de la tríada lacaniana

ISR: a nivell imaginari, cal mantenir la continuïtat amb la llarga tradició de les mil·lenàries rebel·lions radicals en favor de l'igualitarisme; a nivell simbòlic, cal determinar la condició precisa que, en cada època històrica, condueix vers el Comunisme o li obre un espai; i, finalment, a nivell real, cal assumir completament la duresa d'allò que Badiou anomena les eternes invariants comunistes (justícia igualitària, voluntarisme, terror, “confiança en el poble”). La idea de Comunisme entesa en aquests termes s'oposa clarament al Socialisme, el qual precisament NO és una Idea, sinó una vaga noció comunitarista que s'adapta a totes les formes de vincle social orgànic, des d'una vaga solidaritat no-combativa (“tots formem part del mateix cos”) fins al corporativisme feixista. Els Estats socialistes realment existents eren precisament això: Estats existents-positivament, mentre que la noció mateixa de Comunisme és anti-Estat.

Cal tenir ben present que 1990 no va ser únicament la derrota de l'Estat-Socialisme comunista, sinó també la derrota de la democràcia occidental estatal. La misèria de l'esquerra actual es manifesta de manera molt més palpable en la seva defensa “per principi” de l'Estat del benestar socialdemòcrata que en qualsevol altre lloc: la idea consisteix en pensar que, en absència d'un projecte d'esquerres radical i factible, l'única cosa que pot fer l'esquerra és bombardejar l'Estat amb peticions que reclamen augmentar l'Estat del benestar, sabent, però, que l'Estat no serà capaç d'acomplir-les. El malestar conseqüent servirà, llavors, per recordar la impotència fonamental de l'esquerra socialdemòcrata, cosa que conduirà a la gent vers una nova esquerra revolucionària i radical... No cal dir que aquesta mena de política consistent en “pedagogia” cínica està destinada al fracàs pel fet mateix que lluita per una causa perduda: tenint en compte la constel·lació político-ideològica actual, la reacció davant la incapacitat de l'Estat del benestar per aconseguir les peticions serà més aviat el populisme de dretes. Per tal d'evitar aquesta reacció, l'esquerra haurà de proposar el seu propi projecte, en positiu, més enllà dels límits de l'Estat del benestar socialdemòcrata. No hem d'oblidar tampoc que 1989 va ser la derrota d'AMBDUES tendències de l'esquerra moderna estatista: la comunista i la socialdemòcrata. Aquesta és també la raó per la qual és totalment erroni tenir esperances en els Estats-nacions forts (completament sobirans, els quals podran d'aquesta manera defensar els beneficis adquirits de l'Estat del benestar) en contra d'entitats transnacionals com la Unió europea, tot i que el desenvolupament actual d'aquesta institució l'hagi convertit en un instrument del capital global per desmantellar les restes de l'Estat del benestar. (Una de les boges conseqüències d'aquest posicionament és que certa gent d'esquerres dóna suport al president txec Vaclav Klaus,

conservador liberal, acèrrim euroescèptic: el seu ferotge anticomunisme i la seva oposició al “totalitari” Estat del benestar es considera simplement com una estratègia hàbil per fer acceptable el seu antieuropeisme...). Si s’arriba fins aquí, només caldrà fer un petit pas per acceptar l’“aliança estratègica” amb la dreta nacionalista, preocupada per la dissolució de la identitat nacional en una Europa transnacional.

Ara bé, el mitjà més trampós de falsa fidelitat al Comunisme del segle xx és el rebuig de tot socialisme realment-existent a favor d’un autèntic moviment de la classe obrera que estaria a punt d’explotar. L’any 1983, George Peyrol va escriure les *Trenta maneres per reconèixer fàcilment un vell marxista*, un retrat admirablement crític i irònic de la certesa tradicional marxista segons la qual –tard o d’hora, només cal que siguem pacients i esperem– tard o d’hora explotarà un altre autèntic moviment revolucionari obrer que escombrarà victoriosament la llei capitalista i els corruptes partits de l’esquerra oficial i els sindicats... Frank Ruda¹ assenyala que George Peyrol és un dels pseudònims d’Alain Badiou: l’objectiu del seu atac irònic eren els supervivents trotskistes que seguien confiant en què, al marge de la crisi total de l’esquerra marxista, un autèntic moviment revolucionari de la classe obrera acabaria un dia emergint.

Així doncs, en quina situació ens trobem avui? Badiou caracteritza de manera admirable la situació postsocialista com “aquella situació conflictiva en la qual veiem el Mal ballant sobre les runes del Mal”²: no hi ha cap tipus de nostàlgia, els règims comunistes eren el “mal” –el problema és que allò que els ha substituït també és el “mal”, encara que en un sentit diferent. En quin sentit, doncs? L’any 1991, Badiou va formular de manera més teòrica aquella broma de l’època del socialisme realment existent sobre la diferència entre l’Occident democràtic i el Comunisme de l’Est: en aquest [el Comunisme de l’Est], les intervencions públiques dels intel·lectuals s’esperen i tenen molt de ressò, però se’ls prohibeix de parlar i escriure lliurement; a Occident, en canvi, poden dir i escriure el que vulguin, però les seves intervencions són ignorades per la gran majoria dels oients. Badiou oposa l’Occident i l’Est a partir de la manera com (l’imperi de) la Llei se situa en relació amb els dos extrems que constitueixen l’Estat i la

1. Vegeu la seva introducció a la traducció alemanya del llibre d’Alain Badiou *Peut-on penser la politique? (Ist Politik denkbar?)*, Merve Verlag, Berlín, 2010).

2. Alain Badiou, *Beckett. L’incroyable désir*, Hachette, Paris, 1995.

filosofia (el pensament). A l'Est, es reafirma la importància de la filosofia, però com a Estat-filosofia, directament subordinada a l'Estat, de tal manera que no hi ha imperi de la Llei: la referència a la filosofia (la seva funció legitimadora) justifica l'Estat en la mesura que treballa en defensa de la Veritat de la Història; i aquesta Veritat més elevada li permet de prescindir de l'imperi de la Llei i de la seva llibertat formal. A Occident, en canvi, l'Estat no és legitimat per una Veritat de la Història més elevada, sinó per les eleccions democràtiques garantides per l'imperi de la Llei, i la conseqüència és que tant l'Estat com el públic esdevenen indiferents a la filosofia:

La submissió de la política al tema de la Llei a les societats parlamentàries [...] condueix a la impossibilitat de discernir el filòsof del sofista. [...] [I]nversament, a les societats burocràtiques és impossible distingir el filòsof del funcionari o del policia. En última instància, la filosofia en general no és res més que l'expressió del tirà.³

En ambdós casos, es nega a la filosofia la seva veritat i la seva autonomia perquè “els *adversaris* profunds de la identitat de la filosofia –el sofista i el tirà, fins i tot el periodista i el policia– es declaren filòsofs”⁴. Caldria afegir que Badiou no prefereix de cap manera, ni secretament ni obertament, l'Estat-partit policial a l'Estat de dret: afirma que és completament legítim preferir l'Estat de dret a l'Estat-partit policial. En aquest sentit, estableix una altra distinció clau: “La trampa consistiria aquí en imaginar-se que aquesta preferència, que concerneix la història objectiva de l'Estat, és realment una decisió política subjectiva”⁵. “Decisió política subjectiva” significa aquí l'autèntic compromís col·lectiu amb les directrius comunistes (emancipadores radicals): aquest tipus de compromís no s’“oposa” a la democràcia parlamentària, sinó que es mou simplement a un nivell radicalment diferent, és a dir, en ell, el compromís polític no es limita a l'acte singular de votar, sinó que implica una “fidelitat” molt més constant i radical a la Causa, una “obra d'amor” pacient i col·lectiva. Avui en dia, quan la lluna de mel democràtica s'ha acabat definitivament, aquesta lliçó és més actual que mai; allò que Badiou afirma en termes teòrics ho confirma l'experiència diària de la major part de gent corrent: el col·lapse dels règims comunistes no va ser cap esdeveniment en el sentit d'una ruptura històrica, del naixement de quelcom

3. *Op. cit.*, p. 55-56.

4. *Op. cit.*, p. 57.

5. *Op. cit.*, p. 58.

nou en la història de l'emancipació; després de la ruptura, les coses van tornar a la seva normalitat capitalista, de manera que ens trobem davant del mateix pas que Marx ja va descriure en les seves anàlisis de la Revolució francesa: de l'entusiasme de la llibertat a la llei del benefici i l'egotisme. El cas de Vaclav Havel és, en aquest punt, exemplar: els seus seguidors es van quedar amb un pam de nas quan van assabentar-se que aquest ètic lluitador per “viure en la veritat” va estar implicat més tard en assumptes deshonestos, feia negocis amb immobiliàries sospitoses controlades per ex-membres de la policia secreta comunista... Que ingenu va semblar llavors Timothy Garton Ash durant la seva visita a Polònia l'any 2009, en ocasió del vintè aniversari de la caiguda del Comunisme: cec a la grisa i vulgar realitat que l'envoltava, va intentar convèncer els polonesos que s'havien de sentir orgullosos perquè la seva terra encara era la noble terra de Solidaritat.

Evidentment la ideologia dominant és ben conscient d'aquesta llacuna i la seva resposta és fer-ne una qüestió de “maduresa”: cal alliberar-se de l'esperança utòpica que només pot desembocar en totalitarisme i acceptar la nova societat capitalista. La tragèdia és que gent d'esquerres subscriu aquest judici. Alain Badiou va descriure les tres maneres com podia fracassar un moviment revolucionari (és a dir, radicalment emancipador). La primera és, evidentment, una derrota directa: les forces enemigues esclafen el moviment. La segona, una derrota en la victòria mateixa: el moviment revolucionari guanya (com a mínim temporalment) apropiant-se el programa fonamental de l'enemic (l'objectiu consisteix en apoderar-se del poder estatal, o per la via democràtica parlamentària o bé mitjançant una identificació directa del Partit amb l'Estat). Per sobre d'aquestes dues versions, hi ha potser la manera més autèntica, però també la més terrífica: guiat per l'instint adequat que consisteix en afirmar que tota solidificació de la revolució en un nou poder estatal equival a una traïció –i essent incapaç, d'altra banda, d'inventar i imposar en la realitat social un veritable ordre social alternatiu–, el moviment revolucionari adopta una desesperada estratègia de protecció de la seva puresa per mitjà del recurs, propi de les “ultraesquerres”, al terror omnidestructor. Badiou anomena amb raó aquesta darrera versió “la temptació sacrificial del buit”:

Un dels lemes maoistes més importants dels anys rojos era “Gosa lluitar, gosa guanyar”. Però sabem que no és fàcil seguir aquest lema i que la subjectivitat no té por de lluitar, sinó de guanyar, perquè la lluita l'exposa al simple fracàs (l'atac no va tenir èxit), mentre que la victòria l'exposa a la forma de fracàs més estrepitosa: la consciència que la victòria

ha estat en va, que la victòria anticipa una repetició, una restauració. Que la revolució no és sinó un entre-dos-Estats. D'aquí ve la temptació sacrificial del buit. L'enemic més temut de les polítiques de l'emancipació no és la repressió imposada per l'ordre establert, sinó la interioritat del nihilisme i la cruïlla sense límits que pot acompanyar la seva buidor.⁶

El que Badiou està dient aquí és exactament el contrari del lema de Mao “Gosa guanyar!”: és a dir, *cal* tenir por de guanyar (de prendre el poder, d'establir una nova realitat sociopolítica), perquè la lliçó del segle xx és que la victòria o acaba sent una restauració (tornar a la lògica del poder estatal) o bé roman atrapada en el cicle infernal de la purificació autodestructiva. Per això, precisament, Badiou proposa substituir la purificació per la sostracció: en comptes de “guanyar” (fer-se amb el poder), es manté una distància respecte al poder estatal, es creen espais sostrets a l'Estat. Però, ¿no es tendeix aleshores *de facto* a una mena de divisió del treball (o complementarietat) entre l'esquerra radical i l'esquerra pragmàtica? Sostraint-se a la política estatal, l'esquerra radical es limita a assumir posicions de base i a bombardejar l'Estat amb peticions impossibles, mentre que l'esquerra pragmàtica fa un pacte amb el dimoni en el sentit de les afirmacions de Peter Mandelson segons les quals, en termes econòmics, tots som thatcherians... Aquesta conclusió radical de Badiou es basa en el seu rebuig de la visió marxista estàndard i ortodoxa del segle xx, la qual afirma que “hi ha un agent ‘objectiu’, inscrit en la realitat social, que porta la possibilitat de l'emancipació”; segons Badiou, aquí és on roman la diferència entre la gran seqüència revolucionària del segle xx i l'època actual: al llarg del segle xx,

es va suposar que les polítiques d'emancipació no eren una pura idea, una voluntat, una prescripció, sinó que estaven inscrites, o com a mínim programades, en i per una realitat històrica i social. Una conseqüència d'aquesta convicció és que aquest agent objectiu havia de ser transformat en un poder subjectiu, que aquesta entitat social havia d'esdevenir un actor subjectiu. (46)

Cal adonar-se, d'entrada, que l'alternativa que Badiou proposa aquí –o la política de l'emancipació inscrita en una realitat social, generada per un procés “objectiu” social, o bé la puresa de la Idea comunista– no és exhaustiva. Pren-

6. Alain Badiou, *L'hypothèse communiste*, ed. Lignes, París, 2009, p. 28. Posarem, d'ara en endavant, els números de pàgina d'aquest llibre entre parèntesis al final de cada cita.

guem *Història i consciència de classe* de Lukács: aquesta obra s'oposa radicalment a qualsevol tipus d'objectivisme, de referència directa a les "circumstàncies objectives", és a dir, segons Lukács, la lluita de classes és el fet primordial, cosa que significa que cada fet social "objectiu" ja està "mediatitzat" per la subjectivitat en combat (l'exemple clau de Lukács és el següent: hom no espera les circumstàncies objectives "idònies" per fer una revolució, sinó que les circumstàncies esdevenen "idònies" per a una revolució mitjançant la lluita política que es du a terme). Encara que Lukács utilitzi el famós binomi hegel·lià en si/per a si, que li serveix per descriure l'esdevenir-proletari de la classe treballadora "empírica" com a part de la realitat social, això no significa que la consciència de classe sorgeixi d'un procés social "objectiu", que aquest estigui "inscrit, com programat, en i per la realitat històrica i social": l'absència mateixa de consciència de classe ja és un resultat de la lluita político-ideològica. Altrament dit, Lukács no distingeix la realitat social objectiva i neutra del compromís polític subjectiu, i no perquè, segons ell, la subjectivació política estigui determinada pel procés social "objectiu", sinó perquè no hi ha "realitat social objectiva" que no estigui ja mediatitzada per la subjectivitat política.

Això ens porta al rebuig, per part de Badiou, de la crítica de l'economia política. Com que ell concep l'economia com una esfera particular de l'ésser social positiu, l'exclou llavors com a possible emplaçament d'un Esdeveniment-de-Veritat. Ara bé, tan bon punt acceptem que l'economia és sempre economia política, que és un emplaçament de la lluita política, és a dir, que la seva despolitització, el seu estatus d'esfera neutra de mer "servei de béns" és sempre ja el resultat d'una lluita política, llavors l'horitzó d'una repolitització de l'economia i, per tant, de la seva reafirmació com a possible emplaçament d'un Esdeveniment-de-Veritat s'obre de bat a bat. L'oposició dràstica de Badiou entre la força "corruptiva" de l'economia i la puresa de la Idea comunista com a dos àmbits incompatibles introdueix un to gairebé gnòstic en el seu treball: d'una banda, el *citoyen*⁷ noble lluitant a favor de l'axioma bàsic d'igualtat i, de l'altra banda, el *bourgeois*⁸ "caigut", un miserable "animal home" a la recerca de beneficis i plaers... El resultat necessari d'aquesta distinció és el terror: a causa de la puresa de la Idea comunista que motiva el procés revolucionari, a causa de l'absència de "mediació" entre aquesta Idea i la realitat social, la Idea només pot intervenir

7. En francès en el text. [N. dels E.]

8. En francès en el text. [N. dels E.]

en la realitat històrica sense traïr el seu caràcter radical si adopta el mode del terror autodestructiu. Per això, la “crítica de l’economia política” és cabdal si l’objectiu és superar aquest atzucac: només mitjançant un canvi en l’estructura del capitalisme podrà trencar-se el cercle de derrotes necessàries.

Quan Badiou va proposar la seva “hipòtesi comunista”, la reacció del seu vell amic Jacques-Alain Miller, ara un respectable liberal de centre-dreta, va consistir en una simple resposta escèptica en què afirmava que aquesta hipòtesi ja havia estat suficientment provada al segle xx com per deixar encara algun dubte sobre la seva utilitat com a principi estructurador d’una nova societat. Llavors, ¿és “impossible” el Comunisme, en el sentit que no pot establir-se en cap nou ordre? Fins i tot Badiou presenta la Idea eterna de Comunisme com quelcom que torna un cop i un altre, des d’Espàrtac i Thomas Müntzer fins a Rosa Luxemburg i la Revolució cultural maoista –el que significa quelcom que fracassa un cop i un altre. El Comunisme és, doncs, el que roman com a esperit etern de rebellió igualitària, el destí del qual consisteix en fracassar en un dels tres modes considerats per Badiou, o bé a persistir en la sostracció respecte al domini del poder estatal.

No obstant això, el terme “impossible” ens ha de fer rumiar una mica. Actualment, impossible i possible es distribueixen d’una manera estranya, explotant tots dos simultàniament en un excés. D’un banda, en l’àmbit de les llibertats personals i la tecnologia científica, l’impossible és cada vegada més i més possible (o això ens diuen): “res no és impossible”, podem gaudir del sexe en totes les seves versions més perverses, hi ha disponible una gran quantitat d’arxius de música, pel·lícules i sèries de TV per descarregar, qualsevol (amb diners...) pot viatjar a l’espai; també hi ha una recerca per reforçar les nostres capacitats físiques i psíquiques, per manipular les nostres característiques bàsiques intervenint en el genoma, fins a arribar al somni tecno-gnòstic de la immortalitat per mitjà de la completa transformació de la nostra identitat en un software que pugui ser descarregat d’un hardware a un altre... D’altra banda, especialment en el domini de les relacions socioeconòmiques, la nostra era es percep a si mateixa com l’era de la maduresa, en la qual, amb el col·lapse dels estats comunistes, la humanitat ha abandonat els vells somnis mil·lenaris utopistes i ha acceptat les imposicions de la realitat (llegiu aquí: la realitat socioeconòmica capitalista) amb totes les seves impossibilitats: NO POTS... engatjar-te en grans actes col·lectius (els quals acaben forçosament en terror totalitari), no pots aferrar-te al vell Estat del benestar

(car això et farà no-competitiu i condueix a la crisi econòmica), no pots aïllar-te del mercat global, etc. (En la seva versió ideològica, l'ecologia hi afegeix també la seva pròpia llista d'impossibilitats, anomenada *valors límit* –no més de 2 graus Celsius d'escalfament global, etc.–, límits fonamentats en “opinions expertes”).

És cabdal distingir clarament aquí entre dues impossibilitats: la impossibilitat-real d'un antagonisme social i la impossibilitat en la qual es concentra el camp de la ideologia predominant. La impossibilitat apareix aquí duplicada, serveix per a emmascarar-se a si mateixa, és a dir, la funció ideològica de la segona impossibilitat consisteix a confondre el real de la primera impossibilitat. Actualment, la ideologia dominant mira de fer-nos acceptar la “impossibilitat” d'un canvi radical, la “impossibilitat” d'abolir el capitalisme, d'una democràcia no limitada al joc parlamentari, etc., per tal de fer invisible l'impossible/real de l'antagonisme que afecta les societats capitalistes. Aquest real és impossible en el sentit que és l'impossible de l'ordre social existent, és a dir, el seu antagonisme constitutiu –el qual, no obstant això, no implica de cap manera que aquest real/impossible no pugui gestionar-se directament amb i transformar-se radicalment en un acte “boig” que canviï les coordenades bàsiques transcendents de l'àmbit social. I això és així perquè, com diu Zupančič, la fórmula de Lacan respecte a la superació d'una impossibilitat ideològica no és “tot és possible”, sinó “l'impossible té lloc”. El real/impossible lacanià no és una limitació *a priori* que cal tenir en compte per realisme, sinó l'àmbit de l'acte, l'àmbit d'intervencions que poden canviar les seves coordenades: un acte és més que una intervenció dins l'àmbit d'allò possible –un acte canvia les coordenades d'allò que és possible i, així, crea retroactivament les seves condicions de possibilitat. Per això, precisament, el Comunisme concerneix també el Real: actuar com a comunista significa intervenir en el real de l'antagonisme fonamental en què consisteix el capitalisme global contemporani.

En el Marxisme autèntic, la totalitat no és un ideal, sinó una noció crítica –situar un fenomen en la seva totalitat no significa veure l'harmonia amagada del Tot, sinó incloure en un sistema tots els seus “síntomes”, antagonismes, inconsistències, com a parts integrants. En aquest sentit, liberalisme i fonamentalisme formen una “totalitat”: l'oposició del liberalisme i el fonamentalisme està estructurada de manera que el liberalisme mateix genera el seu contrari. ¿Què passa llavors amb els valors nuclears del liberalisme: llibertat, igualtat, etc.? La paradoxa és que el liberalisme mateix no és suficientment potent com per salvar-los –és a dir, el seu nucli– de l'atac fonamentalista.

El fonamentalisme és una reacció –falsa i mistificadora, evidentment– contra el defecte real del liberalisme i, per això precisament, és engendrat un cop i un altre pel liberalisme mateix. Si se l'abandonés a si mateix, el liberalisme es destruiria a si mateix poc a poc –l'única cosa que podria salvar el seu nucli fonamental seria una esquerra renovada.

A l'Europa occidental i de l'Est, hi ha indicis d'una reorganització a llarg termini de l'espai polític. Fins fa ben poc, l'espai polític estava dominat per dos grans partits que s'adreçaven a tot l'espectre electoral, un partit de centre-dreta (demòcrata-cristià, liberal-conservador, popular...) i un partit de centre-esquerra (socialista, socialdemòcrata...), i per petits partits que s'adreçaven a un electorat reduït (ecologistes, liberals, etc.). Actualment, està emergint progressivament un partit que representa el capitalisme global com a tal, normalment amb una certa tolerància per l'avortament, pels drets dels homosexuals, religiosos i minories ètniques, etc.; aquest partit s'oposa a un partit populista antiimmigrant cada vegada més potent, acompanyat, als extrems, per grups neofeixistes obertament racistes. El cas exemplar el podem trobar a Polònia: després de la desaparició dels ex-comunistes, els dos grans partits són el partit liberal de centre, “anti-ideològic”, del primer ministre Donald Dusk i el partit cristià conservador dels germans Kaczynski. Berlusconi, a Itàlia, és una prova que aquesta darrera oposició tampoc és insuperable: el mateix partit, *Forza Italia*, pot ser el partit-capitalista-global i alhora integrar la tendència populista antiimmigrant. En l'esfera despolititzada de l'administració postideològica, l'únic camí per mobilitzar a les persones consisteix a suscitar la por (por dels immigrants, és a dir, del *veí*). Segons Gaspar M. Tamas, ens estem acostant un altre cop a la situació en la qual “no hi ha ningú entre el Tsar i Lenin”, és a dir, una situació en la qual el panorama complex serà reduït a una simple tria molt bàsica: comunitat o collectivitat, Socialisme o Comunisme (Otto Weininger tenia raó quan va declarar que el Socialisme és ari, mentre que el Comunisme és jueu). Ara bé, per dir-ho en els termes ben coneguts del 1968, el liberalisme necessita l'ajuda fraterna de l'esquerra radical per tal de garantir la supervivència del seu llegat fonamental.

La tasca consisteix, per tant, en romandre fidels a allò que Badiou anomena la Idea eterna de Comunisme: l'esperit igualitari que ha perviscut durant milers d'anys en revoltes i somnis utòpics, en moviments radicals des d'Espàrtac fins a Thomas Müntzer, com dèiem, i també en les religions (Budisme contra Hinduisme, Daoisme o Legalistes contra Confucianisme, etc.). El problema rau en saber com s'ha d'evitar l'alternativa d'explosions socials radicals que acaben en

derrota, incapaces d'estabilitzar-se en un nou ordre, o d'igualtat, però desplaçada vers un àmbit fora de la realitat social (en el Budisme tots som iguals –en el nirvana). És aquí on entra l'originalitat del pensament occidental, amb les seves tres grans ruptures històriques: la filosofia grega trencant amb l'univers mític, el Cristianisme trencant amb l'univers pagà, la democràcia moderna trencant amb l'autoritat tradicional. En tots aquests casos, l'esperit igualitari acaba transposant-se en un (limitat però, tot i així, ben efectiu) nou ordre positiu.

En resum, l'aposta del pensament occidental és que la negativitat radical (que té la seva primera i immediata expressió en el terror igualitari) no està condemnada a romandre un breu rampell extàtic que acaba, poc després, deixant-ho tot en plena normalitat; al contrari, la negativitat radical, aquesta destrucció de tot ordre jeràrquic tradicional, pot articular-se en un nou ordre positiu en el qual adquireix l'estabilitat d'una nova forma de vida. Aquest és el sentit de l'Esperit Sant al Cristianisme: la fe no només pot ser expressada a, sinó que existeix com la collectivitat dels creients. Aquesta fe es basa en el “terror” assenyalat per les paraules de Crist quan afirma que ell porta l'espasa, no la pau, i que qualsevol que no odii el seu pare i la seva mare no serà un veritable seguidor seu, etc. –el contingut d'aquest terror és el rebuig de tot vincle de comunitat jeràrquica i tradicional, apostant pel fet que un altre lligam collectiu és possible, basat en el terror, un lligam igualitari de creients connectats per l'*agape* com a amor polític.

Un altre exemple d'aquest lligam igualitari basat en el terror és la democràcia mateixa. Aquí cal que llegim la descripció de la democràcia de Claude Lefort: l'axioma democràtic és que el lloc del poder és buit, que no hi ha ningú que estigui directament qualificat per a aquest lloc, ni per tradició, ni per carisma, ni per les seves característiques d'expert o de líder. Aquesta és la raó per la qual, abans que la democràcia pugui entrar en escena, el terror ha de fer la seva feina, dissociant per sempre el lloc del poder de qualsevol candidat natural o directament qualificat: la distància entre el lloc i aquells que l'ocupen temporalment ha de mantenir-se peti qui peti. I aquesta és també la raó per la qual es pot completar de manera democràtica la deducció hegeliana de la monarquia: Hegel insisteix en el monarca com a cap “irracional” (contingent) de l'Estat precisament per mantenir el cim del poder de l'Estat al marge dels experts (encarnats per Hegel en la burocràcia estatal), mentre que la burocràcia governa mitjançant la perícia –és a dir, els buròcrates són escollits tenint en compte les seves habilitats i qualificacions–, el rei és rei pel seu naixement, és a dir, en última instància, per sort, per una qüestió de contingència natural. En definitiva, el perill que Hegel

intenta evitar va explotar un segle més tard amb la burocràcia estalinista, que és precisament el domini dels (comunistes) experts: Stalin NO és la figura d'un governant, sinó la d'algú que “en sap realment”, que és expert en tots els àmbits imaginables, des de l'economia a la lingüística, de la biologia a la filosofia.

Ara bé, podem concebre perfectament un procediment democràtic que mantingui aquesta mateixa distància de la qual parlàvem, conscient de l'irreductible moment de contingència de tot resultat electoral: lluny de ser la seva limitació, el fet que les eleccions no pretenguin seleccionar a la persona més qualificada és el que les protegeix precisament de la temptació totalitària –per això, tal com els grecs ja sabien, la forma més democràtica per seleccionar qui ha de governar-nos és certament el sorteig. I això significa, com ho ha demostrat Lefort, que l'acompliment de la democràcia consisteix a convertir allò que en el poder autoritari tradicional és el moment de màxima crisi –és a dir, el moment de transició d'un governant a un altre que, per uns instants, “deixa el tron buit” causant pànic– en la seva màxima fortalesa: les eleccions democràtiques són el moment en què es passa pel “punt zero”, quan la complexa xarxa dels lligams socials es dissol en una pura multiplicitat quantitativa d'individus, els vots dels quals són comptats mecànicament. El moment de terror, de la dissolució de tots els lligams jeràrquics, queda llavors reactivat i convertit en la fundació d'un nou ordre polític, positiu i estable. Per tant, Hegel potser està equivocat –si el mesurem segons els seus propis criteris d'allò que hauria de ser l'Estat racional– quan expressa la seva por en relació amb el vot democràtic, universal i directe (vegeu el seu rebuig agitat de la Reforma electoral anglesa el 1831): és precisament la democràcia (l'elecció universal democràtica) la que (molt més apropiadament que el seu estat d'estaments) aconsegueix el truc “màgic” consistent en convertir la negativitat (la llibertat absoluta autodestructiva que coincideix amb el regne del terror) en un nou ordre polític estable. En democràcia, la negativitat radical del terror (la destrucció de tot aquell que pretén identificar-se amb el poder), és *aufgehoben* i convertida en una forma positiva de procediment democràtic. ¿Podem concebre un pas més enllà en aquesta mateixa direcció? Comencem, doncs, amb dues catàstrofes ecològiques que van afectar el món occidental desenvolupades a la primavera de 2010: la cendra volcànica d'Islàndia i el petroli vessat a la badia de Mèxic. Quina lliçó en podem extreure?

El somni de Freud sobre la injecció d'Irma comença amb una conversa entre Freud i la seva pacient, Irma, sobre el fracàs del seu tractament degut a una injecció infectada; en el decurs de la conversa, Freud s'apropa a ella, a la seva cara

i mira dins la seva boca, confrontant-se així amb l'horrible visió de la carn viva. Arribat a aquest punt d'horror insuportable, la tonalitat del somni canvia, l'horror esdevé tot d'una comèdia: apareixen tres doctors, amics de Freud, enumerant en un ridícul argot pseudoprofessional les múltiples raons (recíprocament excloents) per les quals l'enverinament d'Irma a causa de la injecció infectada no va ser culpa de ningú (no hi va haver cap injecció, la injecció estava neta...). Així doncs, hi ha primerament una confrontació traumàtica (la visió de la carn viva de la gola d'Irma), seguida d'una ràpida transformació en comèdia (una conversa entre tres ridículs doctors que permet al somniador d'evitar la confrontació amb el veritable trauma). ¿No és exactament aquesta transformació d'allò sublim en quelcom ridícul el que va tenir lloc en el cas del vessament de petroli a Louisiana? Primerament té lloc la visió directa, com un malson, d'aquest traumàtic esdeveniment subaquàtic –durant setmanes, els nostres ulls miraven fixos el forat que, en el fons del mar, anava expulsant petroli, com un vàter que s'ha espatllat i expulsa cap a fora tota la merda. Després d'aquesta escena traumàtica, vam assistir al joc ridícul entre els experts, llançant-se els uns als altres la patata calenta de la responsabilitat. L'onze de maig de 2010, els executius de les tres companyies implicades en el desastre del petroli vessat al Golf –BP, Transocean i Halliburton, que van testificar davant el Senat del Estats Units– van jugar a llançar-se les culpes els uns als altres, escena digna d'un quadre de Magritte: BP va declarar que no era el responsable perquè la canonada que havia explotat pertanyia a Transocean, el seu subcontractat; Transocean va declarar que la feina havia estat realitzada per l'empresa subcontractada Halliburton, a la qual li queia llavors la responsabilitat concreta de l'assumpte; i, finalment, Halliburton va declarar que ells només havien executat el projecte proposat per BP...

Ara bé, el que fa que aquesta escena sigui ridícula no és només el joc indigne de culpar l'altre, sinó la idea mateixa de buscar els culpables (les grans companyies) i fer que paguessin tots els costos del dany que havien causat –malauradament, va ser el president Obama qui va fer el ridícul condemnant l'espectacle ridícul de les tres companyies. El que és ridículament naïf és la idea que una empresa privada, per més rica que sigui, pugui pagar tot el dany que ha causat una gran catàstrofe ecològica. I si les pitjors prediccions s'haguessin confirmat i el vessament hagués estat més gran, els danys al medi ambient i a milions de persones haguessin estat simplement irreparables –seria com haver demanat als Nazis que paguessin el cost total de l'holocaust.

Aquest és el punt on Obama va decebre: el que va mancar a la seva reacció va ser la voluntat d'actuar més enllà del ben limitat marc legal per castigar els cul-

pables. Calia deixar de banda tot el marc legal: la limitació de l'Estat per supervisar i regular una entitat que sobrepassa l'activitat de les companyies privades. Culpar a l'empresa BP i amenaçar-la amb un càstig és ridícul –¿per què es va deixar que BP, una de les parts implicades en l'assumpte, organitzés i controlés la tasca de resoldre la catàstrofe que la mateixa BP havia causat? ¿Com pot ser que els espectadors depenguin de BP per a la informació diària sobre allò que està passant sota el mar, tenint en compte, a més, que BP ja s'havia revelat més d'un cop com a font d'informació poc fiable? El punt important no és només que BP, com a part implicada, tendís a minimitzar la catàstrofe; anem molt més enllà d'això: en una catàstrofe d'aquestes dimensions, l'Estat ha de declarar l'estat d'emergència i ocupar-se'n directament. Primerament, un organisme estatal de confiança hauria de controlar de prop i supervisar el procés, oferint regularment informació completa. L'Estat hauria d'implicar altres companyies de petroli, mobilitzar tots els seus propis recursos, incloent-hi l'exèrcit (com ho va proposar de fet Colin Powell). I, simultàniament, l'Estat hauria de preparar-se pel pitjor dels casos, si tota aquella àrea esdevingués una zona inhabitable.

Focalitzar el problema en la BP és ridícul perquè el mateix accident podria haver passat amb una altra companyia. El veritable culpable no és BP (encara que, per evitar tot malentès, caldria castigar-la severament), sinó més aviat la demanda que ens empeny a una producció de petroli irrespectuosa amb el medi ambient. Per tant, el que hauríem de fer és plantejar-nos algunes preguntes bàsiques sobre la nostra manera de viure –fer funcionar l'ús públic de la raó. Aquesta és una tasca que ens pertoca a tots nosaltres, ja que concerneix els nostres béns comuns, la substància natural de les nostres vides. La lliçó de les grans catàstrofes ecològiques és que ni el mercat ni l'Estat assumiran aquesta tasca. Per més que els mecanismes del mercat treballin a un cert nivell per contenir els danys ecològics, les catàstrofes a gran escala romanen fora de les seves capacitats –qualsevol estadística pseudocientífica que parli de “riscos sostenibles” és, en aquest sentit, ridícula.

I per què? Per l'extrema fragilitat de la situació. Per a molts de nosaltres, la por de volar es concreta en una imatge molt precisa: ens obsessiona pensar en la gran quantitat de peces d'aquesta immensa i complicada màquina que és l'avió i en el fet que totes elles han de funcionar perfectament per tal que aquest es mantingui enlairat –un petit mal funcionament en qualsevol palanqueta i l'avió caurà en espiral... Quan comencem a pensar en la quantitat de coses que poden fallar, experimentem forçosament una por total i aclaparadora. ¿No és quelcom semblant el que vam experimentar darrerament a Europa? El fet que un núvol causat per l'erupció d'un volcà menor a Islàndia –un petit trastorn en el complex

mecanisme de la vida de la Terra— pugui aturar el tràfic aeri de tot un continent ens recorda fins a quin punt la humanitat, amb tota la tremenda activitat de transformació de la natura que du a terme, no deixa de ser simplement una espècie més de les que viuen al planeta Terra. El catastròfic impacte socioeconòmic d'una erupció menor és degut al nostre desenvolupament tecnològic (tràfic aeri): fa cent anys, aquesta mateixa erupció hagués passat desapercebuda. El desenvolupament tecnològic ens fa més independents de la natura i, alhora, a un nivell diferent, més dependents dels seus capricis. Fa unes dècades, quan un home va fer el primer pas sobre la superfície lunar, les seves primeres paraules van ser: “Un petit pas per a un home, però un gran pas per a la humanitat”. Ara, respecte a l'erupció volcànica a Islàndia i les seves conseqüències, podríem dir: “Un petit pas enrere per a la natura, però un gran pas enrere per a la humanitat”.

Aquí és on trobem de fet la primera lliçó d'aquesta erupció volcànica: la nostra llibertat creixent i el domini de la natura, la nostra mateixa supervivència, depenen d'una sèrie estable de paràmetres naturals que considerem automàticament garantits (temperatura, composició de l'aire, suficient aigua i recursos energètics, etc.): podem fer “tot el que vulguem” només en la mesura que romanguem suficientment marginals, és a dir, sense pertorbar seriosament els paràmetres de la vida a la Terra. La limitació de la nostra llibertat que es posa de manifest amb els trastorns ecològics és el resultat paradoxal del nostre creixement exponencial en termes de llibertat i poder: la nostra capacitat creixent de transformar la natura que ens envolta pot desestabilitzar els paràmetres geològics fonamentals de la vida a la Terra. El fet que la humanitat estigui convertint-se en un agent geològic a la Terra revela que ha començat una nova era geològica, batejada per alguns científics com a “Antropocè”. Amb els devastadors terratrèmols que han tingut lloc recentment a l'interior de la Xina, la noció d'Antropocè ha obtingut molt de ressò: hi ha raons de pes per sospitar que la causa principal de, com a mínim, la virulència inesperada d'aquests terratrèmols ha estat la construcció molt a prop de les preses de les “Tres Gorges”, les quals han produït nous llacs artificials de grans dimensions; sembla que la pressió addicional a la superfície influeix en l'equilibri dels penya-segats i ha contribuït al terratrèmol. Una cosa tan elemental com un terratrèmol pot llavors incloure's a la llista de fenòmens influenciats per l'activitat humana.

Hi ha, però, quelcom d'illusòriament tranquil·litzador en aquesta disponibilitat per assumir la culpa de les amenaces del nostre medi ambient: ens agradaria ser culpables pel fet que, si som culpables, llavors tot depèn de nosaltres, nosal-

tres som qui estem provocant les catàstrofes, de manera que ens podem salvar a nosaltres mateixos canviant simplement el nostre estil de vida. El que ens resulta realment difícil d'acceptar (com a mínim per a nosaltres a Occident) és que estiguem limitats a jugar el paper passiu d'un observador impotent que només pot romandre assegut i mirar quin serà el seu destí –per evitar aquesta situació, tendim a assumir una activitat frenètica i obsessiva, reciclant paper, comprant menjar bio i tot el que calgui per tal d'estar segurs que estem fent alguna cosa, que estem contribuint d'alguna manera –com un aficionat del futbol que anima el seu equip davant la pantalla de televisió a casa, cridant i saltant del sofà, amb la creença supersticiosa que està influïnt d'alguna manera en el resultat... És cert que la típica forma de desautorització en relació amb l'ecologia és: “Ho sé perfectament (que tots estem amenaçats), però no m'ho acabo de creure (i, per tant, no estic disposat a canviar res d'important del meu estil de vida)”. Però també podem trobar la forma oposada de desautorització: “Sé perfectament que no puc influenciar realment el procés que em portarà a la ruïna (com una erupció volcànica). Ara bé, com que acceptar això em resulta de totes maneres massa traumàtic, no puc resistir l'impuls de fer alguna cosa, encara que sàpiga que, en última instància, no té cap sentit...”.

L'erupció volcànica de la qual parlem és, per tant, un fet molt útil que ens recorda que els nostres problemes ecològics no poden reduir-se a la nostra *hybris*, als trastorns que provoquem en l'ordre equilibrat de la Mare Terra. La Natura mateixa és caòtica, està disposada a desastres salvatges, a catàstrofes sense sentit i imprevisibles. Estem exposats sense pietat als capricis cruels de la Natura, no hi ha cap Mare Terra que ens estigui protegint. No estem trastornant l'equilibri de la Natura, l'estem simplement prolongant. El fet que amb els volcans el perill vingui precisament de l'interior de la Terra, dessota els nostres peus, i no de l'espai exterior, exagera encara més aquesta sensació. No tenim escapatòria.

Els riscos estan sorgint per tot arreu i dipositem la nostra confiança en els científics per fer-hi front. Aquest és el problema: els científics/experts són individus que haurien de tenir els coneixements necessaris, però de fet no els tenen. Quan estem enfrontats a l'amenaça d'una catàstrofe ecològica, hem de confiar evidentment en el coneixement científic, però no n'hem d'esperar el que no ens pot donar. L'esdevenir-científic de les nostres societats es caracteritza per dos trets inesperats: cada vegada confiem més en els experts, fins i tot en els àmbits més íntims de la nostra experiència (sexualitat i religió), però aquesta universalització transforma el camp del coneixement científic en un no-Tot inconsistent i antagonista. La vella distància platònica entre el pluralisme de les opinions

(*doxa*) i una veritat científica universal té lloc ara en el terreny conflictiu de les “opinions expertes”. I, com passa sempre, aquesta universalització implica una autoreflexivitat: les amenaces actuals no són principalment externes (naturals), sinó autogenerades per l’activitat humana influïda per la ciència (les conseqüències ecològiques de la nostra indústria, les conseqüències psíquiques no controlades per la biogenètica, etc.), de manera que les ciències són alhora la font o una de les fonts dels riscos, l’única manera que tenim de copsar i definir les amenaces, així com també la font o una de les fonts per fer front a les amenaces, per trobar-ne una solució. Encara que donem la culpa de l’escalfament global a la societat científico-tecnològica, necessitem la mateixa ciència no només per definir el grau d’amenaça, sinó també molt sovint per percebre l’amenaça mateixa –el forat a la “capa d’ozó” només pot ser vist en el cel pels científics. La sentència wagneriana “*Die Wunde schliet der Speer nur, der Sie schlug* (La ferida només pot curar-se mitjançant la llança que la va provocar)” pren així rellevància des d’un nou punt de vista.

La categoria paradigmàtica que revela aquesta manca d’ajuda de la ciència i que, alhora, l’amaga amb una il·lusòria imatge de garantia científica és –ja hi hem fet referència més amunt sota un altre punt de vista– el “valor límit”: ¿quants podem encara contaminar “sense riscos” el nostre medi ambient, quants fòssils podem encara cremar, quantes substàncies verinoses encara no han amenaçat la nostra salut, etc. (o, en una versió racista, quants estrangers poden integrar encara la nostra comunitat sense posar en perill la nostra identitat)? És obvi que el problema consisteix aquí en el fet que, a causa de la no transparència de la situació, cada “valor límit” té l’aparença d’una ficció, d’una intervenció simbòlica arbitrària en el real –¿podem estar segurs que el nivell de sucre a la sang que prescriuen els metges és el nivell idoni, de manera que si estem per sobre és perillós i si estem per sota estem salvats? No va ser cap sorpresa veure que, una setmana després de que es cancel·lés la prohibició en el tràfic aeri europeu, va resultar que, segons evidentment les “opinions dels experts”, no hi havia hagut cap núvol de cendres volcàniques al cel d’Europa que suposés un perill real –tot l’aldarull que s’havia produït havia estat una reacció de pànic... El problema aquí és saber a qui hem de creure: per a nosaltres, com a persones corrents, encara que sentim alguns efectes dels trastorns ecològics (una sequera aquí, una tempesta poc habitual allà, etc.), la relació entre aquests efectes i les causes estipulades pels experts no són de cap manera evidents.

La conseqüència que hem d’extreure d’aquesta limitació del nostre coneixement no és, de cap manera, que no hem d’exagerar l’amenaça ecològica. Al

contrari, hem de tenir encara més cura d'ella pel fet que la situació és profundament imprevisible. Les incerteses actuals respecte a l'escalfament global no signifiquen que la situació no sigui greu, sinó que és més caòtica del que ens pensàvem i que els factors naturals i socials hi estan inextricablement vinculats. El dilema davant les amenaces actuals de les catàstrofes ecològiques és aquest: o ens les prenem seriosament i decidim fer-hi alguna cosa que, si la catàstrofe no té lloc, semblarà ridícula, o bé no fem res i ho perdem tot si la catàstrofe té lloc. La pitjor decisió és un entremig que consisteix a prendre només una sèrie limitada de mesures –en aquest cas, fracassarem passi el que passi. No hi ha un camí intermedi davant la catàstrofe ecològica; i, en aquesta situació, parlar sobre anticipació, precaució i control de riscos acostuma a no tenir gaire sentit pel fet que ens enfrontem amb allò que, citant la teoria del coneixement de Donald Rumsfeld, cal anomenar “allò que no sabem que no sabem [*unknown unknowns*]”: no només no sabem on es troba el punt d'inflexió que ho farà bascular tot, sinó que tampoc sabem què és el que no sabem.

Podem aprendre'n molt d'aquesta teoria del coneixement de Rumsfeld –l'expressió es refereix evidentment al conegut accident de març de 2003, quan Donald Rumsfeld es va llançar a fer una mica de filosofia per amateurs analitzant la relació entre allò que coneixem i allò que no coneixem: “Hi ha allò que sabem que sabem: són les coses que sabem que les sabem. També hi ha allò que sabem que no ho sabem, és a dir, coses que sabem que no les sabem. Però hi ha allò que no sabem que no sabem: coses que no sabem que no les sabem”. El que Rumsfeld es va oblidar d'afegir aquí és el quart terme fonamental: allò que no sabem que sabem, és a dir, les coses que no sabem que les sabem, fórmula que correspon precisament a l'inconscient freudià, definit com el “coneixement que no es coneix a si mateix”, com acostumava a dir Lacan. Si Rumsfeld pensava que el perill més gran en la confrontació amb Iraq era “allò que no sabem que no sabem” –és a dir, les amenaces de Saddam que ni sospitàvem–, el que hauríem hagut de respondre-li és que el gran perill era més aviat “allò que no sabem que sabem”: les creences i suposicions reprimides a les quals ens adherim sense ni tan sols saber-ho. En el cas de l'ecologia, aquestes creences i suposicions reprimides són les que ens impedeixen de creure realment en la possibilitat de la catàstrofe, combinant-se així amb “allò que no sabem que no sabem”.

La lliçó més important que cal treure'n és que la humanitat ha d'estar preparada per viure d'una manera més “plàstica” i nòmada: canvis globals i locals en el medi ambient poden requerir transformacions socials de gran escala que no han tingut lloc fins ara. Imaginem que una gegantina erupció volcànica converteix

tota l'illa d'Islàndia en un territori inhabitable: a on anirà la població d'Islàndia? En quines condicions? Se'ls hauria d'assignar un territori o s'haurien de dispersar per tot el món? Què passaria si el nord de Sibèria esdevingués més habitable i apropiat per a l'agricultura, i les grans regions subsaharianes s'assequessin tant que ja no s'hi pogués viure? Com s'organitzaria llavors el moviment de poblacions? Quan en el passat van succeir esdeveniments similars, els canvis socials van produir-se d'una manera salvatgement espontània, amb violència i destrucció —la disponibilitat actual d'armes de destrucció massiva per part de gairebé totes les nacions converteix aquesta perspectiva en catastròfica. El que resta clar és que s'haurà de redefinir radicalment la sobirania nacional i s'hauran d'inventar nous nivells de cooperació global. ¿I què passarà amb els immensos canvis en l'economia i el consum que provocarà el nou clima o la manca d'aigua o de recursos energètics? Aquí és on hem de tornar als quatre trets d'allò que Badiou anomena “la Idea eterna” de la Justícia revolucionària-igualitària. El que es demana és:

—*justícia estrictament igualitària*: tothom ha de pagar el mateix preu en el cas de mancances, és a dir, s'haurien d'imposar arreu del món les mateixes normes de consum energètic per capita, d'emissions de diòxid de carboni, etc.; les nacions desenvolupades no haurien d'estar autoritzades a enverinar el medi ambient als nivells actuals, acusant d'altra banda als països del Tercer Món, des de Brasil fins a Xina, d'ensorrar el nostre medi ambient comú per culpa del seu ràpid desenvolupament;

—*terror*: càstig implacable a tot aquell que violés les mesures de protecció imposades, incloent-hi la limitació severa de les “llibertats” liberals, el control tecnològic dels futurs infractors.

—*voluntarisme*: l'únic camí per fer front a l'amenaça d'una catàstrofe ecològica és el de prendre decisions col·lectives a gran escala, les quals s'oposaran a l'“espontània” lògica immanent al desenvolupament capitalista. Walter Benjamin ja va assenyalar, a les seves *Tesis sobre el concepte d'història*, que actualment la tasca d'una revolució no consisteix a ajudar la tendència o necessitat històrica a efectuar-se, sinó la d'“aturar el tren” de la història que es dirigeix vers el precipici de la catàstrofe global —un punt de vista que adquireix una importància renovada davant la possibilitat d'una catàstrofe global;

—i, finalment, tot això combinat amb la *confiança en les persones*: l'aposta pel fet que la gran majoria de les persones accepti aquestes mesures severes, que les consideri com quelcom propi i estigui preparada per fer-les respectar. No hem de tenir por de defensar, com una combinació de terror i confiança en les persones, la necessitat de reactivar una de les figures de tot terror igualitari-

revolucionari: la figura de “l’informador” que denuncia els culpables a les autoritats. (En l’escàndol d’Enron, la revista *Time* tenia tota la raó a voler lloar com a veritables herois públics els “delators” del cas, persones que des de dins van advertir les autoritats financeres).

Fa molt de temps... això s’anomenava Comunisme. Per què aquesta reactualització és tan difícil de concebre avui en dia? Perquè vivim en una era de naturalització: les decisions polítiques es presenten com una regla que s’implanta per pura necessitat econòmica. Quan s’imposen mesures d’austeritat, ens repeteixen que és simplement el que toca fer.⁹

Al maig del 2010, van esclatar una sèrie de grans manifestacions a Grècia després que el govern anunciés una sèrie de mesures d’austeritat que calia adoptar per tal d’assolir les condicions establertes per la Unió Europea, en contrapartida al rescat monetari que evitava el col·lapse financer de l’Estat. Hom acostuma a sentir que el veritable missatge de la crisi grega és que no només l’Euro, sinó el projecte mateix de l’Europa unida és mort. Però abans de subscriure aquesta afirmació general, cal afegir-hi un gir leninista: Europa és morta, d’acord, però... QUINA Europa? La resposta és: l’Europa postpolítica de l’acomodament al mercat mundial, l’Europa que ha estat refusada repetidament als referèndums, l’Europa dels experts-tecnòcrates de Brusselles. L’Europa que es manifesta com a representant de la freda raó europea enfront de la passió i corrupció gregues, que representa la *mathesis* en contra del *pathos*. Però, per més utòpic que pugui semblar, l’espai encara roman obert per a una altra Europa, una Europa repolitzada, una Europa fundada en un projecte d’emancipació compartit, l’Europa que va infantar l’antiga democràcia grega, la revolució francesa i la d’Octubre. Per això, s’ha d’evitar la temptació de respondre a la crisi financera actual retraient-se en Estats-nació plenament sobirans, preses fàcils del capital internacional que es mou lliurement i que pot fer jugar un Estat contra un altre. Ara més que mai, la resposta a tota crisi ha de ser encara més internacionalista i universalista que l’universalisme del capital global. La idea de resistir al capital global en nom de la defensa de les identitats ètniques particulars és més suïcida que mai, amb l’espectre de la idea *juche* nordcoreana aguantant per darrera.

La nostra lluita, per tant, ha de concentrar-se en aquells aspectes que suposen una amenaça a l’espai transnacional, com l’actual reforma Bolonya de l’edu-

⁹. En aquest punt l’autor havia col·locat un passatge de 3.200 caràcters que repetia literalment un passatge anterior. Per cortesia envers el lector hem decidit estalviar-li la segona lectura del mateix passatge... [N. dels E.]

cació universitària, que és un gran atac combinat contra allò que Kant anomena “l’ús públic de la raó”. La idea subjacent a aquesta reforma –l’afany de subordinar l’educació universitària a les necessitats de la societat, de fer-la més útil per solucionar els problemes concrets als quals estem confrontats– pretén produir opinions expertes que podran respondre als problemes plantejats pels agents socials; el que aquí desapareix és la veritable tasca del pensament, que no és només oferir solucions als problemes plantejats per la “societat” (l’Estat i el capital), sinó reflexionar sobre la forma mateixa d’aquests “problemes”, reformular-los, discernir un problema en la manera mateixa de percebre un problema. La reducció de l’educació universitària a la tasca de produir un coneixement expert socialment útil és la forma paradigmàtica de “l’ús privat de la raó” en el capitalisme global actual.

És cabdal relacionar aquesta tendència a fer més eficient l’educació universitària –no només mitjançant una privatització directa o un vincle amb els negocis, sinó també en el sentit més general d’orientar l’educació vers el seu “ús social”, vers la producció d’un coneixement expert que ajudarà a solucionar problemes– amb el procés de tancament dels comunals dels productes intel·lectuals, de privatització de l’intel·lecte general. Aquest procés va desencadenar una transformació global en el model hegemònic d’interpellació ideològica. Si a l’Edat mitjana la clau fonamental dels AIE [*Aparells Ideològics d’Estat*]¹⁰ era l’Església (la religió com a institució), la modernitat capitalista va imposar l’hegemonia doble de la ideologia legal i l’educació (el sistema d’escola de l’Estat): els subjectes eren interpellats com a ciutadans patriòtics i lliures, subjectes de l’ordre legal, i els individus eren formats com a subjectes legals per mitjà d’una educació obligatòria universal. Es mantenia la separació entre burgès i ciutadà, entre l’individu egotista-utilitari preocupat pels seus interessos privats i el ciutadà dedicat a l’àmbit universal de l’Estat –i, en la mesura que, segons la percepció ideològica espontània, la ideologia es limita a l’esfera universal de la ciutadania, mentre que l’esfera privada dels interessos egotistes es considera “preideològica”, la separació mateixa entre ideologia i no-ideologia es transposa així dins la ideologia. El que passa a la darrera fase del capitalisme “postmodern” i post-68 és que l’economia mateixa (la lògica del mercat i la competició) es va imposant progressivament com la ideologia hegemònica:¹¹

10. Concepte elaborat per Louis Althusser (1918-1990) i presentat en textos com ara “Idéologie et appareils idéologiques d’État” (1970). [*N. dels E.*]

11. Segueixo aquí Katja Kolsek, “Ekonomija kot ideoloska nadstavba sodobne drzave”, *Problemi* 1-2/2010 (en eslovè).

—En educació, estem sent testimonis del desmantellament gradual de la clàssica escola burgesa AIE: el sistema escolar és cada vegada menys la xarxa obligatòria elevada per sobre del mercat i organitzada directament per l'Estat, portador de valors il·lustrats (*liberté, égalité, fraternité*); en virtut de la fórmula sagrada “menys costos, més eficiència”, el sistema escolar és envaït progressivament per diferents formes de CPP (“collaboració públic-privat”).

—En l'organització i legitimació del poder, es concep cada vegada més el sistema electoral a partir del model propi de la competitivitat del mercat: les eleccions són com un intercanvi comercial on els votants “compren” l'opció que els ofereix de fer, de la manera més eficient, la feina que consisteix a mantenir l'ordre social, perseguir els criminals, etc. En nom de la mateixa fórmula “menys costos, més eficiència”, fins i tot algunes funcions que haurien de pertànyer a l'àmbit exclusiu del poder de l'Estat (com mantenir les presons) poden ser privatitzades; l'exèrcit ja no es basa en un reclutament universal, sinó que es compon amb mercenaris contractats, etc. Fins i tot la burocràcia estatal ja no es percep com la classe universal hegeliana, cosa que es posa de manifest ben clarament en el cas de Berlusconi. El que fa que Berlusconi sigui un fenomen polític tan interessant és el fet que ell, el polític més poderós del seu país, actua cada vegada més sense vergonya: no només ignora o neutralitza políticament les investigacions legals sobre la seva activitat criminal, la qual li serveix per enfortir els seus interessos en negocis privats, sinó que també està ensorrant de manera sistemàtica la dignitat fonamental del cap d'Estat. La dignitat de la classe política es fonamenta en la seva elevació per sobre dels jocs d'interessos particulars propis de la societat civil: la política s'“aliena” respecte de la societat civil, es presenta a si mateixa com l'esfera ideal del *ciudadà* en oposició amb el conflicte d'interessos egotistes que caracteritza el *burgès*. Berlusconi anul·la, en efecte, aquesta alienació: a la Itàlia actual, el poder de l'Estat l'exerceix directament el *burgès* de base que explota obertament i sense pietat el poder de l'Estat com un mitjà per a la protecció dels seus propis interessos econòmics.

—Fins i tot el procés de comprometre's en relacions emocionals s'organitza cada vegada més mitjançant les línies pròpies d'una relació comercial. Alain Badiou¹² desplega el paral·lel entre, d'una banda, la recerca actual d'una parella sexual (o conjugal) mitjançant les agències de cites i, de l'altra, l'antic procediment de matrimonis convinguts pels pares: en ambdós casos, el risc d'“enamorar-se”

12. Vegeu Alain Badiou, *Éloge de l'amour*, Flammarion, Paris, 2009, p. 15.

queda anul·lat, no hi ha cap mena d'esdeveniment pròpiament dit, el risc d'allò real anomenat “enamoramant [*love encounter*]” es veu minimitzat mitjançant trobades preorganitzades que tenen en compte tots els interessos materials i psicològics de les parts concernides. Robert Epstein¹³ va portar aquesta idea fins a la seva conclusió lògica, afegint-hi la part oblidada: un cop s'ha triat la parella apropiada, què s'ha de fer perquè tots dos s'estimin efectivament? Basant-se en l'estudi de matrimonis convinguts, Epstein va desenvolupar els “procediments de construcció d'afecte” –es pot “construir amor deliberadament i escollir amb qui es vol fer”... Aquest procediment es basa en l'automercantilització: a les cites per Internet o a les agències matrimonials, cada futur membre d'una parella es presenta a si mateix com una mercaderia, fent una llista de les seves qualitats i amb fotos. Eva Illouz¹⁴ explica amb perspicàcia la típica desil·lusió quan una parella que es coneix per Internet decideix trobar-se en la realitat: la raó no rau en el fet que ens idealitzem a nosaltres mateixos quan ens autopresentem, sinó que aquesta autopresentació roman necessàriament limitada a l'enumeració de trets abstractes (edat, aficions, etc.) –el que hi manca és allò que Freud anomena *der einzige Zug*, “el tret singular”, aquell *je ne sais pas quoi* que fa que immediatament l'altre m'agradi o em desagradi.

I, de manera força lògica, en la mesura que l'economia es considera com l'esfera de la no-ideologia, aquest gran món de la mercantilització global es presenta com a postideològic. Els AIE funcionen encara avui, evidentment, i més que mai. Això no obstant, com ja hem vist, en la mesura que en la seva autopercepció la ideologia se situa en els subjectes per oposició als individus preideològics, aquesta hegemonia de l'esfera econòmica només pot aparèixer com a absència d'ideologia. Això no significa que la ideologia reflecteixi de manera directa i simple l'economia com si fos el seu fonament real: romanem completament dins l'esfera dels AIE, l'economia funciona aquí com un model ideològic, de manera que estem plenament legitimats quan diem que l'economia opera aquí com un AIE –a diferència de la vida econòmica “real” que de cap manera no segueix el model idealitzat del mercat global.

¿Quina mena de canvi implica en el funcionament de la ideologia aquest auto-emborrar-se de la ideologia? Prenguem, com a punt de partida, el nom foucaultí que correspon més o menys a l'AIE althusserià: el dispositiu. Giorgio Agamben ha assenyalat la relació entre el dispositiu foucaultí i la noció de “positivitat”

13. Vegeu l'article “Love by choice”, a *Hindustan Times*, 3 de gener del 2010, p. 11.

14. Vegeu Eva Illouz, *Cold Intimacies: The Making of Emotional Capitalism*, Polity Press, Cambridge, 2007.

del jove Hegel com a ordre social substancial imposat al subjecte i experimentat per aquest com un destí extern, no com una part orgànica pròpia. Com a tal, el dispositiu és la matriu de la governabilitat: és allò “amb què i a través de què es realitza una pura activitat de govern sense cap fonament en l’èsser. Per això els dispositius impliquen sempre un procés de subjectivació, és a dir, han de produir el seu subjecte.”¹⁵ La pressuposició ontològica d’aquesta noció de dispositiu és “una partició general i violenta de tot el que existeix en dos grans grups o classes: per un costat els éssers vius (o les substàncies) i, per l’altre, els dispositius en què incessantment van sent capturats.” (38)

Hi ha una sèrie d’afinitats complexes entre aquesta noció de dispositiu, les nocions althusserianes d’“Aparells Ideològics d’Estat” [AIE] i interpellació ideològica, i la noció lacaniana d’“el gran Altre”: Foucault, Althusser i Lacan insisteixen en l’ambigüitat fonamental del terme “subjecte” (agent lliure i subjecte al poder) –el subjecte *qua* agent lliure emergeix a través de la seva subjecció al dispositiu/AIE/“gran Altre”. Tal com assenyala Agamben, “dessubjectivació” (“alienació”) i subjectivació són, doncs, les dues cares de la mateixa moneda: és la dessubjectivació mateixa d’un ésser viu, la seva subordinació a un dispositiu, el que el subjectivitza. Quan Althusser afirma que la ideologia interpella els individus com a subjectes, cal entendre per “individus” éssers vius sobre els quals actua un dispositiu d’AIE que els imposa una xarxa de micropràctiques, mentre que “subjecte” NO és una categoria d’ésser viu, de substància, sinó el resultat de la captura d’un ésser viu per un dispositiu AIE (o un ordre simbòlic). (En termes deleuzians, l’ésser viu és una substància, mentre que el subjecte és un esdeveniment.) Però Althusser fa curt amb la seva insistència enganyosa i fora de lloc en la “materialitat” dels AIE: la forma primordial del dispositiu, “el gran Altre” de la institució simbòlica, és precisament immaterial, és un ordre virtual –com a tal, és el correlat del subjecte com a diferent de l’individu *qua* ésser viu. Ni el subjecte ni el dispositiu del gran Altre no són categories de l’ésser substancial. Podem traduir perfectament aquestes coordenades en la matriu lacaniana del discurs d’Universitat: *homo sacer*, el subjecte reduït a vida nua, és, reprenent les mateixes paraules de la teoria lacaniana dels discursos, l’*objecte a*, l’“altre” del discurs universitari elaborat pel dispositiu del coneixement –¿podem negar llavors que Agamben giri al voltant de Lacan: per aquest darrer, el discurs universitari és precisament la veritat del discurs del Mestre? El “producte”

15. Giorgio Agamben, “Què és un dispositiu?”, dins *Què vol dir ser contemporani*, Arcàdia, Barcelona, 2008, p. 36. Posarem el número de pàgina de les cites d’aquest llibre entre parèntesi.

del discurs universitari és \$, el subjecte –el dispositiu (la xarxa de S₂, del coneixement) treballa al nivell de la vida nua, fent emergir-hi el subjecte. Ara bé, avui en dia, som testimonis d'un canvi radical en el funcionament d'aquest mecanisme. Agamben defineix la nostra època contemporània postpolítica/biopolítica com una societat en la qual els múltiples dispositius dessubjectivitzen els individus sense produir una nova subjectivació, sense subjectivar-los:

D'aquí l'eclipsi de la política, que pressuposava subjectes i identitats reals (el moviment obrer, la burgesia, etc.), i el triomf de l'*oikonomia*, és a dir, d'una pura activitat de govern que no pretén res més que reproduir-se. Per això, la dreta i l'esquerra, que s'alternen avui en la gestió del poder, tenen poques coses a fer en el context polític del qual provenen aquests termes, i només serveixen per designar els dos pols d'una mateixa maquinària governamental: el que aspira sense escrúpols a la desobjectivació i el que, en canvi, voldria recobrir-la amb la màscara hipòcrita del bon ciutadà democràtic. (47)

“Biopolítica” designa aquesta constel·lació en la qual els dispositius ja no generen més subjectes (“interpellar individus com a subjectes”), sinó que simplement administren i regulen la vida nua dels individus –en règim biopolític, tots som potencialment *homini sacer*. Amb tot, el resultat d'aquesta reducció és un gir inesperat: Agamben crida l'atenció sobre el fet que aquest ciutadà inofensiu dessubjectivat de les democràcies postindustrials –que no s'oposa de cap manera als dispositius hegemònics, sinó que executa amb cura totes les seves ordres essent així controlat pels dispositius fins als detalls més íntims de la seva vida (home o dona)– “és considerat pel poder –potser precisament per això– un terrorista potencial” (48): “Per a l'autoritat –i potser té raó– res no s'assembla més a un terrorista que una persona normal” (48). Com més es controla la persona normal mitjançant càmeres, escàners digitals, recollecció de dades, més sorgeix com una X inescrutable, ingovernable, que se sostrau als dispositius com més dòcilment els obeeix. No és que esdevingui una amenaça a la maquinària governamental resistint-li activament: és la seva passivitat que anul·la l'eficiència performativa dels dispositius, fent que la maquinària “treballi en va”, convertint-ho tot en una autoparòdia que no serveix per a res. (48-49)

En definitiva, el Comunisme comença amb “l'ús públic de la raó”, amb el pensament, amb la universalitat igualitària del pensament. Quan Pau diu que, des d'un punt de vista cristià, “no hi ha home ni dona, ni jueu ni grec”, està afirmant que les arrels ètniques, la identitat nacional, etc., *no són una categoria de veritat*; o per dir-ho en termes kantians: quan reflexionem sobre les nostres arrels, estem duent a terme un *ús privat de la raó*, limitat per pressuposicions con-

tingents i dogmàtiques, és a dir, que estem actuant com a individus “immadurs”, no com a éssers humans lliures que habiten la dimensió de la universalitat de la raó. L’oposició entre Kant i Rorty respecte a la distinció entre públic i privat no acostuma a posar-se en relleu, però és realment cabdal: ambdós distingeixen clarament dos àmbits, però de dues maneres diferents. Per a Rorty, que és paradigmàticament el gran liberal contemporani, allò privat és l’espai de les nostres idiosincràsies, on regeixen la creativitat i la imaginació salvatge, on les consideracions morals queden (gairebé) suspeses, mentre que allò públic és l’espai de la interacció social, on hem d’obeir les normes per tal de no ferir els altres; altrament dit, l’espai privat és l’espai de la ironia, mentre que l’espai públic és l’espai de la solidaritat. Per a Kant, en canvi, l’espai públic de la “societat-civil-mundial” designa la paradoxa de la singularitat universal, del subjecte singular que, en una mena de curtcircuit, passant per la mediació d’allò particular, participa directament en l’Universal. Això és el que Kant, en el cèlebre fragment del seu “Què és la Il·lustració?”, vol dir amb “públic” per oposició a “privat”: “privat” no és allò relatiu a l’individu en oposició amb els lligams comunitaris, sinó l’ordre comunitari-institucional mateix amb què hom s’identifica particularment, mentre que “públic” és la universalitat transnacional de l’exercici de la pròpia Raó.

FELIPE MARTÍNEZ MARZOA (Darrera: FELIP MARTÍ-JUFRESA, XAVIER BASSAS VILA)

VARIACIONES SOBRE EL TEMA DE L'ÒLIBA

FELIPE MARTÍNEZ MARZOA

FELIPE MARTÍNEZ MARZOA Filòsof (Vigo, 1942). Professor emèrit de filosofia a la Universitat de Barcelona. Ha concentrat els seus esforços en pensar la filosofia com a esdeveniment únic determinat fonamentalment per una oposició entre el pensament grec i la modernitat. Tots els seus nombrosos llibres miren de mostrar aquest esdeveniment a partir dels filòsofs que van saber copsar-lo: *De la revolució* (Editorial A. Corazón, 1976), *La filosofía de “El Capital” de Marx* (Taurus, 1983), *Releer a Kant* (Anthropos, 1993), *Historia de la filosofía* (Istmo, 1994), *Lengua y tiempo* (Visor, 1999), *El concepto de lo civil* (Metales pesados, 2008), *La cosa y el relato* (Abada, 2010).

Suposo que hi ha raons profundes perquè, quan una paraula serveix momentàniament per dir alguna cosa tan greu que en principi no hi ha paraula per a aquesta cosa, potser perquè es tracta d'alguna qüestió que sempre ja hi és i que precisament per això no hi és mai en particular, aleshores, a continuació i com a conseqüència, aquesta paraula es trivialitzi, com a conseqüència –dic– de l'excessiva pretensió del “voler dir” que amb aquesta paraula s'ha volgut exercir. En tot cas és veritat que dir *revolució* i *revolucionari* ha passat a ser el menys revolucionari que hi ha, i això no només en el sentit de l'habitual trivialitat de l'ús d'aquestes paraules sinó també de la facilitat amb la qual el recurs a aquestes paraules és, certament no l'únic, ni potser el més important, però sí un dels que serveixen per encobrir qualsevol tipus de barbàrie amb el pretext –en el cas d'aquestes paraules concretament– que qualsevol barbàrie ho serà en relació a uns criteris que suposadament el revolucionari, per ser-ne, subvertiria. Així, evitar la paraula *revolució* podria ser en molts casos simplement un exercici de claredat i de definició, d'evitar confondre qualsevol cosa amb qualsevol altra. I, efectivament, aquest motiu opera i té una certa legitimitat. Però no és el punt en el qual hauríem de romandre. Hauríem també d'esbrinar alguna cosa sobre quina és peculiarment (o quina fou i en quin moment i per què) en el cas de la paraula *revolució* aquella grandesa que a la vegada va posar en marxa la trivialització. Només podrem dir el que es pugui dir en vint minuts, i em podeu creure que no em ficaria en aquesta aventura de dir alguna cosa sobre aquest assumpte en tan poc temps si no fos perquè davant dels possibles o gairebé segurs malentesos que sorgiran sempre em quedarà el refugi (que seria millor no necessitar, però que de totes maneres és allà) de que això no és el primer que dic i que altres coses, amb les quals fa context, circulen també pel món.

Per començar, el concepte *revolució* com a concepte gran pertany a uns moments als quals també pertany amb el mateix caràcter el concepte *tot* o *totalitat*, a uns moments, doncs, l'estatut dels quals –ordinàriament no expressat– un filòsof pot expressar dient que el vertader és el tot, a moments en els quals el “quelcom ha de canviar per tal que tot romangui com està” expressa literàriament l'evidència de que res no canvia si no canvia tot (tot, fins i tot allò que se suposa que ja ha passat, però que en aparèixer sota una altra llum, és altre), tot, perquè en definitiva només el tot és, de manera que, efectivament, és “en el fons tautològic” que cada detall, cada contingut fenomènic d'un punt-instant, només pugui no ser –si és– o ser –si no és– si tota la resta és una altra cosa que la que és; “en el fons tautològic” perquè en definitiva a l'ésser o no ésser d'aquell detall –de cada detall– no se li troba cap altre significat que el fet que tota la

resta funcioni com a aval o penyora d'aquell ésser o no ésser. Situació que, paradoxalment, però amb una lògica implacable, és la mateixa que (o sia: el que he dit és el mateix que) que cada punt-instant es trobi en un aïllament irremeiable i no tingui res a veure amb res de la resta, ja que, efectivament, que tot estigui vinculat amb tot és el mateix que que res estigui en particular vinculat amb res en particular i, per tant, que res no estigui vinculat amb res.

És diàfan que el concepte de *revolució* (ha de canviar tot perquè veritablement canviï alguna cosa) pertany al complex que acabo de definir, però és igualment clar que pertany a aquest complex com a expressió d'una volta o tomb, i precisament d'una volta o tomb inherent al tot mateix o a la situació mateixa d'u-tot, i això últim (que el tomb sigui inherent) en com a mínim un triple sentit d'intensitat creixent, a saber, que: (a) la volta afecta a tot perquè tot depèn de tot; (b) la volta és interna, de cap manera fa sortir ni del tot, perquè no hi ha "fora" respecte al tot, ni de la pretensió de tot, perquè no hi ha revolució sense tot; (c) la volta no ha de consistir en cap altra cosa que en que el caràcter mateix de tot o de totalitat comporti quelcom semblant a una inconsistència, o que sigui alhora imprescindible i insostenible o que hagi de ser i alhora no pugui ser.

Tan sols amb el que he dit ja sembla clar que, només per apropar-nos al concepte de *revolució*, ha caigut alguna cosa que tanmateix és molt popular, a saber, el mode teleològic de discurs polític (el "vostè quin model proposa?"); aquest mode ha caigut perquè tots els fins estan dins del tot i, per definició, són parcials, mentre que fora no hi ha, per definició, res; tan bon punt n'hi hagués, ja seria a dins. No crec que digui cap novetat en recordar que en general el pensament dels grans pensadors del polític no ha estat teleològic i que sí que ho és, en canvi, la recepció popular del discurs d'aquests grans pensadors ("i aquest pensador ¿quin model de societat proposa?"). Cal destacar en aquest punt l'esforç de Marx per –fins i tot en un text de debat gairebé conjuntural com ho és la *Crítica del programa de Gotha*– desconnectar el mode teleològic per la via de resoldre en dues fases, la primera de les quals seria programa, però no podria ser fi perquè és al final, mentre que la segona no pot ser fi perquè no és programa. Aquest moment marxista em sembla fins a tal punt exemplar que l'utilitzaré per exposar, també amb la necessària brevetat, un altre aspecte de la qüestió.

Així és com fins i tot el tret programàtic (que no teleològic, per la raó ja dita) que té la fórmula marxiana que acabo de citar no pot agafar les seves línies definitòries de programa de res extern a l'assumpte en qüestió, ja que l'assumpte en qüestió és, com acabem de dir, el tot, i, per definició, fora del tot no hi ha res. El que passa és més aviat que això que està en qüestió i que és el tot, i que també s'ano-

mena *la societat civil* (“tot” amb les dues implicacions aparentment contraposades que assenyalàvem abans, ço és, ahora en el sentit de que tot està vinculat amb tot i tot depèn de tot, i en el –inseparable d’aquest sentit, com ja s’ha vist– de l’irremeiable aïllament de cada punt-instant), comporta en el seu propi funcionament una determinada presència o percepció d’aquest mateix funcionament, un com es veuen allà mateix les coses, el qual, en aquest funcionament mateix i per a ell (i amb certa raó, ja que ell és totalitat) no apareix com a exigència de la societat civil, sinó com l’èsser mateix de les coses o la veritat o el concepte del ver; la qual cosa, lluny de ser senzillament un error, és contràriament el que fa d’aquest concepte de la veritat o de la validesa el patró de mesura amb el qual la societat civil mateixa no pot rebutjar de ser jutjada; que el posa com la veritat significa precisament que no pot rebutjar de ser jutjada segons aquest patró. Aquest patró de mesura resulta ser, en l’anàlisi marxiana de la societat civil, la unitat –la inseparabilitat– dels termes que podríem anomenar respectivament el principi ciència i el principi dret o, si es prefereix, la racionalitat científico-tècnica i la república democràtica. Certament, no és obvi el que signifiquin aquestes paraules, tan maltractades quotidianament com la mateixa paraula *revolució* i altres parents. Però, com que no puc parlar amb tan poc temps de tot, optaré més aviat per no renunciar a destacar un aspecte de conjunt del plantejament al qual m’estic referint. L’aporia en virtut de la qual quedava exclòs (en efecte: exclòs) el teleològic comporta ahora que allò que s’ha anomenat el patró de mesura, això és, no el fi, sinó les regles o criteris del posar a prova, no només s’hi trobi, això és, en el tot mateix i ni tan sols com a part d’aquest tot, sinó com a inherent al tot, no només això, sinó que a més a més comporta que s’hi trobi ja precisament amb el caràcter de patró de mesura o criteri; de tal manera que l’únic que queda com a opció és “veure” o “no veure”, o, si es prefereix dir-ho així, “voler veure” o “mirar cap a una altra banda”. L’òliba és l’animal que apareix relacionat amb el veure i la lucidesa i que, en consonància amb això, només aixeca el vol quan el dia comença a finir. Davant d’allò respecte al qual, per definició, mai no s’està fora (i, menys que mai, quan hom creu estar-ne fora), la distància possible és la inherent al “veure”. Així doncs, quan és molt poc el que encara podem dir, ens trobem amb què estem en alguna cosa que venia apareixent, ara ja no només en la modernitat i en la societat civil, sinó per tot arreu on hi ha alguna cosa així com pensament: la paraula que significa el veure i mirar i considerar no ha de canviar en absolut de significat per ser ahora, com a conseqüència d’aquest mateix significat que té, la que significa la distància: *sképsis*; hi ha una mena de jugar el joc que, sense tenir cap altre joc al qual jugar

ni cap altra part en la qual estar, és capaç, no obstant això, de jugar el joc com si vingués de fora, i aquesta mena és el més profund estar en el joc, i és el que ja antigament s'anomenava *theoria*, mentre que el sentit habitual de *teoria* és només una derivació acadèmica; i essent aquesta mena de jugar el més profund estar en el joc, i precisament per ser-ho, és alhora parada o aturada, *epokhé*, fins i tot en el sentit literal que, en efecte, constitueix època, tal com el vol de l'òliba comporta que s'ha acabat el dia.

FRANCISCO FERNÁNDEZ BUEY (Darrera: MARINA GARCÉS, SOPHIE WAHNICH)

UNA REFLEXIÓ SOBRE LA DITA GRAMSCIANA "DIR LA VERITAT ÉS REVOLUCIONARI"

FRANCISCO FERNÁNDEZ BUEY

FRANCISCO FERNÁNDEZ BUEY Filòsof (Palència, 1943-2012). Professor de filosofia a la Universitat Pompeu Fabra. Ha mostrat el lligam entre el pensament i l'acció de la tradició revolucionària i els nous moviments de contestació de la mundialització capitalista. Ha publicat molts articles i molts llibres entre els quals destaquem: *Lenin y su obra* (Dopesa, 1978), *Ensayos sobre Gramsci* (Materiales, 1978), *Redes que dan libertad. Introducción a los nuevos movimientos sociales* (Paidós, 1999), *Marx (sin ismos)* (El Viejo Topo, 1998), *La gran perturbación. Discurso del indio metropolitano* (El Viejo Topo, 2000), *Ideas para una globalización alternativa* (Ediciones B, 2004) i *Por una universidad democrática* (El Viejo Topo, 2009).

1

El tòpic sobre les males relacions entre veritat i política ve de lluny. Si més no en el nostre àmbit cultural. En el pensament polític europeu de la modernitat s'acostuma a atribuir a Nicolau Maquiavel la confirmació d'aquesta idea, que d'aleshores ençà s'hauria repetit molts cops. Així, en un interessant assaig dedicat al tema –*Truth and Politics*– Hannah Arendt tornava al vell lloc comú amb aquestes paraules:

Ningú no ha dubtat mai del fet que veritat i política mantinguin entre si una mala relació, i, que jo sàpiga, ningú no ha inclòs la sinceritat entre les virtuts polítiques. Sempre s'ha considerat que les mentides eren instruments necessaris i legítims no només de l'ofici de polític o demagog, sinó també de l'ofici d'estadista.

Després de preguntar, gairebé retòricament, per la raó d'aquest fet tan generalment admès que ningú no el sembla negar, Hannah Arendt acaba suggerint, en aquest mateix assaig sobre veritat i política, que potser l'essència mateixa de la veritat sigui precisament la de ser *impotent* i l'essència mateixa del poder la de ser *enganyós*.

Partint del tòpic segons el qual veritat i política constitueixen una parella irreconciliable, és natural que en el filosofar sobre l'assumpte s'hagin anat fent cada cop més rellevants dues línies de pensament paral·leles que no poden trobar-se. La primera, de base moral i/o religiosa, dóna la primacia a l'afirmació de la veritat en tota circumstància per acabar, evidentment, afirmant un menyspreu o una crítica radical de la política. El cas segurament més corprenedor d'aquest punt de vista en el filosofar del segle xx haurà estat Simone Weil, que al final de la seva vida, i precisament escrivint en nom de la veritat, va proposar la dissolució de tots els partits polítics. La segona corrent, gairebé sempre dominant en l'àmbit de la filosofia política acadèmica, tendeix a distingir entre dir la veritat en l'àmbit de les relacions privades i dir la veritat en l'esfera pública, per concloure, des d'aquesta distinció, que el que tal vegada sigui una virtut privada, avalada per les Taules de la Llei, pot ser un vici públic, de manera que la intervenció en la política activa obliga a admetre, en efecte, que la veritat, o, per dir-ho millor, la veracitat, no és una virtut política.

Però hi ha com a mínim un autor del segle xx que sí que va incloure la sinceritat i la veracitat entre les virtuts polítiques. I no només negant la major, o sigui, que en política la veritat és impotent, sinó afirmant a més a més el caràcter *revo-*

lucionari de dir la veritat en política. Aquest autor s'anomenava Antonio Gramsci. Fou un pensador i activista polític, italià i comunista, que va defensar al mateix temps, i sense reserves, dues coses que generalment s'acostumen a oposar en el món contemporani: el valor de la veritat en la vida política i la tradició maquiaveliana. Un cas insòlit sobre el qual sembla pertinent reflexionar en aquest cicle dedicat precisament a les nocions de veritat i revolució. Car no és casual que Gramsci es convertís gairebé en una moda intel·lectual fa quaranta anys, quan la paraula tornava a estar en boca dels joves, per passar a ser un desconegut, gairebé només citat en va, avui dia.

2

La defensa incondicional de la veritat ja apareix en els primers escrits juvenils d'Antonio Gramsci, en les col·laboracions periodístiques de quan encara era estudiant universitari a la industrial ciutat de Torí. Estem parlant de la segona dècada del segle xx. Un dels primers articles que Gramsci va escriure en aquella època duia precisament aquest títol: “Per la veritat”; i consistia a comentar una antologia d'escrits de Giovanni Papini publicada l'any 1913.

La veritat que Gramsci pretenia defensar aquí, davant d'algunes insinuacions malèvoles de Papini, era senzillament una veritat de les anomenades de fet, a saber: el reverent afecte dels joves universitaris torinesos per l'obra de l'erudit i hispanista Arturo Farinelli; una veritat, en l'àmbit de les manifestacions culturals, a la qual Papini estava faltant per diletantisme capriciós contra els erudits.¹

D'ençà de la seva joventut, Gramsci vinculava el respecte il·limitat a la veritat, tant en la vida privada com en l'esfera pública, amb l'afirmació d'una ètica de les conviccions, per dir-ho ara amb el llenguatge que empraria Max Weber. *Convicció* fou precisament una de les paraules més emprades per Gramsci en els moments decisius de la seva vida o quan fa referència, a la seva correspondència, al que considera moments decisius de la seva vida. L'any 1915, en explicar les raons d'una decisió que hauria de canviar la seva trajectòria, la decisió d'abandonar la universitat i el món acadèmic per dedicar-se al periodisme polític-cultural des d'una publicació socialista, *convicció* és la paraula que empra:

1. *Corriere universitario* a. I, n 1, 5 febrer de 1913, firmat alfa gama; inclòs a A.G., *Per la veritat. Scritti 1913-1926*, sota la cura de Renzo Martinelli, Editori Riuniti, Roma, 1974. pàgs. 3-5.

Vaig entrar a l'*Avanti* lliurement, per *convicció*. Els primers dies de desembre de 1915 vaig ser nomenat director de l'institut d'Oulx amb un salari de 2500 lires i tres mesos de vacances. Amb tot, el 10 de desembre de 1915 em vaig comprometre amb l'*Avanti* per 90 lires al mes, o sigui, per 1080 lires l'any. Vaig poder escollir, i si vaig escollir l'*Avanti* tinc dret a afirmar que ho vaig fer mogut per una fe i per una convicció profundes.²

Es més: el que Gramsci va escriure l'any següent, l'any 1916, quan tenia vint-i-cinc anys, en un article publicat a la secció torinesa del diari socialista *Avanti*, podria considerar-se com un exemple paradigmàtic de la mena d'ètica de les conviccions que Max Weber va qüestionar uns quants anys després a la seva coneguda conferència sobre la política com a vocació. Gramsci hi escrivia:

La veritat ha de ser respectada sempre, independentment de les conseqüències que se'n puguin derivar; i les conviccions pròpies, si són fe viva, han de trobar en si mateixes, en la seva lògica, la justificació dels actes que es considera necessari de dur a terme. Sobre la mentida, sobre la falsificació fàcil només es construeixen castells de sorra que d'altres mentides i altres falsificacions poden fer esvair.³

D'ençà d'aquests escrits juvenils, la defensa de la veritat que Gramsci propugna es caracteritza per un parell de trets que no s'han de perdre de vista perquè romandran presents en tota la seva obra: la serietat amb la qual aborda l'assumpte i la dimensió polèmica, contextualitzada, d'aquesta defensa. Parlant amb propietat s'hauria de dir que el que Gramsci està defensant és la concepció culturalista i idealista, en bona part romàntica i historicista, de la veracitat o autenticitat de l'intel·lectual, de l'escriptor i de l'artista.

A partir de les primeres notícies que van arribar a Itàlia de la revolució russa d'octubre de 1917, la defensa gramsciana de la necessitat de dir la veritat, *independentment de les seves conseqüències* i caracteritzada per la serietat i la polèmica, es va anar ampliant des dels àmbits de la poètica i de la política cultural al pla de la política en el sentit més restringit de la paraula. En aquesta evolució també hi va tenir una gran influència l'anomenat bienni roig italià (1919-1921), uns anys en els quals Gramsci estava en contacte amb els principals moviments revolucionaris de l'època i en particular amb l'experiència dels consells de fàbrica de Torí.

2. Citat a A.G., *Cronache torinesi: 1913-1917*, sota la cura de S. Caprioglio, Einaudi, Torino, 1980, pàg. IX.

3. "La conferenza e la verità", a *Avanti* de Torí del 19/2/1916, inclòs en el volum A.G., *Sotto la Mole*, Einaudi, Torino, 1960, pàg. 43.

En aquest sentit, i d'acord amb el compromís adquirit, l'any 1920 el Gramsci consellista ja escrivia, també polèmicament, que *la veritat és la tàctica de la revolució proletària*, mirant de subratllar amb aquesta frase la diferència que hi ha, en l'actuació pràctica, entre la cultura (política) proletària en formació i la cultura (política) de les classes dominants.

Aquest punt de vista va trobar la seva expressió més alta a la revista anomenada *L'Ordine Nuovo* que Gramsci va dirigir a la ciutat de Torí, sobretot a partir del moment en el qual la publicació va deixar de ser setmanal per passar a ser diària, el gener de 1921. És a aquesta publicació on apareix per primera vegada la dita que vull glossar aquí: “Dire la verità è rivoluzionario”. La frase encapçalava el primer número de la publicació en la seva nova etapa. *Dir la veritat i arribar junts a la veritat* fou per a Gramsci la substància moral del programa comunista a l'època de *L'Ordine Nuovo*.

S'ha discutit molt l'origen de la frase i la seva atribució perquè trobem afirmacions en la mateixa línia a Lenin, la influència del qual sobre Gramsci és manifesta, i també a Henri Barbusse, intel·lectual, periodista i revolucionari francès, fundador del setmanari *Clarté*, amb el qual *L'Ordine Nuovo* tenia en aquells temps una íntima relació. Però, més enllà de les coincidències i semblances, els redactors de la publicació italiana van atribuir inequívocament la frase a l'advocat i polític socialista alemany Ferdinand Lassalle.

Aturar-se en aquesta atribució té el seu interès, sobretot perquè on es fa es vol deixar clar el sentit precís de la frase. En una nota publicada a *L'Ordine Nuovo* el 17 de març de 1922, atribuïble a Antonio Gramsci, i dedicada a la polèmica entre els diferents corrents socialistes i comunistes sobre el paper que estava jugant el líder maximalista Giacinto Menotti Serrati, es lliura explícitament la procedència de la frase i el seu sentit contextual:

La dita de Lassalle, que *L'Ordine Nuovo* ha publicat a la capçalera del seu primer número, significa precisament que no s'ha d'amagar a la classe obrera res del que l'interessa, ni en el cas que això pugui disgustar-la, ni en el cas que la veritat sembli fer mal en l'immediat; significa que s'ha de tractar la classe obrera com es tracta a un major d'edat capaç d'enraonar i de discernir, i no com un menor sota tutela. *L'Ordine Nuovo* ha sigut sempre fidel a aquesta dita. Pot haver publicat inexactituds de detall, per error o defecte dels seus informadors, però aquestes inexactituds no poden convertir-se en prova d'una contradicció amb la seva divisa.⁴

4. “Garruccio e la verità”, a A.G., *Socialismo e fascismo. L'Ordine Nuovo 1921-1922*, Einaudi, Torino, 1971, pàgs. 475-477.

Així, la frase de Lassalle recollida per Gramsci alludeix a una restricció històrico-social que no pot ser obviada: no s'està afirmant que dir la veritat sigui *sempre i en tota circumstància* revolucionari, sinó que ho és, és revolucionari, dir-la, tot i que faci mal, a la classe social (el proletariat, la classe obrera) a qui s'atribueix precisament la qualitat de ser ella mateixa revolucionària.

Això es mereix una glossa semblant a la que en el seu moment va fer Rafael Sánchez Ferlosio de l'introit al *Juan de Mairena* d'Antonio Machado on s'hi diu: "la veritat és la veritat, la digui Agamèmnon o el seu porquer", una afirmació que ve seguida per aquests dos judicis dels anomenats: –"Agamèmnon: entesos. –El porquer: no em convenç". De la mateixa manera que respecte l'expressió clàssica, socràtica, de la veritat cal prendre distàncies (com ho fa Machado mateix amb la seva broma i Ferlosio, més detalladament, a la seva glossa) per demanar-se, en aquell cas, qui diu la frase i el per què de la conformitat d'Agamèmnon i la discrepància del porquer, també aquí, en el cas de la frase de Lassalle-Gramsci, cal preguntar per l'univers de discurs i el context de l'afirmació segons la qual *dir la veritat és revolucionari*.

Podem descartar, doncs, la interpretació de la frase en el sentit que dir la veritat sigui, *sempre i en qualsevol circumstància*, revolucionari. Ja que, així, en general, sembla obvi que hi ha veritats que es poden dir i que no tenen res a veure amb la batalla d'idees, i menys encara amb la lluita político-social, o el contingut de les quals, ja sigui trivial, ja sigui axiomàtic, no afecta en absolut el tipus d'actitud o comportament que podem considerar revolucionari (sense necessitat d'entrar a definir què s'entén amb això). De manera que, si ens limitem al significat que Gramsci va donar a la frase i al context en el qual es va escriure (el marc o espai comunista que representava *L'Ordine Nuovo*), quan es diu que dir la veritat és revolucionari el que s'està volent dir és:

1. Que a la classe social considerada subjecte de la revolució, o sigui, el proletariat, no se li ha d'amagar res;
2. Que cal dir la veritat fins i tot quan aquesta no agradi o pugui fer mal en l'immediat;
3. Que això suposa tractar la classe obrera com tractem un adult, o sigui, com un col·lectiu d'adults capaços de raonar i discernir;
4. Que cal distingir entre aquest dir la veritat i els errors o inexactituds que puguem cometre per manca d'informació o per imprecisió dels nostres informants.

La veritat de la dita de Gramsci queda, per tant, vinculada com a mínim a tres coses.

Primera: encara que no es diu explícitament, és implícit a la frase i es deriva clarament del context que *revolucionari* és un valor positiu, tal vegada el valor més alt en el pla cultural i en el pla polític. Es pressuposa que el valor positiu *revolucionari*, com a l'expressió *política revolucionària*, es contraposa a *política* en qualsevol altra accepció de la paraula, o sigui, a *política oficial, institucional* o (com es deia en aquells temps i en aquells ambients) *parlamentària*, pressuposant també, com ho fan els demés, que en aquesta forma habitual de fer política es menteix molt.

Segona: que, efectivament, ha d'existir quelcom com ara una classe social a la qual puguem considerar subjecte de la revolució, una classe social si més no potencialment revolucionària. Això és, òbviament, una altra pressuposició. Pot ser una pressuposició idealista, és a dir, la atribució doctrinària, sense base empírica, d'una qualitat o disposició a tota una classe social; o pot ser una evidència amb cert fonament en la realitat del present en el qual s'escriu. Això és quelcom que s'ha d'aclarir. Però el fet que la frase es pogués mantenir i fos acceptada durant dècades –les que van almenys des de Lasalle, que va morir l'any 1864 poc després de la fundació de l'Associació Internacional de Treballadors, a Gramsci, que seguia escrivint l'any 1922, i que són, per tant, unes quantes– suggereix plausiblement que hi devia haver certa evidència empírica quan fou formulada.

Tercera: vinculada al tipus de veritat de referència. El tipus de veritat al qual es refereix Gramsci en el context explicatiu de la frase de Lasalle no és la veritat en el sentit lògic-formal, sinó quelcom com ara una *veritat de fons*, una veritat seriosa, una veritat essencial, en el desvetllament de la qual està en joc algun aspecte particularment important de la política que es fa en nom de i al servei de la classe social que es considera revolucionària. Només *amb aquesta noció de veritat* es pot disculpar l'“error”, la “inexactitud”, la falta o manca d'informació sobre tal o tal altre comportament individual o col·lectiu concret; totes aquestes coses, encara que no entrin en contradicció amb la intenció de dir la veritat, poden ser de fet falsejaments d'una realitat concreta (en aquest cas, per exemple, el judici sobre el paper de Giacinto Menotti Serrati en relació amb el partit i la Internacional Comunista, que és el que s'estava discutint).

3

A les cartes i els quaderns que Antonio Gramsci va escriure entre 1927 i 1937, des de les diferents presons a les quals el va condemnar el règim feixista mussolinià, hi ha moltes notes que poden servir per glossar, interpretar i desenvolupar

el seu concepte de la veritat. Tot i el “cop de puny a l’ull” que, en opinió seva, va representar pels comunistes la derrota de la revolució a Europa, ell va continuar mantenint la seva defensa il·limitada del dir la veritat incondicionalment.

Als quaderns i les cartes escrites des de la presó reiterarà que dir la veritat és consubstancial a la política autèntica, és la tàctica de tota política revolucionària. L’exaltació de la veracitat, no només davant la mentida o l’engany explícits, sinó fins i tot davant la falsa pietat i la compassió mal entesa, és el fil vermell a través del qual, en el seu epistolari, tracta de fondre una relació afectiva sana i la vida bona en l’esfera pública. Es podria dir que és la veracitat de Gramsci, aquesta passió per buscar i dir la veritat, allò que commou més a les *Cartes de la presó*, probablement perquè el lector atent capta de seguida que és aquí, en aquesta passió viscuda en condicions tan penoses, on rau una de les causes de la seva tragèdia.

A la correspondència d’aquells anys de presó amb els familiars i amics, aquest tema és recurrent, fins al punt de poder dir que gairebé tots els conflictes importants pels quals Gramsci va haver de passar durant aquells anys van consistir en la comprovació, o en la sospita, que no se li estava dient la veritat sobre l’estat o la situació de les persones properes, que per falsa pietat se li amagava la magnitud de les seves malalties o la proximitat de la seva mort. Gramsci sempre va pensar que la veritat compleix, que la veritat porta en si la seva pròpia medicina.

En això no va fer mai la més mínima concessió i potser aquesta defensa de la veracitat tant en l’àmbit privat com en l’esfera pública va fer encara més dolorosa la tragèdia pròpia. No m’aturaré en aquest punt perquè ja he escrit coses sobre això en altres ocasions. Només citaré aquí un passatge d’una carta de 1931 en la qual el mateix Gramsci subratlla la continuïtat del punt de vista que va mantenir des de l’època en què escrivia a *L’Ordine Nuovo*:

No he estat mai un periodista professional dels que venen la seva ploma al millor postor i es veuen obligats a mentir contínuament perquè la mentida és part de la seva qualificació professional. He estat un periodista molt lliure, sempre d’una sola opinió, i mai no he hagut d’amagar les meves conviccions per agradar als amos o donar-los-hi un cop de mà.⁵

En diferents quaderns escrits a la presó, sobretot a les notes recollides sota el rètol “passat i present” i en els apunts dedicats a Maquiavel i al partit polític, Gramsci va precisar la noció de veritat que l’interessava i la relació entre veritat i

5. Antonio Gramsci: carta del 12/10/1931 a Tatiana Schucht.

política. A les notes que va escriure sobre oratòria, conversació i cultura, i també en els fragments que va redactar sobre la relació entre lògica formal, mentalitat científica, ensenyament de la gramàtica i de les llengües, distingeix molt clarament entre veritat en el pla lògic, i veritat en sentit pràctic, en l'accepció ètico-política, o sigui, entre veritat *matemàtica*, com ell mateix diu a vegades, i veritat en l'accepció en què s'empra la paraula en les disciplines humanístiques, o sigui, com a veritat *històrico-concreta*.

Tot discutint amb el bizantinisme comunista en política, Gramsci es va demanar en quin sentit i fins a quin punt es pot generalitzar o universalitzar una veritat d'aquesta mena, una veritat històrico-concreta descoberta o desvetllada en correspondència amb una determinada pràctica. I, a allò que podríem considerar un problema filosòfic dels de sempre, va contestar amb una forma molt plausible, a saber: que la prova o indicatiu de la universalitat d'una veritat referida a una època històrica determinada rau en: 1) que la presumpta veritat es converteixi en estímulo per conèixer millor la realitat en un ambient diferent del qual, en el qual i per al qual fou descoberta; i 2) la incorporació d'aquesta veritat, un cop ha fet d'estímul, a aquesta altra realitat diferent, com si hagués nascut en i per a ella.

A partir d'aquestes dues condicions, Gramsci dedueix que, a diferència de la coherència formal, que és el que es demana a la veritat lògica, la pretesa universalitat concreta d'una veritat (històrica, històrico-social) dependrà de la possibilitat de ser expressada, amb èxit i comprensió, en llengües o llenguatges distints d'aquell en què va ser expressada per primera vegada. Si no és expressable en altres llengües particulars aquesta suposada veritat haurà de ser considerada, en opinió seva, com una abstracció bizantina i escolàstica només digna de “repetidors de frases”.⁶

Aquesta accepció de la veritat *històrico-concreta* és la que ens interessa per completar la glossa de la frase “dir la veritat és revolucionari” en l'àmbit estrictament polític. En una nota del Quadern 6, titulada “Sobre la veritat, o sigui, sobre dir la veritat en política”, Gramsci s'enfronta precisament al tòpic molt difós recollit per Hannah Arendt i amb el qual començàvem: el de l'oposició entre veritat i política. El planteja així:

En certs ambients s'ha difós molt (i aquesta difusió és, al seu torn, un símptoma de l'alçada política i cultural d'aquests ambients) l'opinió segons la qual en l'art de la política és

6. Antonio Gramsci, *Quaderni del carcere*, edició crítica de l'Istituto Gramsci, sota cura de Valentino Gerratana, Einaudi, Torino, 1975, pàgs. 1133-34 (a partir d'ara, i com s'ha fet habitual, citaré aquesta edició de Gerratana com *Q* seguida pel número de la pàgina).

essencial saber mentir, saber ocultar astutament les opinions pròpies i els veritables fins cap els quals es tendeix; saber fer creure el contrari del que realment es vol, etc. Aquesta opinió està tan arrelada i s'ha difós tant que ja no resulta creïble.

El parèntesi en el qual comenta l'alçada política i intel·lectual dels que difonen el tòpic que identifica política amb ocultament i mentida manifesta el desacord del comentarista. I aquest desacord Gramsci l'il·lustra amb un vell acudit jueu:

¿On vas?, pregunta Isaac a Benjamí. “A Cracòvia”, respon Benjamí. “Quin mentider estàs fet! Dius que vas a Cracòvia perquè pensi que vas a Lemberg [Lviv]. Però sé molt bé que vas a Cracòvia; així que ¿quina necessitat tens de mentir?”.

D'on es conclou quelcom molt semblant al que deia la frase que encapçalava *L'Ordine Nuovo* l'any 1921. En un moment històric (la fase de consolidació del feixisme a Itàlia i d'ascens del nacional-socialisme a Alemanya) en el qual la paraula *revolució* només es pot emprar amb certa cura (i més encara si s'escriu a Itàlia, des de la presó i com a pres polític), la traducció del *dir la veritat és revolucionari* sona així: “En política es podrà parlar de reserva, no de mentida en el sentit mesquí que molts el pensen. En la política de masses dir la veritat és precisament una *necessitat política*”⁷

4

La pregunta ara és: ¿com quadren i es complementen l'exaltació de la veracitat, aquesta insistència en la necessitat de dir la veritat en política, amb l'atracció que Gramsci sent per Maquiavel? ¿No és Maquiavel el pare modern de la “doble veritat” en política, el representant per antonomàsia d'una concepció de la política en la qual el dir la veritat no hi té cabuda perquè s'equipara amb la ingenuïtat?

Gramsci va defensar amb fermesa la principal lliçó de Maquiavel: la distinció de plans, de caràcter analític, entre ètica i política, amb la consegüent afirmació de *l'autonomia de l'àmbit del polític*. Aquesta distinció implica que l'activitat de l'home polític ha de ser jutjada per l'aptitud o inaptitud de les seves propostes i projectes en la vida pública, ço és, amb relativa independència del judici que expressem sobre la bona o mala fe de l'individu, de la persona, que és un judici moral.⁸

7. Q. 299.

8. Q. 1598-1601.

Aquesta distinció és bàsica per al filòsof polític i per a la forma laica de fer política, tot i que encara avui topi amb importants reticències a les democràcies realment existents. L'afirmació metòdica de l'autonomia de l'àmbit polític implica que l'home polític no pot ser jutjat prioritàriament pel que faci o deixi de fer a la seva vida privada, sinó per si manté o no, i fins a quin punt ho fa, els seus compromisos públics. En aquest àmbit, el judici –pensa Gramsci– és polític i, per tant, el que cal jutjar és la coherència, la conformitat dels mitjans a determinats fins. La qual cosa no vol dir que la coherència política s'oposi per principi al fet de ser honest, com pretenen els tergiversadors de Maquiavel i els pseudo-maquiavelians. El reconeixement que el judici en aquest pla és polític va acompanyat de l'afirmació que l'honestedat de la persona és precisament un factor necessari de la coherència política.

A la vida moderna aquesta confusió entre el pla ètic i el pla polític té dues conseqüències. La primera, i la més fonamental, és la permanència d'una concepció molt estesa (que Maquiavel anomenava *bipocresia cristiana*) que tendeix a menystenir la política com a activitat en nom d'una moral universalista i absolutitzadora, d'una moral declamatorià però que després no es practica. La persistència d'aquesta tendència es veu reforçada, en el món contemporani, pel fet que, efectivament, existeix en la societat una àmplia capa de polítics professionals (allò que avui s'anomena “la classe política”) que viu en i de la política amb mala fe, sense conviccions ètiques, fent de les actuacions i decisions públiques un assumpte d'interès privat. Aquí és on habita la corrupció. I això du a la identificació vulgar de la política amb la mentida, l'engany i la duplicitat, amb el fals maquiavelisme. Gramsci rebutja aquesta identificació tan estesa.

Encara hi ha un altre aspecte important a considerar en la reflexió de Gramsci: que és precisament l'ampliació d'aquesta confusió de plans entre els de baix allò que acompanya i facilita sempre la generalització i manipulació del sentiment de desafecció que provoca la corrupció política en l'anomenada *opinió pública*, impulsant-la cap a la negació i liquidació genèrica de la política com a tal. L'oscil·lació entre el *fer política sense conviccions ètiques* i la *manipulació moralista de l'opinió pública* contra tota política és, per Gramsci, la conseqüència última del primitivisme, del caràcter molt elemental d'una cultura que encara no distingeix amb claredat entre els plans ètic i polític.

Altrament dit: el que de vegades s'ha presentat i es presenta pretensiosament com a escepticisme o com a cinisme respecte determinades actuacions en l'esfera pública no ho és, no és en realitat crítica de la política en acte, sinó més aviat primitivisme, *qualunquisme*, falta de cultura política induïda precisament

pels que volen mantenir els de baix al marge de la participació política.

En rellegir Maquiavel, Gramsci recupera el seu esperit republicà (o sigui, no només el que diu *El Príncep* sinó també les *Dècades* de Titus Livi), torna a una concepció de la política com a *ètica del col·lectiu*, de la vida col·lectiva, i reivindica la accepció positiva, clàssica, de la política proposant un altre príncep, ara amb minúscules: un príncep modern, laic, que ha de ser el partit, l'organització orgànica dels de baix, l'intel·lectual col·lectiu dels subalterns, l'antípoda, precisament, del feixisme i del *qualunquisme*. Del nou príncep, del príncep modern, a l'organització del qual havia dedicat tantes hores de la seva vida, Gramsci n'arriba a dir, dialogant de passada amb les velles creences político-religioses del passat, tan presents a Itàlia, i amb Kant, tan present a Europa, que “ocupa en les consciències el lloc de la divinitat o de l'imperatiu categòric, convertint-se en la base del laïcisme modern i d'una completa laïcització de tota la vida”.⁹

Sobre si el partit polític marxista-comunista –com a intel·lectual orgànic i col·lectiu dels subalterns– pot arribar a ocupar el lloc que Gramsci li atribueix, hi hauria moltes coses a dir, tant des del punt de vista teòric expressat en la crítica weberiana com des del punt de vista historiogràfic, és a dir, atenent al que ha estat la història posterior d'aquest partit. Tampoc no m'hi aturaré. Em limitaré a reafirmar que de la relectura de Maquiavel per Gramsci brolla una reflexió que adapta i tradueix als nous temps la vella frase lasalliana segons la qual *dir la veritat és revolucionari*.

Des que aquesta frase havia aparegut a la capçalera de *L'Ordine Nuovo* ja havien passat més de deu anys i amb ells havien canviat el to i el ritme de la història. Gramsci es pregunta pel sentit dels canvis i es posa metafòric: dir la veritat segueix sent revolucionari en els nous i mals temps del feixisme i del nacional-socialisme, però ara qui segueixi pensant així, qui continuï tenint aquesta convicció, haurà de fer-se a la idea que hi és d'“adob”, no de “llaurador”. De seguida la metàfora passa a alegoria, conscient com n'era de la tragèdia del comunisme i del dolor de l'ésser humà individual que en aquestes circumstàncies s'havia atrevit a mantenir les conviccions pròpies. En un preciós fragment que ell mateix titula “diàleg” i en el qual pensa en com adaptar-se “filosòficament” al fet de ser (només) “adob”¹⁰, Gramsci convoca la imatge de Prometeu, d'un Prometeu que en comptes de ser agredit per l'àliga és devorat pels paràsits. I acaba així la seva reflexió:

9. Q.1561

10. Q.1128

Els jueus han pogut imaginar la figura de Job: Prometeu només el podien imaginar els grecs. Però els jueus han sigut més realistes, més despietats, i també han donat una major evidència al seu heroi.

D'aleshores ençà la roda del temps ha tornat a fer vàries voltes. Alguna de les pressuposicions en què es basava aquella repetida afirmació de Gramsci ja no es pot mantenir, almenys en la part del món on vivim. Això no obstant, encara no fa gaire, l'any 2006, un ciutadà britànic va ser detingut per la policia, acusat de provocar desordres públics, per exhibir en el centre de Londres una pancarta amb una frase de l'escriptor George Orwell, que podria considerar-se una variant de la frase de Gramsci:

En una època d'universal engany, dir la veritat constitueix un acte revolucionari.

Efectivament, així són les coses en una època d'universal engany, quan el que caracteritza això que anomenem *democràcia* ve a ser, com a màxim, dir la veritat a destemps, a misses dites, quan aquest dir ja no té conseqüències pràctiques, quan uns riuen del que els filòsofs clàssics i els revolucionaris moderns anomenaven *veritat* i els altres diuen que res no és veritat ni mentida sinó que tot és segons el color del vidre amb el qual es mira. Però ¿com concloure la glossa en una època així, d'universal engany, dic, sense enganyar-nos a nosaltres mateixos, és a dir, acceptant la part de veritat que segueix contenint la dita gramsciana i coneixent alhora el dolor i la desgràcia que aquesta veritat comporta per a qui la diu?

Per continuar dialogant amb Gramsci avui, per tractar de superar la “doble moral” mantenint la dita tant a l'esfera privada com a l'esfera política, per tal de ser justos amb aquell Gramsci malalt i sofert que finalment es recorda de Job i que sembla avisar-nos que només *cum patientia* es podrà suportar el dolor que produeix dir la veritat, no se m'acut res més que passar la paraula a dos poetes, tan allunyats en el temps i en l'espai com en les seves conviccions, però que van pensar també seriosament aquesta qüestió: Bertolt Brecht i Emily Dickinson.

Amb Brecht cal recordar que dir la veritat en política, i en època de precarietat, a més a més de revolucionari és difícil i costós; que caldrà, un cop més, coratge per dir-la, intel·ligència per descobrir-la, art per fer-la manejable, bon judici per decidir quins seran en els nostres temps els seus millors portadors i astúcia per divulgar-la. I d'Emily Dickinson vull recordar aquests versos senzills: “Digues tota la veritat però digues-la esbiaixada/ l'èxit es troba en la giragonsa [...] La veritat ha d'enlluernar poc a poc/ o cecs es quedaran tots els homes”.

SOPHIE WAHNICH (Darrera: FRÉDÉRIC NEYRAT)

FER SENTIR LA VEU DE LA VERITAT: UN DRET REVOLUCIONARI ETERN

SOPHIE WAHNICH

SOPHIE WAHNICH Historiadora (París, 1965). Membre del CNRS (Centre National de la Recherche Scientifique), el seu tema favorit d'investigació és el lligam entre les emocions i la política en els períodes revolucionaris, així com en l'art contemporani. Establint ponts i aliances amb la filosofia (W. Benjamin, M. Abensour, G. Agamben, J. Rancière), l'antropologia i la sociologia de les emocions, proposa respondre frontalment a les posicions de François Furet. És l'autora d'un gran nombre d'articles i llibres: *Les émotions, la Révolution Française et le présent – Exercices pratiques de conscience historique* (CNRS Éditions, 2009); *La longue patience du peuple, 1792, naissance de la République* (Payot, 2008); *La liberté ou la mort, essai sur la terreur et le terrorisme* (La Fabrique, 2003); *Lyon en Révolution* (EMCC, 2003); *L'impossible citoyen, l'étranger dans le discours de la Révolution française* (Albin Michel, 1997).

En els seus discursos, els revolucionaris francesos evoquen alhora la Veritat, les Veritats eternes i les veritats per descobrir que s'oposen a la mentida, al complot, a la falsificació.

Cal constatar, doncs, que els membres del clergat no són els únics que parlen de la veritat, encara que els revolucionaris francesos estan aferrats més espontàniament a l'evocació d'allò que podríem anomenar una metafísica de la veritat, a la qual cal creure i adherir. Aquesta veritat, en principi inaccessible, pren la forma d'una boca de la veritat, d'una veu de la veritat.

És ben difícil, i fins i tot problemàtic, definir els trets fonamentals d'aquesta veu, ja que pot manifestar-se tant de manera silenciosa com eixordadora. L'enunciat "*vox populi vox dei*", presentat per Danton com l'adagi més republicà l'estiu del 1792, es vincula evidentment a la problemàtica jansenista del Déu amagat i silenciós. El poble és precisament qui ha d'oferir la seva veu a Déu per fer-lo manifest. De la "veu de la veritat" al "poble veritat", només hi ha un pas. Això no obstant, si la veritat roman lligada molt sovint a la qüestió teològica d'un ésser suprem que hauria dipositat en cada home la raó com un bé preuat, aquesta concepció d'una veritat sostinguda per la raó condueix a concebre-la, d'altra banda, com a principi i objectiu d'una recerca difícil, plena de paranys. Cercar la veritat i dir-la posa de manifest, així doncs, el propi engatjament revolucionari. L'home revolucionari a la plaça pública "diu la veritat per tal que instrueixi, persegueixi els culpables i defensi la innocència"¹, afirma Saint-Just. Ara bé, el mateix Saint-Just identifica l'home revolucionari amb l'home sensible; la raó revolucionària és llavors una raó sensible i la recerca de la veritat té lloc en el contacte amb el món, en l'experiència. Tot i així, aquest caràcter experiencial no la fa més relativa, sinó que el que fa és requerir decisions i determinar comportaments, llenguatges que podem qualificar de severs ja que són intransigents. Perdre la veritat és llavors, d'alguna manera, deixar que s'eclipsin aquests llenguatges, aquests comportaments, aquest poble veritat, deixar que s'eclipsi efectivament la Revolució com a exigència de Veritat.

Així doncs, es tracta d'intentar definir els punts fonamentals en aquests usos de la paraula "veritat" en una recerca decidida de la Veritat; es tracta d'intentar comprendre com es manifesta "la veu de la Veritat" i, per tant, de mesurar allò que serveix de lligam entre una exigència de veritat metafísica i una exigència de veritat més històrica i política, així com d'observar també de quina manera aquesta exigència s'esvaeix si s'exclou el poble-veritat i el seu dret de resistència a l'opressió.

1. Saint-Just, 26 de germinal, any II.

I. LA VEU DE LA VERITAT, EL POBLE VERITAT

1. El jansenisme en els fonaments de la vox populi, vox dei

Els advocats jansenistes, Mey i Maultrot, defensen que “tot poder prové de Déu”, com també que el consentiment del poble és el signe i l’interpret de Déu. En la seva teorització del poder diví, neguen que el poder dels reis emani de Déu i imputen la sobirania únicament al poble.

La teoria jansenista d’un déu amagat ha convertit la veu de Déu en un pur silenci i, així, és la veu del poble la que esdevé un mitjà audible de Déu, atorgant d’aquesta manera al poble una funció sagrada².

En aquest context teològic específic, els capellans patriotes convoquen el poble hebreu per identificar-lo amb la nació revolucionària, poble escollit per esdevenir la veu de déu. Però també es tracta d’oposar el poble als poderosos, als notables. El 4 de febrer del 1791, mentre s’està celebrant l’aniversari del dia en què el rei va anar a l’Assemblea nacional per reconèixer la sobirania del poble, Fauchet evoca dos concilis dels inicis en els quals la majoria dels bisbes havien mentit per satisfer el tirà. Van ser llavors els fidels els que van protestar i van rebutjar les resolucions nocives dels seus prelats. Així és com, segons afirma Fauchet, “l’Església de Jesucrist és infalible, i només així”, escoltant la veu dels humils.

El fet de “dir la veritat encoberta pels poderosos” és, en si mateix, una manera de resistir a l’opressió, incloent l’opressió de les lleis nocives. Fer que es manifesti la veritat implica, doncs, resistir a l’opressió: “Viure lliure, igual a tothom, com a membre d’allò sobirà. Aquestes són les veritats eternes que cal reconèixer finalment i posar en pràctica perquè, sense elles, la constitució només seria una quimera, la revolució només seria un joc, la llibertat, una paraula, i el poble no hauria sinó canviat d’opressors”, declara Isnard el 5 de gener del 1792.

2. La resistència a l’opressió, la veritat com a experiència

Els fonaments de la resistència a l’opressió es vinculen d’entrada, en els revolucionaris del 1789, a una intuïció sensible. El saber sobre allò just i injust passa per l’experiència física en una tradició sensualista. Sieyès, a la seva *Reconnaissance et exposition raisonnée des droits de l’homme et du citoyen*, presentada al Comité de constitució, el 20 i 21 de juliol del 1789, explicita els fonaments d’aquesta intuïció

2. Michel Poizat, *Vox populi, vox dei. Voix et pouvoir*, Metaillié, Paris, 2001 p. 276.

moral: “Quan el fort aconseguix oprimir el feble, produeix un efecte sense produir una obligació. Lluny d’imposar un deure nou al feble, el que fa és animar de bell nou en ell el deure natural i imperible de refusar l’opressió. Així doncs, és una veritat eterna, i que mai no repetirem suficient als homes: l’acte pel qual el fort sotmet el feble mai no pot esdevenir un dret i, al contrari, l’acte pel qual el feble es sostrau a la submissió del fort és un dret, és un deure peremptori amb ell mateix”³.

L’opressió és llavors, en primer lloc, un fet físic que concerneix el cos sotmès o no sotmès. Dotat de llibertat, l’home no només pot, sinó que ha de resistir a l’opressió. Aquest és un deure “peremptori amb ell mateix”. No suposa cap suggeriment. Per tant, la resistència a l’opressió s’inscriu a un nivell antropològic on l’amor de si mateix permet de refusar l’opressió exercida per l’altre, s’inscriu a un nivell polític i jurídic on la dominació no esdevé llei. Així doncs, l’individu sensible i lliure es troba en el cor mateix d’aquest procés de resistència a l’opressió que és, també, experiència de la veritat.

La dimensió sensible del sentiment d’opressió converteix la sensibilitat en una facultat que és alhora divina i revolucionària, en una facultat indispensable per a l’home, ja que li permet d’emetre judicis de veritat, li permet cercar la veritat. A l’Enciclopèdia, Diderot ja afirmava: “Aquell que rebutja cercar la veritat està renunciant a la qualitat mateixa d’home i ha de ser tractat per la resta de la seva espècie com una bèstia ferotge (...)”⁴.

Com el Rousseau de les *confessions*, cal sentir per saber: “Vull mostrar als meus semblants un home en tota la veritat de la natura, i aquest home seré jo, tot sol. Sento el meu cor i conec els homes.” (...) “un cor recte és el primer òrgan de la veritat, qui no ha sentit res no pot aprendre res”⁵. “Sento que sóc lliure i que aquesta llibertat comanda”⁶, declara igualment Robespierre. Sentir, experimentar és la prova per excel·lència de la veritat. Ser virtuós és escoltar la veu de la pròpia sensibilitat i assumir-la fins i tot en la soledat. L’11 de gener del 1792, Robespierre declara tot sol en el debat sobre la guerra: “En aquesta terrible situació provocada pel despotisme, la lleugeresa de l’aventura, només em deixo aconsellar pel meu cor i la meva consciència. Em vull mostrar curós només amb la veritat, condescendent només amb l’infortuni, respectuós només amb

3. Bibliothèque nationale, Le 29 71 A.

4. *Encyclopédie*, volum 5, article “Dret natural”, 1755.

5. Jean-Jacques Rousseau, *Confessions*, inclòs a *Œuvres*, Gallimard, La Pléiade, volum 1, París, 1962, p. 495.

6. 11 de gener del 1792.

el poble”⁷. Lluny de les màscares, cal assumir la transparència per fer una feina política útil i honorable. Cal fer veure la veritat eterna que travessa el cos parlant dels homes i, segons els termes de Robespierre, “esperar de l’experiència futura el triomf de la veritat”.

3. La veritat és irreductible al nombre

Si pot ser una experiència realitzada en soledat, la veritat és llavors irreductible al nombre. Aquell qui diu una veritat fruit d’una experiència no ha de ser considerat com un facciós, sinó com un home sensible i coratjós. Això és el que va dir el legislador Cavellier, el 19 de juny del 1792, quan va afirmar que només els marselesos estaven capacitats per posar en paraules el que estaven vivint a Marsella, rebutjant efectivament el qualificatiu de facciosos per aquells patriotes ardents que senten potser millor que els legisladors aquest punt *x* de la situació –en aquest cas, un punt de traïció del poder executiu.

Tota la dificultat rau aquí en saber distingir entre la veu de la veritat, per molt minoritària que sigui, i la veu facciosa que no vol sinó dividir artificialment per ocultar la veritat. La qüestió es planteja d’una manera especialment important en el moment del procés del rei, quan els girondins afirmen que cal “apel·lar al poble”, seguint la lògica que només la veu del poble estaria legitimada per jutjar el rei i, sobretot, per pronunciar la pena de mort.

En aquest context, Robespierre pensa que apel·lar al poble és una manera de fer trontollar la voluntat sobirana, confrontant-la a la necessitat renovada de l’excepció cruel, mentre que aquesta voluntat ja s’havia expressat, de fet, a la insurrecció mateixa. Els seus adversaris es complauen afirmant que la insurrecció és el fruit d’una part del poble, fins i tot d’una minoria, i que cal doncs fer parlar a la majoria silenciosa.

Robespierre rebutja llavors les nocions de minoria i majoria com “un nou mitjà d’ultratjar i reduir al silenci aquells que s’anomenen amb aquesta darrera denominació. (...) Ara bé –afegeix–, la minoria té pertot arreu un dret etern: el dret de fer sentir la veu de la veritat, o d’allò que ella considera com a tal”⁸. Oposant-la a la llei del nombre, Robespierre mobilitza la veu de la veritat; i aquesta veritat és la veritat de l’esdeveniment on els actors, per definició, no són mai

⁷. *Idem*.

⁸. Robespierre, discurs del 29 de desembre, a Albert Soboul, *Le procès de Louis XVI*, Arxiu Julliard, París, 1966, reed. 1973, p. 148.

majoritaris. Insisteix per preterició en el seu punt de vista: “No repetiré que hi ha formes sagrades que no són les del barrot; que hi ha principis indestructibles superiors a les rúbriques consagrades pel costum i els prejudicis; que el veritable judici d’un rei és el moviment espontani i universal d’un poble cansat de la tirania que trenca el ceptre entre les mans d’un tirà que l’oprimeix; que aquest és el judici més segur, més equitable i més pur de tots els judicis; no us repetiré que Louis ja estava condemnat abans del decret pel qual heu pronunciat que serà jutjat per vosaltres”⁹. La lògica de Robespierre és la lògica d’una ciutat rescatada per una minoria que pot tenir raó en contra de la majoria, on un sol pot tenir raó contra tots i, així, es pot salvar la ciutat alliberant-la de l’error. Voler tornar a les urnes oposant-se a aquesta raó de l’esdeveniment alliberador seria obligar la Revolució a fer marxa enrere i posar a prova la llarga paciència dels centenars de peticionaris de la primavera i l’estiu del 1792. Les “veritats eternes” no s’expressen un cop més per la força o pel nombre, sinó en el coratge de l’acció de vegades solitària.

II. ELS LLENGUATGES DE LA VERITAT

Per tant, la veritat no es dóna amb criteris infal·libles, sinó que ella mateixa ha d’anar obrint-se pas. De vegades, cal fins i tot que forci el camí, ja que no sempre s’escolta aquells que diuen la veritat, ni és fàcil identificar-los; la veritat ha d’inventar el seu propi llenguatge, ja que la llengua s’ha fet malbé i no permet d’accedir a la veritat d’una manera directa.

1. Dir el crit, sentir, rebre un llenguatge de la veritat

El “crit”, expressió inarticulada de la veu que manifesta en la majoria de casos el dolor o la indignació, ocupa un lloc particular a la vigília de la Revolució francesa i en els seus inicis. Les seves ocurrencies es multipliquen, el nombre de libels que l’inclouen en el seu títol ho demostra (*Cri du peuple*, *Cri de la liberté*, *Cri de ralliement*¹⁰), però el terme mateix va adquirir un nou valor. Ja no designa la pèrdua de civilització, la vociferació del populatxo, la victòria de les passions sobre la raó, sinó que figura “un art de convèncer que s’adreça a les autoritats i als ciu-

⁹. *Ibid.*

¹⁰. *Crit del poble, Crit de la llibertat, Crit a l’adhesió*. [N. del T.]

tadans, exposa i proclama la veritat”¹¹. Davant l’opacitat d’una llengua manipulada, l’ús del “crit” pretén la transparència¹². L’art del llenguatge és enrevessat, però la veu és nua i tradueix la veritat d’una situació. Així, l’expressió política que passa per la veu-crit esdevé, amb la Revolució francesa, una prova de valor. La veu s’oposa al *logos*, però ja no s’hi oposa com en el pensament d’Aristòtil –en el sentit que és animal i incapaç d’emetre un judici–, sinó perquè expressa allò just i allò injust sense haver estat desnaturalitzada, sense haver estat pervertida per les arts perniciososes de la retòrica clàssica. Els legisladors que han de fer les lleis de justícia han de ser capaços d’admetre aquestes veritats cridades, aquestes veritats del cos parlant. Amb aquesta figura del crit, com també amb la del silenci, estem assenyalant evidentment una situació límit, però l’admissió d’aquestes “veritats fortes” i el fet de tenir-les en compte és un dels punts centrals del 1792. Els peticionaris que s’acosten a l’edifici de l’Assemblea ho recorden regularment i posen ben de manifest el poder disruptiu de la veritat quan aquesta s’ha vist encoberta durant molt de temps. Aquest encobriment és fruit de la falsa Concòrdia instaurada per la Constitució censatària del 1791 a l’endemà de Varennes i de l’afusellada del Champ-de-Mars.

Ara bé, el deure d’escoltar que tenen els legisladors d’un poble lliure consisteix precisament en tenir el coratge d’admetre la violència simbòlica de les veritats fortes. Aquesta és una de les funcions dels representants: sentir el que violenta. La injunció és, doncs, una injunció al coratge.

“Senyors meus, ara us direm unes veritats fortes, les heu de sentir, sou els representants d’un poble lliure. La pàtria corre perill; aquestes paraules signifiquen que ens han traït; el despotisme s’ha limitat a canviar de forma, la llibertat segueix sent un terme va, les lleis romanen mudes, sense força; (...) en aquestes circumstàncies, la nostra única esperança no es troba sinó en la resistència a l’opressió”.

“Representants, la nació ha estat traïda. Aquesta veritat és avui tan coneguda per tots el francesos com era abans fàcil de preveure, des del moment mateix en què es va assignar als nostres opressors la nostra defensa contra els enemics, als quals, precisament, ells mateixos havien demanat ajuda. (...) Representants, sentiu la veu de tota la nació, que us estar cridant per tal que us ocupeu de la salvació pública”.

11. Vincent Millot, “*Le cri-citoyen. Passions politiques et imprimés militants, 1788-1800*”, inclòs a *Les langages de la Révolution*, Inalf, Saint-Cloud, 1995, p. 378.

12. *Ibid.*, p. 375.

Legisladors, el perill és imminent; cal que comenci el regne de la veritat: tenim el coratge suficient com per dir-vos-la; tingueu vosaltres el coratge de sentir-la”.

El que caracteritza pròpiament la veritat, en tant que lligada a allò real, és el fet de no poder ser dita totalment. Aquí, la interpellació insisteix en la dificultat que hi ha de fer sentir la veritat encara que sigui en estat fragmentari, dificultat que no és de l'ordre de la intel·ligència intel·lectual, sinó més aviat del coratge polític. Es tracta de tenir el coratge de confrontar-se a allò real de la veritat, és a dir, d'entrar en el domini d'allò “tabú”. Ha quedat ben clar: si l'Assemblea no és capaç de rebre aquestes veritats fortes i de concebre les polítiques i les lleis que requereixen, llavors la veritat prendrà la forma de la resistència a l'opressió, la forma de l'espasa de la llei brandada directament pel poble-veritat sobirà, sense mediació. Serà la insurrecció.

2. Amb la veritat no es transigeix

La insurrecció té lloc i els republicans ploren els morts del 10 d'agost. A la seva pregària fúnebre, l'abat Gregori deplora la confiança que ell havia atorgat al príncep. Comença el seu discurs per una citació dels Salmes: “no confieu en els prínceps”, “són normalment en moral allò que els monstres són en física”. “Si aquesta veritat no s'hagués posat de manifest, ara no hi hauria un crespó fúnebre cobrint aquests murs”¹³. Enfront de tots aquells que voldrien ser indulgents amb els legisladors, Gregori reprèn l'ofensiva. “Us respondré amb el proverbi, hi ha gent tan bona que no val res; i, en una revolució que estableix la lluita de la llibertat contra el despotisme, un home neutre és un home pervers que espera sens dubte el resultat de la lluita per decidir-se. I per què aquells que raucaven fa un temps contra els republicans s'han quedat avui muts? Han canviat els principis? La veritat no és llavors una? (...) Són els mateixos que, successivament, s'han amagat sota els noms d'imparcials, monarquistes, *feuillants*, moderats, gent honesta i la traducció de tots aquests termes és ‘aristòcrata’. Insolents en la prosperitat, servils en els moments difícils, sempre devots no del partit més lliure, més just, sinó del més poderós, del més favorable als seus interessos”¹⁴. Es tracta de desconfiar d'aquests oportunistes que podran un cop més, si “el curs dels esdeveniments jugués en contra nostra, calumniar de nou els republicans”¹⁵.

13. Gregori, discurs a l'església catedral de Blois, a la missa celebrada per als ciutadans morts a París el 10 d'agost del 1792.

14. *Idem*.

15. *Idem*.

Aquesta intransigència mostra fins a quin punt la veritat és una qüestió d'engatjament revolucionari, engatjament que no concerneix un punt polític entre d'altres, sinó la construcció d'una veritat per viure, per dur a terme quotidianament. Dir i actuar en veritat és ser revolucionari o ser republicà.

Hi ha un lligam establert entre aquesta veritat i una ètica de la no dominació, no només del respecte de l'altre, sinó de la reciprocitat de la llibertat. Per això, els representants provisionals de Brusselles protesten quan els francesos els imposen certes lleis en els territoris belgues el novembre i desembre del 1792. La qüestió de la funció del llenguatge entre republicans obre la seva petició, que ells mateixos defineixen com un acte de llenguatge republicà, proposant així de posar en marxa una pràctica republicana en l'acte de comunicació: "Legisladors de França, som republicans belgues i ens estem adreçant a republicans francesos. Aquest tret de caràcter tan important que compartim no admet cap altre llenguatge que no sigui el de la Sinceritat i la Veritat."

La relació que reclamen s'ha de caracteritzar per la reciprocitat republicana i la transparència lligades a l'exigència de veritat que podríem considerar com a intel·lectual i crítica, així com també a l'exigència de la sinceritat que pertany al registre de les afeccions i de la moral. La definició del republicanisme és llavors la definició d'un caràcter. S'hi descriu una manera de ser humana i no pas l'adhesió a un tipus de govern. La definició de la República que apareix llavors és la d'un espai no territorialitzat de comunicació entre homes capaços d'aquesta parla vertadera, crítica i sincera. La república és, doncs, una comunitat humana sense límits, caracteritzada per la qualitat dels seus membres. Escriure aquesta petició apareix així com un acte republicà de resistència a l'opressió. "Com que, incontestablement, el poble belga és sobirà i independent, la república francesa té llavors dret de declarar el seu poder revolucionari coactiu i coercitiu? Legisladors, això seria establir una aristocràcia nacional (...) seria traçar una nova mitologia sobirana que distingiria els pobles en raó de la seva força política en nacions i semi-nacions (...) seria suprimir el nom i la cosa, conquerir-nos per aquest mateix fet; en resum, seria destruir les bases sagrades de la igualtat política natural que és el termòmetre i el garant de la igualtat de l'individu, ja que les nacions, encara que poden ser desiguals en mitjans com ho poden ser els individus mateixos, són necessàriament iguals en dret pel mer fet d'existir. Si els francesos són els nostres germans (...) com que no hi ha semi justícia ni semi llibertat, respectaran els drets de la sobirania dels belgues (...). Si la convenció nacional pogués gaudir del dret d'imposar decrets executables a Bèlgica (...) la sobirania del poble belga esdevindria llavors un ésser de raó, ja que la sobirania

és una i absoluta, indivisible, incomunicable; i, en conseqüència, o és total o bé desapareix”¹⁶.

Hi ha dos termes que serveixen per posar en relleu l’ús de la llengua en aquest cas i per demostrar que el llenguatge dels francesos en un decret coercitiu no és precisament republicà: “mitologia” i “ésser de raó”. Traçar una nova mitologia és construir una llegenda que s’oposa a la veritat i legitima allò que és fals. Així doncs, traçar una mitologia és un cop de força discursiu, un procediment que, a llarg termini, atorga validesa a una representació del món falsa i il·legítima, ja que no es fonamenta en principi en la recerca d’una adequació sensible. Traçar una mitologia és destruir la sacralitat continguda en la idea mateixa del dret. D’altra banda, amb l’expressió “... la sobirania dels belgues esdevindria un ésser de raó”, la noció d’“ésser de raó” permet de circumscriure la qüestió d’una reserva empírica de sentit que permet que un concepte sigui operator i intel·ligible. La qüestió central consisteix llavors en la possibilitat d’un llenguatge comú i en la possibilitat de fer una experiència sensible pel llenguatge i pels conceptes. Recordem que és aquesta reserva de sentit empíric allò que determina l’orientació del pensament segons Immanuel Kant¹⁷.

En última instància, cal preguntar-se de quina manera els conceptes, si no es fan correspondre a aquesta reserva de sentit empíric, podrien ajudar i servir com a instruments no només per orientar-se en el pensament, sinó també en l’acció. Així, amb aquesta petició, acte de llenguatge republicà, i també per les preguntes obertes en les nocions mateixes de “mitologia” i “ésser de raó”, els republicans belgues discuteixen dos punts fonamentals: l’ús declaratiu del llenguatge com a acte i el llenguatge vertader com a fonament de l’experiència sensible. Si ja no hi ha adequació entre el llenguatge del dret, els actes de llenguatge i els altres actes, llavors el llenguatge és un instrument de conquesta, ja que s’erigeix com un obstacle per a la lliure experimentació d’allò real. El llenguatge dels conqueridors *desrealitza*. El llenguatge, lluny de ser l’instrument essencial de la llibertat, esdevé l’instrument essencial de l’opressió. El llenguatge dels conqueridors és el llenguatge que separa les màximes dels comportaments, els fets de les promeses, les coses dels seus noms.

16. AQO, *Correspondance politique, op. cit., pièce 231*.

17. “Per més alt que col·loquem els nostres conceptes i sigui quin sigui el grau d’abstracció de la sensibilitat que duguem a terme d’aquesta manera, sempre s’hi vincularan representacions imatjades, la determinació pròpiament dita de les quals és de fer-los aptes, en la mesura que no són derivats de l’experiència, per a l’ús experimental. Car, ¿com hauriem d’atorgar sentit i significació als nostres conceptes si no els hi estigués sotmesa alguna intuïció (que haurà de provenir sempre d’alguna experiència possible)?”, Immanuel Kant, *Was heisst: sich im Denken orientieren?*; tr. fr. citada *Que signifie s’orienter dans la pensée?*, Garnier-Flammarion, Paris, 1991, p. 55.

Transigir amb la veritat empírica dels conceptes és renunciar a la Revolució.

3. La falsificació contra la veritat de la història

Els conceptes poden ser falsificats; ara bé, quan es tracta de fer un relat, allò que més temen els republicans és la falsificació de la història que impediria una transmissió acurada de la veritat històrica considerada com una institució civil. Saint-Just ho adverteix a la primavera de l'any II i rectifica constantment les observacions fetes sobre la Revolució posant de manifest un amor a la veritat històrica que podria confondre's amb un amor pel sentit mateix de la Revolució francesa: "Que cada imperi del món dirigeixi la mirada vers el seu punt de partida i que ens llegeixi la seva història. (...) Porten segles de follia i nosaltres cinc anys de resistència a l'opressió i d'una adversitat que produeix grans homes. (...) Si la república romana tornés a néixer, es glorificaria amb nosaltres i s'averkonyiria molt dels seus altres successors"¹⁸. "Preciseu totes les idees i tots els principis fins el punt que ja no els puguin tergiversar més"¹⁹.

RENUNCIAR AL POBLE VERITAT, RENUNCIAR A LA RESISTÈNCIA A L'OPRESSIÓ, L'ADVENIMENT DEL RELATIVISME

El poble-veritat, instituït des del 1789, és el poble que ha fet la Revolució francesa el 1789, 1792 i 1793. Ho va fer recolzant-se en el dret de resistència a l'opressió en una pràctica sensualista del dret. El poble revolucionari va saber donar veu, prendre les armes, dotar-se d'institucions polítiques democràtiques específiques, reivindicar aquest dret de resistència incloent-hi el període del terror qualificat amb encert pels seus detractors com el període en què "el poble sempre estava deliberant", reunit en assemblea per tal de cercar la veritat d'una situació, per dir allò just i allò injust. L'any 1793, aquest dret de resistència i el deure d'insurrecció se'ls presenta com a pedra angular de la declaració dels drets de l'home i del ciutadà: "Article 33: la resistència a l'opressió és la conseqüència dels altres drets de l'home. Article 34: Hi ha opressió contra el cos social, quan un sol dels

¹⁸. Saint-Just, *Rapport sur la police générale*, inclòs a *Œuvres complètes*, Folio Histoire, París, 2004, p. 753.

¹⁹. *Idem*, p. 762.

seus membres està oprimint. Hi ha opressió contra cada un dels membres, quan el cos social està oprimint. Article 35: Quan el govern viola els drets del poble, la insurrecció és, per al poble i per a cada part del poble, el dret més sagrat i el deure més indispensable”. Aquests tres articles consagraven el poder de la veritat sensualista que fonamentava el dret de resistència a l’opressió. Consagraven igualment la possibilitat de reconèixer com a veritat l’expressió d’una minoria, d’una sola part del poble. Associaven a aquesta expressió l’acció adient, és a dir, la insurrecció, signe per excel·lència del coratge de la veritat en acció. Amb aquests tres articles que feien de l’opressió una situació contaminant pel fet de ser recíproca, quedava instituïda una responsabilitat col·lectiva respecte del bé comú i de la llibertat com a no dominació. Doncs bé, són justament aquest articles els que els termidorians van rebutjar.

A l’agost del 1795, desapareixen de la declaració dels drets i deures redactada per la comissió dels *Onze*²⁰. Els termidorians es neguen, per tant, a atorgar un lloc a l’esdeveniment com a ruptura legítima, reprimeixen una concepció de la responsabilitat política recíproca i, per això mateix, col·lectiva. La norma indecidible al marge de la situació es va considerar llavors com quelcom d’imprecís. Quan Boissy d’Anglas rebutja el dret a la insurrecció, argumenta que és impossible delimitar un dret així: “Em concedireu que és impossible enunciar amb precisió la situació en què la insurrecció és legítima i esdevé un dret, i que, en aquest sentit, si hi ha un cas en què una disposició vaga pot ser funesta, és aquest”²¹. En lloc d’aquesta norma indecidible, els termidorians elaboren una clausura de la representació sobirana per mitjà de la formalització jurídica i constitucional de la llei del nombre que esdevé, així, l’únic procés de fonament de la representació sobirana. Contra el subjecte inhabitual, erràtic i lliure que havia constituït el sobirà revolucionari, el que ells van fer és legitimar pel recompte de veus una classe política que s’autonomitza i confisca, d’una manera jurídica, la noció de representant sobirà. Es desfan així del poble veritat i de les seves societats de recerca de la veritat. La llengua de la veritat no pot sobreviure amb aquestes nombroses renúncies. Si, l’any 1793, es podia acusar el poble anglès de crim de lesa humanitat perquè corrompia l’opinió pública mitjançant

20. Comissió nominada després del 12 de germinal de l’any III, dia en què la Convenció havia estat envaïda per peticionaris amb el crit de “Pa i la Constitució del 1793”. Sobre aquesta consigna, vegeu Nathalie Robisco, “*Du pain et la Constitution de 1793 dans l’insurrection du 1er germinal*”, inclòs a Roger Bourderon (dir.), *L’an I et l’apprentissage de la démocratie*, Éditions PSD Saint-Denis, 1995, pp. 401-414.

21. *Le Moniteur*, t. 25, p. 81.

una premsa de desinformació, ja que falsificava la història i pertorbava el debat públic, impedint així als pobles de recuperar per mitjà de la raó els seus drets, els termidorians, l'any 1795, van concedir de nou tots els honors a la llibertat de premsa il·limitada i indefinida. Els diputats muntanyesos pregunten: “se segueix d'això que els reialistes i els vendeans²² podrien erigir-se i publicar les seves idees polítiques, i, especialment, atacar els ‘homes purs i íntegres’?”. Els jacobins consideren que Fréron i Tallien volen la llibertat de premsa per tal de camuflar les seves intrigues. En definitiva, la llibertat de premsa en comptes del deure de resistència. El dret a dir-ho tot en un relativisme polític en lloc d'una ètica de la veritat exigent i, de vegades, fins i tot mortal. “Van existir pobles lliures que des de més alt van caure”, anunciava Saint-Just; i, si creiem el que diu Diderot, amb Termidor els francesos van tornar a ser bèsties ferotges emmascarades sota el nom de republicans.

22. Habitants del departament francès de Vendée, a la regió del País del Loira. [N. del T.]

ANSELM JAPPE (Darrera: FELIPE MARTÍNEZ MARZOA)

LA SUBSTÀNCIA DE LA VERITAT

ANSELM JAPPE

ANSELM JAPPE Filòsof (Bonn, 1962). És professor d'estètica a l'Accademia di Belle Arti de Frosinone (Itàlia). La seva perspectiva de treball gira entorn del concepte de “fetitxisme de la mercaderia” i es basa en una relectura de les categories crítiques de Karl Marx, així com en les idees de Guy Debord: *Guy Debord, Tracce*, 1993 (en francès a ed. Denoël, 2001; tr. cast., *Guy Debord*, Anagrama, 1998); *Les aventures de la marchandise. Pour une nouvelle critique de la valeur*, Denoël, 2003; *L'avant-garde inacceptable. Réflexions sur Guy Debord*, Lignes, 2004 (tr. cast., *El absurdo mercado de los hombres sin cualidades. Ensayos sobre el fetichismo de la mercancía* –con Robert Kurz i Claus Peter Ortlieb–, Pepitas de Calabaza, 2009).

Vull començar amb un record personal. Vaig créixer a la frontera de dues èpoques: la modernitat clàssica i la postmodernitat, o modernitat tardana. Efectivament, la meua adolescència va transcórrer durant els anys 70. El poder utilitzava aleshores en general un llenguatge clar: la família, l'escola, l'Església, l'exèrcit, les institucions de l'Estat, les persones "amb plaça", ens parlaven en un to altiu i autoritari. Demanaven respecte i submissió perquè pretenien detenir la veritat. No pretenien donar-nos satisfaccions immediates, sinó assegurar el nostre futur ensenyant-nos, o imposant-nos, allò que no érem capaços d'apreciar i escollir espontàniament. O també volien obligar-nos a fer sacrificis en nom d'una veritat superior a l'individu, com la pàtria. La veritat, en els camps més importants de la vida, ja estava establerta, i eren els individus qui havien d'adaptar-s'hi. En canvi, els que no volien adaptar-s'hi parlaven de "revolució", de "subversió" i es proposaven sobretot de minar les certituds comunes. Escampar dubtes, qüestionar les veritats oficials, indicar la relativitat de tot saber, semblaven activitats subversives. Mentre que el poder, molt de temps després de la secularització oficial de la societat, encara parlava en nom d'un dogma que havia de ser acceptat i no discutit; la contestació, al contrari, se situava del costat dels escèptics, dels relativistes, dels burlers. ¿Que no van perseguir més aviat els escèptics, les religions, més que els detentors de presumptes contra-veritats? La llibertat política i social havia d'anar de la mà, als ulls dels enemics de l'autoritarisme existent, d'una denúncia de tot "dogmatisme" en el pensament: l'"anarquisme epistemològic" del filòsof Paul Feyerabend en va ser potser l'exemple més notori.

Després, vaig assistir a un canvi sorprenent, un veritable capgirament (i no em refereixo al fet ben curiós que el papa actual cités Feyerabend l'any 1990 per justificar el rebuig que l'Església de l'època oposà a Galileu, posant el relativisme més extrem al servei del dogmatisme més extrem). El relativisme ha esdevingut el dogma oficial fins a tal punt que tota afirmació mínimament categòrica passa per ser "totalitària". Al mateix temps, el concepte de "revolució" sembla haver passat definitivament al camp de la publicitat i el consum. Si abans s'intentava fer callar el pensament crític declarant que estava en desacord amb la veritat establerta, ara contràriament s'intenta fer-lo callar acusant-lo de pretendre encara expressar alguna veritat. El relativisme ha assumit una funció de censura anàloga a la que exercia abans el dogma. La idiosincràsia i l'angúnia que les generacions precedents sentien vers el capellà quan sacsejava l'encenser, vers el soldat que marxava al pas o vers el mestre d'escola que pegava als alumnes, jo, que vaig conèixer aquestes figures quan ja declinaven, sento aquesta angúnia davant del pensament postmodern, davant la idea que tot s'hi val, que tot és

igualment possible i legítim, i per tant igualment desproveït de valor i de sentit –que és inútil de discutir, d’argumentar, d’intentar convèncer o de combatre per qualsevol cosa. Tota crítica social que no es limiti a criticar alguns detalls, sinó que vulgui denunciar la societat capitalista en conjunt i que aspiri a aquest canvi radical que resumíem abans amb el nom de “revolució” és denunciat des de fa algunes dècades com a “totalitària”, i tota aspiració a la coherència en el pensament passa per ser “autoritària” o arcaica. Així, la renúncia a la veritat acaba sent presentada com una pràctica d’emancipació.

Sens dubte, el nominalisme, sota forma d’empirisme i de positivisme, ha estat el fonament del pensament modern d’ençà de la Il·lustració. Cada generació de nominalistes ha trobat que la generació precedent havia estat encara massa poc nominalista –és la “dialèctica de la Il·lustració” de la qual parlaven Adorno i Horkheimer. Nietzsche i d’altres van donar a aquest nominalisme un vessant més subversiu. Amb la teoria de la relativitat i la teoria quàntica, la ciència mateixa semblava haver abandonat un concepte unívoc de veritat. No obstant això, no va ser fins després de 1968, en el que ha estat anomenat “nou esperit del capitalisme”, que aquest relativisme va arribar a la vida quotidiana i a les mentalitats mitjanes, els mètodes educatius i les relacions familiars.

“Res no és ver, tot està permès” era, segons Nietzsche, el principi suprem del “Vell de la muntanya”, el cap de la secta medieval islàmica dels “assassins”. Guy Debord citava aquesta màxima com la regla dels qui, com ell, no admetien res del que estava socialment establert (carta al seu traductor Jean-Paul Iommi-Amunategui del 9-3-1986, Correspondència 6, 385-7). Ara ha esdevingut el principi oficial del món. Això sí que mereix ser anomenat *canvi major*.

¿Podem indicar algun fonament objectiu per a aquesta evolució ràpida, una explicació que no radiqui només en “l’ordre del discurs”?

Marx va anomenar la mercaderia un “*leveller* i cínic per natura”. El valor de cada mercaderia, que constitueix la base de la societat moderna i capitalista, està constituït per la *quantitat* de treball abstracte, és a dir de treball considerat en el seu únic aspecte de “despesa de múscul, de nervi i de cervell” que ha durat un cert temps. En tant que valors, totes les mercaderies són iguals, només són quantitats diferents d’una única substància idèntica: el treball abstracte. (Cal sempre recordar que el treball abstracte del qual parla Marx no té res a veure amb el treball immaterial, com ho faria creure una interpretació de Marx molt confusa que s’ha difós els darrers anys. Cada treball, en el capitalisme, posseeix alhora un costat abstracte i un costat concret). Efectivament, la representació

social d'aquest treball abstracte són els diners i, per tant, finalment, el preu: encara que les mercaderies siguin diferents en tant que objectes d'ús, en tant que preus no coneixen cap diferència qualitativa. La mercaderia és, doncs, per natura relativista, ho posa tot al mateix pla, cada mercaderia pot substituir qualsevol altra mercaderia en l'intercanvi de valors, una bomba equival a un sac de blat. La mercaderia no respecte res sagrat, cap transcendència, i és la raó per la qual la crítica reaccionària va acompanyar sovint els seus inicis, ja a Esparta. I coneixem el rol de la lògica mercantil en la dissolució de les jerarquies tradicionals, les quals afirmaven sempre que eren les representants terrestres d'una veritat transcendent. Històricament, la mercantilització no es va imposar al món d'un sol cop, sinó que es va estendre poc a poc a esferes considerades abans com a valors "absoluts", "inviolables", intraduïbles en diners: al segle XVIII, la terra i la força de treball, avui el genoma, l'aigua potable o el cervell dels nens. Cada "progrés" en la mercantilització del món va ser, doncs, un avenç en la relativització. No obstant això, les estructures i les mentalitats heretades de formacions socials anteriors, de la religió a la família i de l'austeritat als privilegis de classe, van continuar –i continuen de vegades encara avui– barrejant-se amb la lògica "pura" de la mercaderia. Tant és així que la crítica social les va considerar un punt central de la dominació i es va comprometre fèrriment a combatre la seva pretensió d'expressar certes "veritats" indiscutibles. Avui, la lògica pura de la mercaderia, que només coneix l'imperatiu d'augmentar el valor, regna cada cop més sola, tot i que això soscavi la seva pròpia capacitat de supervivència, a més a més de la dels humans i la de la natura. Quan l'única llei de l'existència és la de vendre i comprar, qualsevol preocupació per qualsevol veritat no és res més que un obstacle.

Sovint s'elogia aquesta relativització generalitzada perquè aniria acompanyada del pluralisme, la tolerància, la llibertat i l'individualisme. No obstant això, la possibilitat aparent d'escollir pragmàticament entre diferents opcions, sense que la legitimitat d'aquestes opcions es dedueixi d'una veritat transcendent prèviament establerta, només es refereix –fins i tot en el millor dels casos– a les opcions que existeixen a l'*interior* d'un camp que com a tal és avui menys qüestionat que mai. Aquest camp és, sens dubte, el de l'economia mercantil mateixa, basada en el treball i la seva transformació en valor: l'eternitat del vendre i comprar, dels diners i les mercaderies, del mercat i la competència, passa per ser una veritat tan ontològica, amb una majúscula tan gran, que ja no cal ni dir-la, que no s'evoca, ni es defensa, ni es critica obertament gairebé mai. Passa per ser tan evident que el fet mateix de negar-la situa l'escèptic fora de tota discussió possible –com si fos un heretge que a l'edat mitjana no hagués discutit la natura de

Déu, sinó la seva existència mateixa. De manera diferent al que succeí al llarg dels anys seixanta del darrer segle, només es discuteix la millor manera de gestionar el capitalisme, però mai la seva abolició, i el retorn al keynesianisme i a la plena ocupació, amanit amb una mica de comerç solidari, algunes ecotaxes i una major participació del Sud del planeta, constitueix la hipòtesi més agosarada. Així doncs, res de revolució. Almenys, si s'entén la revolució com l'entenia Debord al final de *La societat de l'espectacle*, on defineix, desplaçant el jove Marx, l'autoemancipació de la nostra època com la “missió històrica d'instaurar la veritat en el món”.

El pensament postmodern –en les seves formes desconstruïtives, postestructuralistes, etc.– va exorcitzar explícitament tota recerca d'un lligam fort entre els múltiples fenòmens socials; aquesta recerca no seria, als seus ulls, res més que un “essencialisme”, àdhuc un “substancialisme” o un “naturalisme”. Així, el pensament postmodern es presenta com una continuació de la Il·lustració i del seu rebuig de la metafísica en nom del nominalisme. Però com ja va passar a la Il·lustració originària, fins i tot el pensament postmodern, que es creu totalment desenganyat i “laic”, només abandona la metafísica clàssica, que situava la transcendència en un més enllà, en benefici d'una “metafísica real”, és a dir la metafísica del treball i del capital que domina avui aquest món subllunar.

En la societat de mercat, la separació entre un món sensible i un món suprasensible ha baixat del cel a la terra: segons la fórmula de Marx, la mercaderia, unitat del valor d'ús i el valor abstracte, és sensible i suprasensible alhora. I com en la metafísica, és aquest costat abstracte, “suprasensible”, el que és essencial, mentre que el costat concret, sensible, només és la seva forma externa, el seu substrat material i visible. Pel platonisme com pel cristianisme, l'home de carn i ossos no és res més que una còpia del seu model dipositat en el cel; per la mercaderia, la utilitat real de la mercaderia i el treball només existeix com a “forma de representació” del valor i del treball abstracte. Marx va resumir aquesta situació amb el terme de “fetitxisme de la mercaderia”, que indica igualment el caràcter subreptíciament religiós de la societat moderna. El fetitxisme de la mercaderia no és una mistificació, sinó una realitat en la qual l'ésser humà és governat pels ídols que ell mateix ha creat. Així, una forma de veritat metafísica, àdhuc religiosa, constitueix encara i sempre el teixit de la societat. Però, paradoxalment, la denúncia d'aquesta metafísica abusiva és avui acusada de ser un “gran relat” metafísic: així, es prescriuen les petites veritats i ni tan sols es percep la gran veritat que ho aixafa tot. El relativisme ambient és, així doncs, un pseudorelativisme que no respon a la seva promesa essencial, la de defensar el particular contra la

totalitat, el detall contra l'universal. De fet, converteix aquesta defensa en quelcom més difícil que mai, perquè la totalitat ja no es pot anomenar ni criticar i passa per ser una invenció dels que la critiquen.

La capacitat de comprendre la veritat podia ser definida com la capacitat d'anar més enllà de les aparences i dels fenòmens, i d'arribar a l'essència de les coses. La desaparició del concepte de "veritat" ha pres la forma d'un culte de la "ficció", del "discurs", del "simulacre" i del "virtual". Tot es redueix a construccions i definicions, es nega la diferència entre fenomen i essència. La polèmica contra el concepte d'essència ha caracteritzat sempre el pensament positivista, empirista. ¿El triomf postmodern en aquesta polèmica només està lligat a una evolució del pensament? O podem indicar, contràriament, que hi havia en la realitat una "essència" que ha començat a desaparèixer? La resposta pot ser que "sí", si per "essència" entenem "substància": allò que roman inalterable darrere els canvis superficials, els quals només afecten allò que en terminologia filosòfica s'anomena els "accidents".

¿Quina podria ser aquesta substància que ha disminuït? Podem dir que la vida social té una "substància"? ¿Una substància que no seria el reflex d'una substància transcendent, sinó que tindria el seu origen en la vida humana mateixa?

Tota societat ha d'organitzar la seva supervivència material a través del seu "intercanvi orgànic" amb la natura; però només en la societat capitalista moderna les activitats que garanteixen aquest intercanvi amb la natura prenen la forma del "treball": aquest ja no està destinat a la satisfacció de les necessitats, sinó que, en tant que treball abstracte, no és res més que una despesa d'energia humana indiferent a tot contingut. El seu únic objectiu és fer créixer la seva quantitat, transformar cent euros en cent deu euros. La producció dels valors d'ús no és res més que una mediació, una etapa pesada, però indispensable, per a aquest augment tautològic del valor i, per tant, dels diners. La "substància" del valor i, per tant, la del capital en tant que valor acumulat és el treball abstracte que ja hem mencionat. Els valors d'usos i els treballs concrets que els han creat no són res més que "accidents" múltiples i diferenciats d'aquesta substància única i homòloga que és el valor abstracte. (Repeteixo, no es tracta de dos tipus distints de treball, sinó del *mateix* treball considerat ara com a resultat concret, ara en tant que despesa indiferenciada de temps, que forma el costat abstracte). No es tracta d'una operació mental, d'una manera de veure les coses, sinó d'una abstracció ben real que domina el concret. Ho veiem en la vida quotidiana en la supremacia dels diners sobre tota la resta. No obstant això, aquesta situació no és natural, ontològica o eterna, sinó que és característica de la societat capitalista,

i només d'ella. Aquesta societat en la qual continuem vivint té, doncs, una substància, encara que aquesta no sigui res més que la projecció de la potència social sobre creacions humanes erigides en éssers independents: les mercaderies. Aquesta substància constitueix el fetitxe de la societat moderna, de la mateixa manera que els déus, o els tòtems, o la terra van constituir d'altres fetitxes en altres èpoques.

La noció marxiana de substància com a projecció fetitxista i com a abstracció real se situa més enllà de la distinció tradicional entre ésser i aparença, entre la concepció metafísica de la substància com a realitat ontològica i insuperable, i la seva negació nominalista que solament hi veu un engany de l'esperit que només caldria reconèixer com a tal per a fer-lo desaparèixer. Aquesta substància és constantment creada per l'activitat humana, però sota una forma fantasmagòrica que fa que s'escapi sempre al control humà presentant-se com un automoviment de les coses.

No obstant això, aquesta substància, precisament perquè és creació dels homes, depèn d'ells i té la particularitat de poder disminuir. El sistema capitalista només viu per i per a l'augment d'aquesta substància, el valor, i ho fa fent treballar el més possible. I tot i així, el capitalisme ha anat substituint, des del seu inici i de manera creixent, aquesta "substància" que el fa viure per la tecnologia que no crea valor. La competència empeny cada detentor de capital a dotar la força de treball que ha comprat amb un màxim de tecnologia per produir el més possible; així, l'empeny a substituir el treball viu per tecnologia. Però fent-ho contribueix a reduir l'ús global de treball viu, que és l'única font de valor (i, per tant, de plusvàlua, és a dir de benefici). Tota la història del capitalisme és la història d'aquesta caiguda de la massa de valor (i no només del famós percentatge de plusvàlua) i dels conseqüents intents de compensar la disminució de valor en cada mercaderia particular per un augment de la massa de mercaderies produïdes. La substància del capital, el resultat de la transformació d'energia humana en la categoria social del valor, s'exposa, doncs, a exhaurir-se amb cada avenç tecnològic.

Aquest límit intern que el capital porta en el seu si d'ençà dels seus inicis sembla haver-lo atès en els anys 1970. L'abandonament del patró or del dolar l'any 1971 va anunciar la fi de la "substància": a partir d'aleshores, el diner va deixar de ser la representació d'una substància-treball fruit d'una transformació reeixida del treball viu en treball mort, és a dir en capital. D'ençà d'aquell moment, el diner es basa exclusivament en la garantia aportada per l'Estat. Es pot augmentar, fins i tot en absència d'una valoració de treball reeixida, per tant d'un benefici real; i si aquest augment miraculós del diner sota forma d'una im-

pressió excessiva de bitllets de banc va causar a aquella època la inflació, el seu augment encara més considerable sota forma de valors borsaris i immobiliaris no sembla haver conegut límits. Fou el començament de la famosa finançarització: el triomf del crèdit –ja que no es tracta de res més– a escales mai vistes a la història, la multiplicació de diner no cobert per una acumulació real de capital. És el que Marx va anomenar *capital fictici*. Ja fa uns anys que està de moda atribuir la responsabilitat de la crisi global del capitalisme a la gegantesca torre de babel de les finances globals, o directament als financers. De fet, és més aviat l'augment exponencial de les finances que ha permès de diferir vàries dècades la crisi del sistema del treball i del capital amagant la seva manca real de rentabilitat a través dels crèdits en diner fictici. Si a l'inici dels anys 1970, per cada dòlar “substancial” –que representa treball efectuat realment– corresponia més o menys un dòlar fictici, en el sentit d'un crèdit extret del dòlar substancial, avui, segons vàries estimacions, per cada dòlar substancial corresponen cinc, àdhuc deu, dòlars ficticis.

Ens trobem, doncs, davant d'una veritable “dessubstancialització” del diner, esdevingut una ficció social. I que ningú digui que és un problema únicament econòmic: en una societat en la qual, almenys des de fa dos segles, els diners han esdevingut el principal lligam social, en la qual la satisfacció del més mínim desig passa pels diners, la seva dessubstancialització comporta una mena de dessubstancialització de la vida sencera. La relativització i la virtualització, la simulació i la ficcionalització tan deplorades i tan exaltades durant aquestes darreres dècades, no tenen un rerefons massa fictici, quelcom que podríem reduir a mer “discurs” o a una “representació”. La simulació va funcionar tan bé durant tan de temps perquè tots els actors es tranquil·litzaven mútuament assegurant que no hi havia “veritat”, que no hi havia “substància” i que les simulacions tenien el mateix grau de realitat que les antigues realitats. Ara, el despertador sembla haver sonat... Però les mentalitats, els comportaments i les actituds individuals i collectives s'han impregnat profundament de la simulació. Si el capitalisme en la seva llarga fase ascendent va imposar el principi de realitat contra el principi de plaer, creant així la neurosi clàssica fruit de la repressió del desig, en la seva fase actual s'ha després de les referències a la realitat i a la veritat, per sucumbir a un narcisisme generalitzat, en sentit psicoanalític, que pot efectivament estimular encara una mica el consum, però que farà encara més difícil tota sortida del desastre.

En canvi, la desaparició de la noció de veritat, fins i tot en la vida quotidiana, facilita molt els comportaments necessaris per adaptar-se a un món en canvi permanent. Com diu el psicoanalista francès Jean-Claude Liaudet en el seu lli-

bre *L'impasse narcissique du libéralisme*: “El pervers instaure un estatut específic de creença: ja ho sé que no és veritat, però tot i així fa tota la pinta d'ésser-ho. Una creença, pròpia a la neurosi liberal, que es distingeix de la fe en un gran Altre. I que dóna a la veritat un nou estatut: en un sistema simbòlic, la veritat és un ideal, en té el caràcter transcendent; en el sistema de denegació de la neurosi liberal, la veritat és sempre relativa, circumstancial, parcial, revisable, àdhuc oportunista; i qualsevol posicionament en ferm a favor d'una veritat que s'imposaria a nosaltres és considerat com a totalitari. D'aquí la mentalitat postmoderna, amarada d'una incertesa fonamental que permet tots els cinismes –fins a tal punt que es podria pensar que aquest n'és l'objectiu” (p. 62). Efectivament, l'afebliment del Superjò, de l'Èdip i de l'ordre simbòlic tradicional, que havien de ser vectors d'emancipació, ha tingut finalment conseqüències bastant inesperades pel projecte d'emancipació.

Acabo de mencionar el concepte d'emancipació. Aquest concepte ha substituït, efectivament, gairebé per tot arreu l'antiga idea de revolució. És veritat que l'emancipació és un terme tan vague que cadascú pot escoltar-hi el que vol. ¿Què se n'ha fet, doncs, a l'època de la dessubstancialització, de la revolució en el sentit fort, de la ruptura violenta de l'ordre imperant, present des de la gran revolució francesa fins a la revolució iraniana de 1979? Atribuir la seva absència únicament a la “traïció dels intel·lectuals”¹ seria una explicació una mica curta. La revolució moderna sempre s'ha concebut com una revolució dels treballadors, com un alliberament del treball respecte del seus explotadors. Aquelles revolucions no es van fer contra el capitalisme, però el van ajudar, sovint contra la voluntat dels seus actors, a instal·lar-se i a evolucionar en les diverses regions del món. L'objectiu principal del moviment obrer era de fer treballar a tothom. Ara, el treball només és un element secundari dins l'aparell productiu mundial, i el seu manteniment com a lligam social troba cada cop més dificultats. “La societat del treball ja no té treball” deia ja Hannah Arendt l'any 1958. Alhora, les possibilitats d'accedir de manera autònoma al mercat mundial, que era l'objectiu amagat de les revolucions en els països endarrerits, s'han dissipat definitivament. Avui, una revolució en nom del treball ja no és possible. Però, anomenem-la com vulguem, la necessitat d'una ruptura amb un món mancat de veritat i de substància no ha desaparegut. Ni que sigui com aquest “fre d'emergència” del qual parlava Walter Benjamin.

1. Referència al llibre de Julien Benda *La trahison des clercs* (1927), traduït al català per *La traïció dels intel·lectuals* (editorial Bromera, Alzira: 2009). (N.del T.)

MARINA GARCÉS (Darrera: GILLES GRELET)

LA REVOLUCIÓ, UNA VERITAT PER FER

MARINA GARCÉS

MARINA GARCÉS Filòsofa (Barcelona, 1973). Professora titular de filosofia contemporània a la Universidad de Zaragoza i consultora de la UOC. Ha pensat a fons la qüestió de la possibilitat de la revolució a partir precisament de l'anàlisi del concepte de possibilitat (*En las prisiones de lo posible*, Edicions Bellaterra, 2002). És part activa del projecte col·lectiu Espai en Blanc. Col·labora en diferents revistes i ha format part de l'equip creador de la pel·lícula *El taxista ful*.

Si tinguéssim temps i poguéssim parlar, us preguntaria què entén cadascú de vosaltres per “revolució”. Segur que entre molts dubtes i sorpreses, sortirien definicions com: prendre el poder, reinventar la vida, instaurar una societat sense classes, fer una humanitat i un món nous, etc. Des d’aquestes definicions, la revolució apareixeria com allò que no ha tingut lloc (i que potser no en tindrà mai), com allò que si comença sempre acaba malament, com allò que només pot ser una utopia, un somni, una idea reguladora... és a dir, com una possibilitat perduda, o com una possibilitat impossible. Com aquella possibilitat, per tant, que ens deixa o bé atrapats en la incredulitat, la impotència o la nostàlgia, o bé instal·lats en el realisme i el cinisme.

Si he titulat aquesta intervenció “la revolució, una veritat per fer”, és perquè crec que es pot preguntar per la revolució d’una altra manera, que sota la paraula revolució es juga alguna cosa que té a veure molt directament amb el nostre present. Crec que la revolució no és una possibilitat perduda o impossible sinó que és una possibilitat que ens obliga a pensar contra els possibles que coneixem, contra els possibles de què disposem i que d’alguna manera ens encadenen.

EL PODER DELS SENSE-PODER

Acostumem a pensar la revolució des de fora: des dels seus resultats, des de la seva importància històrica, des dels seus èxits i fracassos, des de la seva ideologia... Ens podem perdre així en tota mena d’aproximacions que fan de la revolució un problema intel·lectual, perill que és creixent en un temps sense moviments revolucionaris. Però la revolució no és un problema teòric ni intel·lectual sinó un problema del pensament en què s’hi juga la vida concreta de cada un de nosaltres. La revolució no és així ni una teoria ni un ideal: és una idea que s’imposa com a necessària per a qualsevol vida que no vulgui entendre’s a si mateixa des de la submissió o des de la indiferència. Què s’hi juga en la idea de revolució?

Per respondre aquesta pregunta citaré, només, dues breus expressions de Marx a *La ideologia alemanya*:

[la revolució consisteix en] “l’apropiació de la totalitat de les forces productives per part dels individus associats” (...) “que adquireixen, al mateix temps, la seva llibertat en associar-se i per mitjà de l’associació”.¹

1. Marx, K.: *La ideologia alemanya*, Barcelona, L’èina editorial, 1988, p. 77 i p. 65.

Per tant, la revolució és l'emergència d'un *nosaltres* (els "individus associats") que s'apropia de les seves forces productives. Què vol dir aquesta afirmació avui ja tan tòpica? Per Marx, les forces productives no són només les màquines i la direcció de les fàbriques sinó bàsicament les capacitats expropiades de cada un dels treballadors, de cada un dels homes i les dones que fan i transformen el món. És a dir: la revolució té a veure amb un *nosaltres* que es reapropia de la seva capacitat de fer i de canviar el món. Un *nosaltres*, per tant, que pren el poder entès com un *poder fer* ("les capacitats"); un *nosaltres* que s'apodera així de les seves possibilitats, de la seva situació, i de la seva llibertat, i que entén que aquesta apropiació és inseparable del destí i la dignitat dels altres ("els individus adquireixen la llibertat associant-se").

D'aquí es desprenen dues idees importants: la primera és que tota revolució apunta a un *nosaltres* que no estava disponible prèviament sinó que emergeix amb ella. Com declarava Albert Camus en el seu *Home rebel*: "Jo em rebello, *nosaltres* existim". Fins i tot en la revolta més solitària hi ha la instància d'un *nosaltres* (que manca). La segona idea és que si la revolució obre els possibles i anuncia un món nou és, sobretot, perquè pressuposa un món comú que el poder nega, separa, destrueix i privatitza. El *nosaltres* revolucionari és qui pot dir "no" al poder que l'oprimeix des del descobriment de la seva coimplicació amb els altres. El punt d'arrencada de la veritat revolucionària no és un ideal de futur, descontextualitzat i abstret, sinó una certesa prèvia, una veritat que ja teníem: "La certesa injustificable en un món que ens sigui comú és per a *nosaltres* la base de la veritat".²

Per tant, el que està en joc en la revolució és la possibilitat d'un *nosaltres* com a llibertat oberta, compartida i inscrita en un món comú. El *nosaltres* com a *poder fer* que s'enfronta al *poder sobre*. El *nosaltres* com a paradoxa que fa real la idea d'un poder dels sense-poder. Aquest *nosaltres* és la "veritat per fer" de la revolució. "Per fer" no indica un futur, sinó una exigència, un problema no resolt, una tensió revolucionària que no ha deixat de formar part de la nostra història i que ens interpella cada dia des de tot allò que cada una de les nostres vides suporta.

LA TENSIÓ REVOLUCIONÀRIA DE LA MODERNITAT

Aquesta exigència és interna a la modernitat i alhora la desborda i la qüestiona. La modernitat és revolucionària perquè obre aquesta possibilitat quan fa saltar

2. Merleau-Ponty, M.: *Le visible et l'invisible*, Paris, Gallimard, 1964, p. 53.

l'ordre sagrat i de llinatge natural que assegurava l'ordre del món i les comunitats humanes. Però alhora, la modernitat és contrarevolucionària perquè tanca aquesta possibilitat reinventant l'ordre social des de la figura de l'individu propietari (propietari dels seus béns, de la seva identitat, de la seva privacitat, de la seva llibertat). Aquest individu propietari és el que està capacitat per assumir lliurement un pacte social, un contracte que l'inscriu i alhora el sotmet a la societat.

Aquestes dues lògiques de la modernitat, revolucionària i contrarevolucionària, estan en contínua batalla. Per això, a les societats modernes la paraula "nosaltres" no anomena una realitat sinó un problema. És el problema sobre el qual s'ha edificat tota la nostra història de construcció i de destrucció.

La nostra actualitat és, segurament, un dels moments àlgids de la contrarevolució moderna: un desert violent on tota experiència del nosaltres que atempti contra els possibles previstos i legitimats es troba radicalment desubicada, posada fora de lloc o directament destruïda. La globalització és el triomf del privat: el triomf d'una privatització extrema de la vida individual, convertida en projecte precari d'autogestió i d'autorealització, i la privatització, també, de la vida col·lectiva, sotmesa a un fort i creixent procés d'estratificació i de diferenciació social.

LA DESACTIVACIÓ DE LES LLUITES REVOLUCIONÀRIES

En aquest context contrarevolucionari, de ferotge triomf del privat, la potència emancipadora del nosaltres queda desactivada, almenys en les figures que hem conegut fins ara. Aquestes figures són bàsicament dues: per una banda, el nosaltres de l'antagonisme de classe, sorgit de l'experiència directa de l'explotació, de la contradicció capital-treball en el capitalisme industrial i vinculat principalment a la història del comunisme en les seves diferents apostes polítiques i socials. Per altra banda, el nosaltres del reconeixement, sorgit de l'experiència de l'opressió de determinades identitats i minories (dones, homosexuals, negres...) i vinculat a la història dels moviments socials i de les lluites pels drets i per la inclusió social. El primer emergeix en la lluita d'una classe contra una altra i apunta a una superació de l'enfrontament en una societat universal sense classes. Per mitjà de l'antagonisme, apunta a l'universal de la igualtat. El segon emergeix en la reivindicació d'una identitat oprimida o menyspreada i apunta al reconeixement del pluralisme, la multiplicitat, etc. Per mitjà del reconeixement, apunta a l'universal de la pluralitat. Són els dos escenaris de les lluites revolucionàries que coneixem.

Aquests dos escenaris han tingut victòries i han sofert innumerables derrotes, moltes vides anònimes vençudes i trencades... Per diferents raons que aquí no podem analitzar en detall, els seus efectes revolucionaris han quedat desactivats. Desactivats no vol dir que no hi hagi lluites que responguin a fenòmens d'exploració o a reivindicacions d'un reconeixement, sinó que actualment aquestes lluites, concretes i aïllades entre sí, no obren nous possibles. Breument, podem dir que, per una banda, el nosaltres antagonista queda abocat a una alternativa difícil de resoldre políticament: o l'estatalització, com a forma de perdurar, o l'excepcionalitat revolucionària, com a intempestivitat que "no ha de durar"³. I per una altra banda, el nosaltres que demana un reconeixement acaba tancant la necessitat de pensar el vincle i allò comú en un problema intersubjectiu i identitari, atrapat en una reivindicació de diàleg i de visibilitat que difícilment pot anar més enllà de la demanda de normalització i de representació.

CONTRA NOSALTRES

Aquesta via estancada, defensiva i reiterativa, impotent a l'hora de pensar i d'empènyer el possible contra el possible, no és, però, la història d'un final sinó l'exigència d'un desplaçament. Estem en un *impasse* marcat per la inquietud. En l'absència de moviments revolucionaris, ens queda la tensió revolucionària. Què vull dir amb això? Que el triomf de la violència capitalista sobre les vides mai no és total perquè sempre s'ha d'estar afirmant *contra nosaltres*. El sistema no funciona. Per això la crisi no és una disfunció ni una excepció. El sistema sempre s'ha d'estar imposant, sempre ens ha d'estar combatent. Aquest combat se sent avui sobre els nostres cossos separats, sobre el planeta abusat, sobre les nostres mentes saturades. Però la remor de fons del nosaltres no pot ser silenciada del tot, perquè la vida individual no es basta mai a si mateixa. Malgrat l'actual triomf del privat, és impossible ser només un individu. La meua vida no comença ni acaba en mi, malgrat que el meu DNI, el meu compte corrent, el meu dret de vot, els meus *passwords*, el meu estil o la indiferència que m'envolta semblin afirmar-ho. La ficció de l'autosuficiència ens fa més vulnerables. Perquè som finits som individus, però la nostra finitud no ens fa autosuficients. En tot cas, és el que ens fa únics i alhora ens posa en continuïtat amb els altres. És la condició de la nostra

3. És el que afirmava Maurice Blanchot respecte Maig del 68 a París, en entreveure una possibilitat d'una experiència verdadera del comunisme. Veure Blanchot, M.: *La communauté inavouable*, Paris, Ed. Minit, 1983, p. 56.

dependència, de la nostra relació de coimplicació en un mateix món que tota revolució, com vèiem, pressuposa.

El món global ens fa viure la nostra interdependència de manera amenaçant. Vivim en un món en guerra (terrorista o formal), en un sistema en crisi i en un planeta gairebé devastat. En un món així, vivim amb temor el fet de tenir la vida en mans dels altres. Per això creix la histèria defensiva, tant en el pla individual com en el col·lectiu. La involució contrarevolucionària actual està alimentada per la por que ens inoculen totes aquestes amenaces. I enfront d'això tota contraïmatge del món, tota idea d'un món *altre*, fracassa. Com podríem creure-hi, en un món altre, quan la monstrositat del món és tan inabastable? No és estrany que cada dia es publiquin més llibres sobre el mal... Curiosament, com pitjor van les coses, com més ens mostra aquest sistema que no funciona, menys podem creure que les coses podrien ser d'una altra manera. Sembla que no tenim cap veritat més enllà del que hi ha.

Malgrat això, si escoltem la veu del nosaltres podem pressentir quins han de ser els llocs, els ritmes i els temps de la revolució com a possibilitat que alteri tots els possibles coneguts. No tenim, però, traducció política per a ells. Per això l'art i la literatura s'apropen més a la tensió revolucionària actual que no la política tal com l'hem coneguda. Aquí hi ha la gran dificultat dels nostres temps: donar un nou sentit al que és polític. Necessitem trencar les seves premisses i les seves obvietats, desvincular la idea de revolució dels conceptes que han articulat l'espai modern de la política, basats en la figura del ciutadà i la participació democràtica en l'espai públic. Per això cal anar més enllà d'ells, més enllà de les idees de ciutadania i de participació com a horitzons d'una transformació política radical. Això implica exposar-nos al que no sabem, travessar una dolorosa crisi de paraules⁴, que avui s'imposa com a necessària per interrompre el fil musical que ens impedeix pensar.

Això vol dir, alhora, que és el moment de fer un pas enrere: en aquest impasse es tracta d'enfonsar-nos en l'experiència de la crisi, de la guerra i de la destrucció del planeta per repensar, des d'allà, què significa avui ser un nosaltres, quina és la força de la nostra vulnerabilitat compartida i com reapropiar-nos de les nostres capacitats particulars i col·lectives. El poder dels sense-poder, com a veritat paradoxal de la revolució, només es pot trobar, avui, en la conquesta col·lectiva

4. Reprenc l'expressió de Daniel Blanchard, "crise de mots", que dona títol a un recull d'assajos sobre el trencament de l'experiència revolucionària (*Crisis de palabras*, Madrid, Acuarela, 2008) i que ha donat peu al treball col·lectiu d'Espai en Blanc, recollit a *El combate del pensamiento*, Barcelona, Edicions Bellaterra, 2010.

de la nostra interdependència. La nostra fragilitat és la nostra força. En lloc de negar-la, hem d'afirmar-la i fer-la nostra. Això ens exigeix un doble esforç en el combat del pensament: en primer lloc, repensar les nocions de llibertat i d'autonomia, elements clau de tot pensament revolucionari, ja no des del subjecte conscient autosuficient sinó des del viure junts dels cossos interdependents. En conseqüència, fer que la revolució abandoni el terreny de les possibilitats perdudes del passat i les possibilitats impossibles del futur per fer-la entrar, avui, en el temps de la duració i en l'espai de la proximitat, que són les coordenades de la vida, de la vida com a problema comú.

ENTRE L'ANTAGONISME I EL COMPARTIR: ELS MANUSCRITS DE 1844 DE MARX

ANTONIA BIRNBAUM

ANTONIA BIRNBAUM Filòsofa (Oxford, 1960). Professora de Filosofia moderna i contemporània a la Facultat de Filosofia de la Universitat París-VIII. Ha llegit de molt a prop l'obra de Descartes (*Le vertige d'une pensée. Descartes corps et âme*, Éditions Horlieu, 2003), l'obra de Nietzsche (*Nietzsche, les aventures de l'héroïsme*, Éditions Payot, 2000; *Nietzsche. Las aventuras del heroísmo*, Fondo de Cultura Económica, 2004), l'obra de Benjamin (*Bonheur Justice. Walter Benjamin*, Éditions Payot, 2009) i el romanticisme alemany del cercle de L'Athenaeum.

Poc després de la caiguda del mur de Berlín, Jean-Luc Nancy escriu: “Sota aquest nom amb aquest nom i malgrat ell, el comunisme és el signe paradoxal que assenyala la fi de tot un món i, alhora, el pas a un altre món. S’haurà desfet un primer món en la traïció o implosió ‘reals’ del ‘comunisme’. S’haurà obert un altre món en l’exigència renovada, encara que fosca, de la comunitat. Entre els dos, no hi haurà hagut res –res tret de la pàllida, derisòria i fugissera escapatòria d’una ‘civilització de l’individu’ (o de la ‘persona’), lliberal sense alliberació, humà sense mitjà d’arrancar l’home de l’home per tal d’exposar-lo a ‘allò que no té el seu fonament en ell mateix’, per dir-ho amb els mots de Schelling.”

Batec entre la fi d’un món i l’inici d’un altre, “veritable regne de la llibertat”, el comunisme segueix esguerrant el que semblava en aquell moment (i, sens dubte, encara més avui) haver acaparat la totalitat del món, tota l’espessor d’allò real, fins el punt d’haver-ne eliminat la idea mateixa d’una alternativa: el regne de l’equivalència general. Què se n’ha fet d’aquest batec, a partir del moment en què ens neguem a perdre la nostra vida per guanyar-la?

¿Les nostres existències assenyalen l’inici d’alguna altra cosa o continuem lluitant per tal d’abolir el treball assalariat? ¿Volem concebre la dimensió comuna de les nostres vides sota el signe d’una lluita contra la submissió mercantil? ¿Volem actualitzar aquesta part de les nostres vides que es posa en joc en aquestes lluites: la seva capacitat d’èsser una vida compartida més que no pas una vida reduïda a la fredor del càlcul? La resposta es desdobra immediatament. Es tracta d’allò que pot tenir lloc entre nosaltres, nosaltres que no volem patir la privatització de la nostra existència; es tracta de donar un bon cop al capitalisme, preferentment el cop decisiu que s’anomena revolució. Fins i tot en aquestes afirmacions ben senzilles, ja es manifesta la diferència entre la gratuïtat d’una vida en comú i la lògica de la lluita de classes. Però, llavors, com articular l’antagonisme i el compartir? ¿I no és aquesta una vella qüestió desueta, que caracteritza els diferents corrents de pensament social del segle XIX i a la qual Marx va respondre anomenant “comunisme el moviment *real* que aboleix l’estat actual de coses”?

Segons Marx, l’antagonisme és el tropisme decisiu del pensament: no només considera la contradicció de classe com a “pare de tota cosa”, sinó que aquesta lluita principal contra el capitalisme és, a més, el seu principi d’intelligibilitat. I d’aquí sorgeix el seu concepte de crítica, en el qual l’anàlisi de les condicions capitalistes està intrínsecament lligada a la seva destrucció i a la seva transformació: aquesta és la fórmula de la *praxis*.

En conseqüència, roman així la diferència entre un pensament de la contradicció i un pensament d'allò comú. Diferència que no té l'estatut d'una oposició. Encara que podem constatar a Marx un predomini teòric de la contradicció, el seu text remet constantment aquesta lògica al contacte d'allò dispar, de l'amplitud d'experiències comunes d'una praxi de l'ésser-amb, per dir-ho amb el lèxic emprat per Nancy. Mirant amb més cura els seus escrits, podem observar que hi conviuen moments d'entusiasme compartit i ferocitat colèrica de la lluita, sense que la seva relació quedi determinada. Marx ens els lliura conjuntament, és a dir, que ens lliura l'enigma de la seva conjunció. I és precisament aquest enigma el que posaré com exerg avui, rellegant els avenços i les dificultats de Marx més que no pas limitant-me al tancament del seu discurs.

En el *Manifest del partit comunista*, escrit l'any 1848, Marx concep la idea comunista a partir de les contradiccions de la lluita de classes. Aquesta idea es revela en el decurs mateix d'aquestes lluites com la punta més avançada del pensament que en cospa el sentit històric i la finalitat. Les contradiccions de la classe burgesa i proletària conduiran ineluctablement a un enfrontament final, a una superació de l'antagonisme capitalista i a una desaparició de totes les classes en l'organització harmoniosa de la societat humana. El projecte comunista és el nom que es dona al final fixat de tota alienació i de tota dominació, una societat humana alliberada de les seves contradiccions i de la seva divisió sense que, no obstant això, aquest final pugui ser determinat en el seu contingut real. En aquest marc, la iniciativa apareix més aviat com romanent del costat de la burgesia, que no deixa de subvertir, destruir, revolucionar els mitjans de producció, precipitant cada cop més els proletaris a un no-res sense conversió: el proletariat no és res, és aquest no-res sencer recollit en la fúria d'allò negatiu.

En els *Manuscrits econòmico-filosòfics de 1844*, redactats abans del fracàs dels aixecaments populars de 1848, l'aproximació al comunisme és diferent. Marx qualifica l'home com un ésser que viu d'entrada la seva existència com una existència comuna, o genèrica. Desaparella aquest "ésser social" (o ésser-en-comú) de la teleologia històrica que el col·loca a l'interior d'un projecte. Què cal dir llavors, no del projecte comunista, sinó de l'"ésser social" que porta aquest projecte? D'on ens ve el pressentiment d'aquest ésser?

Vinculant així la qüestió de l'aspiració comunista a la de l'ésser genèric, Marx no està dissociant, però, la seva problemàtica respecte de l'antagonisme constitutiu de les lluites. La qüestió consisteix més aviat en accedir a aquesta "inestabilitat agitada" d'allò comú que no és "res d'allò donat" i que ell designa de vegades

mitjançant la figura de la lluita de classes, o bé la d'una vida no alienada. A les reflexions dels *Manuscrits de 1844* sobre l'emancipació obrera, en els *Anals franco-alemanys*, Marx concentra tota la seva atenció en allò que, de l'ésser-en-comú, no pot ésser considerat com a fita d'un programa. Si, com afirma Marx, l'ésser individual és l'ésser social, si són gairebé sinònims, llavors l'ésser social és realment el punt de partida, en el sentit en què la seva formulació constitueix el mode d'escriptura de l'ésser.

Aquest vincle ens obliga a considerar més atentament el poblament del pensament del jove Marx, més que no pas la seva remodelació de l'antropologia; ens obliga a analitzar la funció de comunicació en el seu text, més que no pas a fixar-nos exclusivament en la seva funció cognoscitiva. En efecte, sota una perspectiva lineal, s'ha insistit força en el fet que el jove Marx no disposa dels elements teòrics que desenvoluparà després de 1848, especialment el *Mehrarbeit* ["sobretreball" o "treball extra"], i que li permetran de posar de manifest adequadament el funcionament capitalista i de proposar-ne una ciència crítica. En conseqüència, les anàlisis dels *Manuscrits econòmico-filosòfics* són considerades com operant per defecte, sobre una base "humanista" provinent de Feuerbach.

Cal preguntar-se llavors si els *Manuscrits econòmico-filosòfics de 1844* poden ser descrits com un simple preludi d'una ciència encara per fer, on l'activitat vital no alienada dels homes i la mutilació del treball assalariat dependran finalment de la coherència d'una única i mateixa contradicció. Aquesta manera de considerar la reflexió del jove Marx no té gaire en compte la seva pròpia observació referent al fet que "no n'hi ha prou amb què el pensament inciti a realitzar-se, sinó que cal que la realitat mateixa inciti a pensar". En aquest sentit, la discontinuïtat teòrica no és una "manca de ciència"; és més aviat la prova d'una atenció envers aquest "real" que fa trontollar la teoria, incloent-hi especialment allò real dels conflictes. Les consignes, les aspiracions, les experiències de la lluita dels proletaris són presents d'entrada en el discurs de Marx, imprimint mordacitat al seu plantejament.

La primera frase del primer capítol dels *Manuscrits econòmico-filosòfics de 1844* és una conclusió: "El salari és determinat per la lluita oberta entre capitalista i treballador. Necessàriament triomfa el capitalista".¹ La derrota queda consumada abans que el llibre comenci, abans de desplegar els arguments. La derrota és el destí odiós, innomenable, reservat als treballadors en les relacions de producció

1. Karl Marx: *Manuscrits econòmico-filosòfics*, Edicions 62, Barcelona, 1991, p. 51.

capitalistes; i també és el cinisme del discurs de l'economia política, la teorització de la qual justifica aquestes relacions.

Contra aquesta derrota, el text inacabat de Marx es presenta com una estranya *Kampfschrift* (un text polèmic). Posa de nou en marxa la lluita, precisament on ja s'ha donat per perduda. Redactant les seves observacions en els intersticis de llargues citacions extretes de Ricardo i Smith, Marx es recolza en allò que s'oposa als discursos d'aquests per tal de fer-ne explotar els límits.

Recerques, contactes amb els obrers, treballs dels socialistes alemanys (Lliga dels Justos de Weitling) i francesos, anàlisi de Schulz-Bodmer del contingut ideològic del discurs de l'economia nacional, crítica positiva i natural de l'home elaborada per Feuerbach. L'articulació d'un tret comunista, de la violència dels conflictes en els quals es troben compromesos els treballadors, de la polèmica contra l'economia nacional, ha de contemplar-se a partir d'aquesta barreja d'allò teòric amb les “descobertes exteriors”, amb les múltiples diferències de percepció expressades per les veus dels uns i dels altres.

Cal constatar en aquest sentit, a no ser que es vulguin considerar aquestes descobertes exteriors com il·lustracions d'una construcció teòrica, que la disjunció entre l'activitat vital no alienada i la mutilació pròpia al treball assalariat no és un “error” del jove Marx (a l'espera de ser corregit pel Marx d'*El capital*), sinó que és més aviat allò que impulsa les seves afirmacions. Són aquestes trobades i aquests esdeveniments, la relació entre aquestes tendències heterogènies i concomitants, el que impulsa efectivament l'elaboració de Marx. En el seu intent per oposar-se a l'economia nacional i a la ficció de la cupiditat com estat original de la humanitat, el filòsof es proposa tornar al “fet de l'economia nacional”, copsat en tota la seva complexitat. Això comporta un vertigen de la causalitat que no va ser descobert pel filòsof en “l'ésser social” conceptualitzat pel jove hegelianista Feuerbach, ni tampoc a les pàgines d'un llibre, sinó en una reunió d'obriers.

“Quan els *obriers* comunistes es reuneixen, allò que els importa d'entrada com a objectiu és la doctrina, la propaganda, etc. Però, alhora, s'apropien per això mateix d'una nova necessitat, la necessitat de la societat, i allò que apareix com a mitjà ha esdevingut l'objectiu. Podem observar aquest moviment pràctic en els seus resultats més brillants quan veiem reunits els obrers socialistes francesos. [...] L'associació, la reunió, la conversa que té de nou la societat com a objectiu els són suficients, la fraternitat dels homes no és una paraula buida, sinó una veritat per a ells, i la noblesa de la humanitat ens il·lumina des d'aquestes figures bregades pel treball.”

Gràcies a l'organització de la lluita, l'objectiu deixa de ser finalitat, els mitjans deixen d'estar-hi subordinats; l'objectiu es trasllada a la propaganda, a la

doctrina, a la reunió, fins el punt de confondre's amb ells. Aquesta confusió no dóna lloc a una identitat entre l'existència obrera i una existència en lluita, sinó que, ben al contrari, hi assenjala un desdoblament. Es constitueix una nova relació *entre* els obrers, que es nua en ocasió de la seva lluita *contra* els capitalistes. Així, la dimensió que Marx qualificarà de fraternal es manifesta d'entrada en la lluita, però sense tenir la seva resolució en aquesta. Aquests obrers no estan condemnats o a ser “no-res” o bé a lluitar. La seva existència se situa en un excés inalienable que no coincideix ni amb la seva condició d'explotat, ni amb els imperatius de la lluita. En aquest excés, ja s'han emancipat de la servilitat i de l'odi de l'amo, dues característiques d'un mateix món. A partir d'aquest excés, ja es comunica la transformació dels gestos i dels pensaments que dóna cos a una vida alliberada.

D'igual manera que els obrers francesos descobriran a les seves associacions i reunions de lluita la part real d'una vida irreductible a les condicions salarials de la seva reproducció, així també Marx discernirà en la humanitat dels treballadors una distància entre la comunicació –segons la qual trenquen el seu aïllament– i la lluita que porten a terme contra l'alienació capitalista. El tret comunista no deriva de l'opressió, sinó que indica allò que s'hi sostrau, una indeterminació de l'existència que cap negació mai no podria assolir. En efecte, segons el passatge citat més amunt, aquest tret comunista no és, almenys no directament, un tret de lluita, d'“odi de classe”, com es dirà més endavant, sinó l'anticipació d'una altra manera d'associar-se, una manera sostreta a l'opressió del treball i de la competitivitat. Però, llavors, de quina manera la lluita de classes en el sentit antagònic es relaciona amb aquesta sostracció? Hi ha efectivament una relació, en el sentit d'una relació necessària?

Cal recordar ara que, a la lògica de la contradicció que oposa obrers i capitalistes, tal com ho posa en relleu el text des del començament, el punt de partida és la negació, fins i tot la derrota de la vida obrera, la seva opressió intolerable. “Tot i així, el *treballador* té la desgràcia de ser un capital *viu* i, per tant, un capital *que coneix la necessitat*, que perd els seus interessos i, per tant, la seva existència sempre que no està treballant. El *valor* del treballador, com a capital, augmenta segons l'oferta i la demanda, i la seva *existència*, la seva *vida* es converteix, fins i tot *físicament*, en una oferta de mercaderia com qualsevol altra mercaderia, i que se sap com a tal.” El seu propi cos és una propietat privada –un capital viu– que ha de vendre forçosament per alimentar-lo, vestir-lo, allotjar-lo, en resum, per reproduir-lo. Com a força de treball, l'home s'oposa a la seva humanitat, esgota

la seva vida per guanyar-se-la. En contrapartida, la lluita és negació d'aquesta explotació imposada.

En aquesta escena oberta per la lluita dels obrers francesos, la humanitat es recupera per mitjà d'una lluita i d'una transformació. Una i altra no coincideixen completament. Els obrers són diferents sense estar, però, separats; la seva heterogeneïtat s'arregla, es contrau en un sol punt. Empès per un cas decisiu de revolta, Marx s'arrisca a formular el seu vincle a partir de la insurrecció dels teixidors silesians el juny de 1844. Participant en la polèmica, que va ser molt intensa al voltant d'aquest esdeveniment, el filòsof s'erigeix en intermediari de l'aspiració comunista dels insurgents contra aquells que no hi veuen més que un aixecament sense consciència. La seva anàlisi apareix a *Vorwärts* sota el títol: "Gloses crítiques en marge de l'article 'El rei de Prússia i la reforma social. Per un prússia'." És una resposta virulenta a l'article anònim d'Arnold Ruge.

La revolta està fortament circumscrita, però és explosiva. Els teixidors es troben en un estat de pobresa extrema, gairebé morint de fam. Mentre que les seves relacions amb la producció encara depenen molt sovint de la disciplina del taller i són ells mateixos qui financen els seus propis estris de feina, de fet ja es troben inscrits en la llei d'un mercat capitalista extensiu. La introducció de les màquines, la competència amb Anglaterra, els acords ilegals dels patrons per corroir els salaris agreugen la situació; treballant de 15 a 16 hores per dia, els teixidors no aconsegueixen viure. La revolta explota el 3 de juny després de l'arrest d'un dels teixidors de Peterswaldau, demandat per les *Gebrüder Zwanziger*. Davant el menyspreu, els teixidors saquegen la casa d'aquests darrers, el seu taller, destrueixen els seus títols. Segresten els patrons, destrossen els tallers. Prússia envia l'exèrcit: sense fer-se enrere davant l'ordre d'obrir foc, els insurgents planten cara amb pedres, destrals i els obliguen a retirar-se, malgrat les pèrdues que pateixen. Al dia següent, són reprimits violentament. A la seva cançó "*Spottlied Blutgericht*", es proposen transformar a tots els homes en pobres.

Revolta de la fam, contra la màquina, contra alguns patrons odiats, per un "salari just"; es van emprar totes les fórmules possibles per tal de minimitzar l'esdeveniment. Marx, per part seva, posa en relleu el seu abast: "Insistim: encara que només tingui lloc en un únic districte industrial, una revolució *social* se situa en la perspectiva de tot el conjunt perquè és una protesta de l'home contra la vida inhumana, perquè parteix de la perspectiva de l'*individu singular, real*, perquè la *comunitat* de la qual l'individu refusa d'ésser separat és la *veritable* comunitat de l'home, la natura *humana*. En canvi, l'*ànima política* d'una revolució

es caracteritza per la tendència de les classes que es troben privades d'influència política a trencar el seu *allunyament* de l'Estat i del *poder*.”

Tenint com a rerefons una situació europea en eferescència, aquestes observacions van dirigides contra Ruge i la seva declaració afirmant que els “Alemanys pobres” (els teixidors revoltats) no són res més que “pobres Alemanys”, aferrats als seus interessos, provincials, limitats, sense relació amb la política. Segons Marx, al contrari, l'atac directe contra la propietat capitalista –que no es preocupa d'una mediació amb el poder nobiliari– testimonia una forta consciència del comunisme.

El punt de partida de Marx és la confiança atorgada a aquells que comencen la lluita. El que crida la seva atenció, allò que li importa, consisteix a assenyalar el procés de radicalització que comporta aquesta revolta. “En conseqüència, per més parcial que sigui, la revolta *industrial* conté una ànima *universal*: per més universal que sigui, la revolta *política* dissimula sota la forma *més colossal* un esperit *estret*.” Marx subratlla així que, a diferència de l'oposició revolucionària de la burgesia francesa contra la noblesa i el clergat, aquest conflicte ja no es troba dirigit per la voluntat que tindrien els obrers de posar-se a remolc dels propietaris, ni tampoc per la voluntat d'acaparar el poder per a la pròpia classe. Els teixidors protesten contra l'explotació en nom de la humanitat compartida: aquest tret universal inèdit sorgeix en el decurs mateix de la lluita.

Començant per un rebuig violent de la degradació extrema de les seves vides, de la “desposseïció” de l'eina de treball a causa del capital, els insurgents acaben contemplant el treball assalariat com una abominació. Tots els homes són pobres: no es tracta d'una comunitat reduïda a la necessitat, sinó del fet que cap cosa pot pertànyer a uns més que a uns altres. Per això, “la veritable comunitat humana” de la qual es val la revolta dels teixidors deixa de ser la comunitat d'una categoria de treballadors (els teixidors de lli, de cotó), afirmant així que no té cap lligam amb la perpetuació de la seva existència com a classe oposada a la classe dels propietaris. La seva militància s'apropia de cert principi d'igualtat: assumeixen un “per a tots” que ja no s'identifica amb cap agrupament efectiu de treballadors, ni amb cap propietat particular de l'humà.

Marx hi desxifra l'arranjament d'una fulguració; tan bon punt neix el proletariat, neix també la seva interrupció més extrema, la dissolució de la condició mateixa de proletari. Força d'una còlera –dissociació respecte del poder–, excés respecte de la lògica de la necessitat. En el decurs d'aquesta lluita concentrada i breu, la còlera que havia estat al principi focalitzada en l'enemic i les reivindicacions que s'havien posat en marxa als inicis per les necessitats de la super-

vivència s'alteren, es projecten vers el seu propi extrem. L'energia de la lluita produeix una exterioritat en les oposicions de classe. El tret comunista no és tant una qüestió referida al vincle estructural amb la contradicció, sinó més aviat l'objectiu d'una velocitat que s'afegeix en el si del seu procés per, tot seguit, separar-se'n. "Individu singular, real" i obrer real són co-originaris i co-originàriament disjunts. L'excés s'arrossega fora de la condició que l'ha fet sorgir, pren consistència en una dimensió ontològica irreductible a la lluita.

Aferrant-se a aquest punt d'intensitat, Marx (re)descobreix aquesta dimensió en el si de l'experiència proletària. Hi discerneix la insistència d'una generositat inicial, d'una "resta d'immediateza" del comunisme que indexa el pensament de l'ésser en allò comú. Aquest no és tant l'objecte, sinó la manera "impròpia" per la qual l'ésser es posa en joc. De manera que, amb Marx, la *praxis* i allò comú esdevenen conjuntament la qüestió mateixa del pensament a mesura que l'ontologia esdevé, per ella mateixa, negligible.

El rebuig per part dels proletaris a ésser espoliats de la seva vida es cristallitza en un rebuig realitzat en nom del fet que tots som *comunament* humans. Aquesta és la tendència que "empeny" Marx a posar entre parèntesi la lògica negativa del conflicte per tal d'abordar un regió més incerta, on la necessitat de supervivència deixa de ser allò propi de l'humà o allò "donat" en ell. S'aventura ençà de l'alienació i de l'oposició a aquesta alienació per tal de distingir entre una "activitat humana vital" no alienada i la seva divisió respecte a si mateixa en una força de treball salarial.

Contràriament a les lluites que procedeixen d'una oposició a l'explotació, la *praxis* vital procedeix d'un estrany antecedent. En no ser res d'allò que és donat, el seu ésser se sostrau a tota alienació. No és una negació com a contrapartida de l'opressió patida, sinó l'afirmació d'una part indomable del nostre ésser en comú. Això equival a dir que Marx situa l'ésser de l'home fora de la dialèctica de la contradicció.

En els *Manuscripts* de 1844, aquest ésser genèric és un ésser objectiu. "Ésser objectiu" s'oposa a "ésser espiritualista": l'ésser humà és una natura, una sensibilitat que està en contacte amb allò real sensible del món. A aquest ésser pertany d'entrada el fet d'estar lligat als altres homes i a la natura. L'home només viu per donar expressió a aquest ésser elaborant-lo, objectivant-lo al marge d'ell. L'activitat humana vital no és un mitjà amb vista a satisfer les necessitats, no està sotmesa a un objectiu situat més enllà de l'expressió. Lluny de ser instrumental, aquesta activitat mateixa és una necessitat vital de l'home.

En aquesta activitat, o *praxis*, els actes de subsistència immediata no s'oposen a aquells que prenen la forma d'objectes d'art o de ciència, ja que l'ésser genèric de l'home no se separa de cap manera del seu ésser de natura. Marx posa en relleu que és la situació salarial la que oposa la funció de la necessitat a la funció d'allò superflu, i no una essència de la primera: "Arribem al resultat que l'home (el treballador) només se sent com a lliurement actiu en les seves funcions animals (menjar, beure i procrear, o com a màxim en l'habitatge, el vestit, etc.) i que en les seves funcions humanes només se sent animal. [...] Menjar, beure i procrear, etc. són igualment funcions veritablement humanes. Però, en l'abstracció que les separa de la resta del cercle de l'activitat humana i que en fa els objectius darrers i únics, aquestes funcions esdevenen animals."

En la *praxis* vital, l'articulació entre animalitat i humanitat no remet a una necessitat orgànica que és suposadament el terme final d'allò real, sinó a l'exterioritat de les relacions de les quals procedeix el nostre ésser corporal: "L'engendrament pràctic d'un *món objectiu* i l'*elaboració* de la natura no orgànica són la certificació de l'home en tant que és un ésser genèric conscient, és a dir, un ésser que es relaciona amb el gènere com amb el seu propi ser [...]" Marx imbrica l'ésser en el gènere tot subratllant la "no-unitat" de la nostra realitat vivent: "el cos no orgànic és el cos propi de l'home".

En tant que no orgànica, la naturalitat de l'home no té cap forma donada per endavant, fixada en la seva existència simplement física. El seu cos no posseeix cap determinació estable, allò real està en ell intrínsecament descentrat: s'expressa i es perfila en el si mateix de la seva transformació conscient de la naturalitat del món i del seu vincle amb els altres homes. Això significa que l'ésser del món i de l'home no són hostils *a priori*. L'ajustament incessant de l'un respecte a l'altre assenyala la seva naturalitat comuna. Com que l'home està d'entrada delimitat per la potència de la *praxis* del seu cos, l'activitat humana vital és una articulació principal d'allò sensible i d'allò pensable que tots els homes comparteixen. L'home està en contacte amb la no-evidència d'aquest compartir, lliurat a l'imprevisible de la "vida", als seus "possibles" i a les seves "ocasions", al lliure joc i a la disposició per l'home dels seus recursos intel·lectuals i corporals.

Citem un altre passatge dels *Manuscrits* de 1844: "Cadascuna d'aquestes relacions *humanes* en el món [de l'home total] –veure, oir, sentir, degustar, experimentar, pensar, intuir, percebre, voler, ser actiu–, en resum, tots els òrgans de la seva individualitat, òrgans que, en la seva forma, existeixen immediatament com a òrgans comunitaris, són, en el seu comportament *objectiu* o en el seu *comportament respecte a l'objecte*, l'apropiació d'aquest darrer, l'apropiació de la realitat *humana*;

el seu comportament respecte a l'objecte és l'*activació de la realitat humana* (que és tan múltiple com són múltiples les *determinacions essencials* i les *activitats humanes*), *eficiència humana* i *patir humà*, ja que el patir humà –entès humanament– és un gaudi de si de l'home. La propietat privada ens ha fet tan ximples i limitats que un objecte només esdevé *nostre* en el moment en què el tenim i, per tant, en el moment en què existeix per a nosaltres com a capital, o a partir del moment en què el posseïm immediatament, el mengem, bevem, portem en el cos, l'habitam, etc.; és a dir, a partir del moment en què és *utilitzat*. [...] La pura i simple alienació de *tots* els sentits, el sentit corresponent al *tenir*, ha acabat prenent el lloc de *tots* els sentits físics i mentals.” L'activitat vital no alienada inclou el patir en sentit eminent –al marge del consum–, i no menys que l'actuar en sentit eminent –al marge de la instrumentalització organitzada de la natura.

L'activitat vital natural de cada home travessa la indeterminació, la subsistència, allò superflu. Joc de la vida que s'objectiva i s'expressa en el si d'un joc amb el món i amb els altres: aquesta és la *praxis* no alienada que defineix la humanitat sense cloure-la mai; aquesta és també la fórmula de la seva distància. I això, no només perquè l'activitat no alienada descrita en aquests termes no depèn de la lluita; podem observar fins i tot que la seva afinitat amb les comunitats literàries, artístiques o científiques, amb la comunitat de l'amor, sembla més evident que l'afinitat amb la lluita del proletariat.

Un cop més, es planteja la qüestió de la relació entre aquesta *praxis* i la lluita de classes, però aquest cop de manera inversa, des de la perspectiva genèrica mateixa. Ara bé, el seu impuls pot irrompre en qualsevol de nosaltres, a partir de qualsevol actuar o patir humà, fins i tot al marge de tota inscripció en les diferents escenes de lluita. Això no constitueix cap obstacle; aquesta generositat d'allò comú només trenca amb l'aïllament imposat als homes pel treball assalariat si ella mateixa no produeix, al seu torn, un aïllament: el seu ésser coincideix amb l'inacabament pel qual la generositat es manté oberta a les contradiccions del medi del qual es separa. Impossibile de donar-li una figura plena. En definitiva, tot i que la gratuïtat de l'ésser pot distendre la seva relació amb la lluita, el que no pot fer és ignorar aquesta mateixa relació si no vol córrer el risc de fer que la llibertat esdevingui un placebo o un lloc d'escapament, un d'aquests “oasis en el desert” incapaç de fer món. I això equival a afirmar que, malgrat la seva afinitat, aquesta dimensió ontològica no equival pas més a la comunitat dels amants, a la comunitat literària, artística o científica, que a la comunitat de la lluita proletària.

L'antagonisme de classe depèn, certament, d'una lògica oposicional, dual. En aquest sentit, el “nosaltres” del proletariat té un tret que és propi de l'U, que la

lluita assumeix sense quedar-hi, però, fixada. Això es degut al fet que allò que els proletaris no toleren, allò de què intenten emancipar-se, és justament de la seva condició d'assalariats. Per tant, hi ha una connexió entre combat i *praxis* no alienada, la qual opera segons les variacions, del més proper al més llunyà, entre la lluita de classes i la dissolució de totes les classes. Les connexions entre oposició al capital i generositat sostreta a l'equivalència general es fan segons un art del contacte impropri, el qual pren del patir, de l'actuar, de la divisió i del joc, sense limitar-se mai a cap d'aquests registres.

Sota el prisma de l'ésser genèric, el comunisme es descentra de si mateix. Pertorbant tota coherència estrictament oposicional, conté tant les contradiccions de la lluita com les disposicions de la *praxis*. Barreja inextricable i sobretot altament inestable. Per esdevenir allò que és –una manera sostreta a l'opressió–, cal que l'excés mantingui una “relació sense relació” amb la negació d'aquesta opressió. Per esdevenir allò que és –una destrucció de la potència capitalista–, cal que el tret d'oposició s'excedeixi vers els possibles d'una vida genèrica.

Marx va posar sens dubte l'accent en la necessitat d'un desplegament contradictori, el qual es correspon amb la voluntat d'arrelar la lluita en la ciència després de les derrotes obreres de 1848. En conseqüència, el significat del comunisme a Marx implica molt més que incloure una *praxis* comuna no alienada. Aquesta *praxis* es formula en la intuïció que el futur comunista és sempre un present. No hi ha comunisme al marge de la posada en comú de les capacitats implicades en els punts de resistència.

HELENA GONZÁLEZ (Darrera: SOPHIE WAHNICH)

DONA I NACIÓ: COM SOMNIAR LA REVOLUCIÓ?¹

HELENA GONZÁLEZ FERNÁNDEZ

HELENA GONZÁLEZ FERNÁNDEZ (Vigo, 1967). Professora titular de literatura gallega i investigadora del Centre Dona i Literatura a la Universitat de Barcelona. Es va doctorar l'any 1999 en aquesta universitat amb una tesi sobre la poesia gallega contemporània escrita per dones. Ha publicat diverses monografies i articles sobre literatura gallega de dones, poesia i literatura contemporània i la seva relació amb qüestions polítiques. Entre els seus treballs recents destaquen *Género y nación* (Icaria, 2009), l'edició de l'inèdit *Más allá del tiempo de María Mariño* (Alvarellos, 2007), *Elas e o paraugas totalizador. Escritoras, xénero e nación* (Xerais, 2005). És codirectora de *Lectora. Revista de Dones i Textualitat*.

1. Aquest article és un resultat del projecte de recerca *Representaciones de la comunidad en las escritoras y cineastas de la postmodernidad*, finançat pel Ministerio de Educación y Ciencia, ref. FFI2008-03621/FILO (2009-2011). Agraieixo a Mariam Mariño la seva lúcida lectura crítica i a Marta Font la seva complicitat.

En primer lloc vull donar les gràcies per la seva invitació als coordinadors d'aquestes jornades, Felip Martí-Jufresa i Xavier Bassas, per haver sabut veure la necessitat de pensar conceptes tan contundents i relliscosos com veritat i revolució des d'una localització identitària marcada per la inestabilitat i la permanent problematització de les certeses immobles. Vagi, doncs, el meu agraïment a tots dos per l'oportunitat d'aquest repte, ja que m'ofereix la possibilitat de pensar al voltant dels subjectes polítics, les comunitats i les seves estratègies, des d'un territori una mica singular.

"A REVOLUCIÓN É O DEREITO Á LIBERDADE"² (CHUS PATO)

En aquest moment de crisi, resulta molt adient recuperar la reflexió al voltant de la revolució, un dels conceptes que va generar el discurs de la vindicació feminista i que el va condicionar en etapes posteriors; un moment marcat per les contradiccions dels moviments d'alliberament i les imposicions del pensament neoliberal, la incorporació d'algunes de les reivindicacions del feminisme a l'agenda política recent –amb les desqualificacions i els jocs d'aparença que això comporta– i un debat obert sobre quin és l'horitzó de la nació a l'Estat espanyol: cap a l'est, el debat obert sobre la independència de Catalunya; cap a l'oest, el procés de dissolució de la nació que ha engegat el govern de Feijoo a Galícia. Aquest *status quo* evidencia que ens trobem en un moment de revisió i reconsideració del que ha estat el trànsit dels darrers 30-40 anys, un període que hem començat a reordenar, a historitzar, i per això proliferen monografies que estudien els diferents passos del moviment feminista recent³: primer, l'esclet del feminisme al tardo-franquisme i la transició; després la vertebració de nous espais i maneres de procedir en el marc democràtic, tant en les estructures de l'Estat com en l'activisme social; i una tercera fase, que podríem situar cap a meitat dels anys 90, quan les reivindicacions feministes s'incorporen a les agendes de les

2. La revolució és el dret a la llibertat.

3. Mónica Bar Cendón ha publicat *Feministas galegas. Claves dunha revolución en marcha* (Xerais, 2010), que no ha deixat indiferent a una part del moviment feminista per considerar que ofereix una visió parcial. Per entendre la complexitat d'aquesta memòria, es recomana llegir l'entrevista, ben aclaridora, entre l'autora i Nanina Santos (Puñal, 2010), una primera crònica d'urgència de la mateixa N. Santos (1995), l'article, molt evidenciador, de Mariam Mariño (2007) i l'entrada "Feminismo" al *Diccionario enciclopedia do pensamento galego* de M. Xosé Agra (2008). Altres monografies recents sobre el feminisme de finals del segle XX a l'Estat espanyol, i que poden resultar útils són les de Begoña Zabala (2008), que s'ocupa del moviment a Euskadi, i les de Carmen Martínez Ten *et al.* (2009) i Paloma Uría (2009) sobre l'Estat espanyol.

organitzacions polítiques, sindicals i de l'Estat en el moment que es reforça un nou gir uniformitzador d'aquella esperançadora i entusiasta defensa de la diversitat ideològica i identitària que va caracteritzar la dècada dels 80. Aquesta tendència uniformitzadora, que es concep i es propaga des dels tradicionals espais de la dreta però també des dels espais de l'esquerra incardinada en les estructures de poder, engega mecanismes complexos i subtils de correcció misògina que s'haurien d'analitzar en paral·lel a una imparable incorporació de la dona a la vida pública, la creació de nuclis forts de debat i acció dels feminismes i una inèdita capacitat d'intervenció en les institucions i les lleis. Esdevé així un debat paradoxal entre aquestes identitats emergents amb aquella idea de l'Estat-nació que es basa en una idea uniforme de ciutadania. En aparença, es legitima la incursió de la dona com a ciutadana en la vida pública, a la vegada que es contraresta amb una revisió dels estereotips de masculinitat i de feminitat, i una política sobre la reproducció i la cura, pel fet que els papers tradicionals que designen la funció "essencial" de la dona en la societat encara són els de reproductores i cuidadores. Per la seva banda, la reivindicació de les nacions subalternes, convertit en un dels debats centrals de tot el període democràtic, s'ataca amb intensitat des dels posicions que defensen l'hegemonia nacional de l'Estat-nació i s'inferioritzen les reivindicacions de les nacions subalternes en considerar-les una forma de comunitat premoderna, per la qual cosa la nació subalterna esdevindria un tipus de comunitat caduca i salvatge, situada fora del discurs de la Modernitat i de la democràcia pactada a la Constitució espanyola del 1978.

En aquest article especularé des del laboratori galleg sobre el punt de trobada entre la política i la intervenció del feminisme en la generació d'un imaginari nacional per constatar que els debats identitàris actuals suposen un moment d'avaluació i revisió del trànsit de les darreres dècades. La interrelació entre praxi i teoria en el debat sobre gènere i nació –o *feminació*, un neologisme encertat que dec a Joana Sabadell (2009)– fa paleses les paradoxes derivades de les estratègies de negociació i pacte per incorporar o combinar elements de les identitats subalternes en els discursos hegemònics. Així, doncs, el discurs de la diferència sexual es veu obligat a subvertir/pactar d'entrada amb una identitat nacional subalterna que tendeix a actuar com a *paraigües totalitzador* (González Fernández, 2005), ja que entén les reivindicacions feministes, encara que siguin justes i viables, com a secundàries en el projecte conjunt de la comunitat pel fet que, al seu torn, aquesta nació subalterna ha de subvertir/pactar amb les altres posicions ideològiques instal·lades en una concepció uniforme i estàtica de l'Estat-nació. L'Estat-nació, per la seva banda, considera el debat sobre

les nacions subalternes com una dissidència de minories injustificable des de la perspectiva de la ciutadania (actua aquí el fantasma de l'escissió). Paral·lelament, però, les polítiques desenvolupades en els darrers anys a favor de la igualtat en el marc legislatiu de l'Estat-nació afavoreixen la incorporació de l'agenda feminista al discurs nacional.

Si els estudis postcoloniales i l'emergència del concepte de *subalternitat* de Gayatri Chakravorty Spivak ens han fet veure la imposició d'un determinat subjecte femení occidental i hegemònic, trobo que el cas galleg presenta algunes diferències singulars que ofereixen eines per repensar de manera complexa el debat identitari d'altres nacions subalternes d'Occident. Habitualment, en els estudis sobre el nacionalisme a l'Estat espanyol, el cas galleg és ignorat o resulta difícil de comprendre darrere dels tòpics més llampants, els prejudicis ideològics i les dificultats metodològiques d'intentar explicar la història recent des dels pressupostos del nacionalisme conservador base i català amb els seus processos de vertebració en el marc autonòmic⁴. El desconeixement afecta també els estudis de gènere, que tendeixen a aplicar els models teòrics occidentals, i principalment anglosaxons, sense tenir en compte les especificitats de cada cas⁵. Per sort, la història del moviment feminista a l'Estat espanyol aconsegueix una mirada més àmplia. Evidentment, el debat feminista galleg no és pas aliè al debat de la diferència sexual a Occident però cal tenir en compte alguns trets singularitzadors rellevants, com ara la posició diferent de les dones de classe popular en la societat gallega del XIX i XX –amb molt pes social i econòmic– i també a l'imaginari nacional, en el qual conviuen els previsibles estereotips reificadors amb altres models que participen de manera activa en la configuració d'un posicionament diferent de l'experiència i les produccions de les dones.

La literatura considerada, encara ara, com una de les produccions culturals axials –no pas l'única– per a la formació de discursos identitaris, és un terri-

4. A la Transició i primers anys de la democràcia, com a conseqüència de la negociació del marc constitucional i la implantació de l'Estat autonòmic, es va produir una fractura entre el PNV i CiU davant del nacionalisme galleg, dividit entre una proposta transversal i integradora del galleguisme en els diferents partits polítics d'àmbit estatal (l'anomenat "piñeirismo", en referència a Ramón Piñeiro) i un ventall de partits i coalicions nacionalistes, entre els quals tenien més pes els situats en l'independentisme d'esquerres. Posteriorment, la Declaració de Barcelona (1998) i la seva reformulació com a Galeuscat (2008) va intentar restablir una agenda comuna.

5. A tall d'exemple, sorprèn que en el manual de Margot Pujal per l'Editorial UOC, *El feminisme* –fet per proveir l'alumnat de materials en català, i en certa manera, des de la perspectiva catalana– quan inventaria els deu reptes pendents, i que són irrefutables, no hi hagi cap menció a les relacions entre dones i nació, assumint, doncs, una perspectiva, diguem-ne, pre-Spivak, i amb la qual estic en desacord, com és incorporar el debat de la identitat sexual sense incardinar-los en la seva especificitat, sense localitzar-los.

tori de debat, especulació i pensament polític que no es pot ignorar⁶. Si anem enrere, veurem que la narració fundacional de la nació al s. XIX tal com la va teoritzar Manuel Murguía i la va bastir des de la literatura Rosalía de Castro, sorgeix en ambients liberals influïts pel socialisme utòpic en el quals la dona tenia un rol més obert que no pas l'estereotip burgès extret de l'àngel de la llar, encara que amb posterioritat l'imaginari dominant de la nació emergent, cap a esquerra i cap a dreta, va convertir la dona sola, la vídua de viu que Rosalía de Castro va crear dotada de desig i subjectivitat, en una de les icones estatuàries de la nació-víctima, marcada per la injustícia social i l'obligació de proveir mà d'obra a l'emigració.⁷ Finalment, s'ha d'assenyalar que el debat (i l'activisme) feminista a Galícia s'ha articulat des de posicions d'esquerres, i en aquest marc ideològic és des d'on han intervingut en el debat sobre la nació –amb innumerables entrebancs.

Els feminismes i els nacionalismes no hegemònics que s'han format al voltant dels somnis revolucionaris de l'esquerra als anys 60 i 70 a l'Estat espanyol, han obert un diàleg ple de dificultats. Per aquesta raó, de bon començament havia pensat un altre títol per a aquesta intervenció: “Dona i nació: quan s'aspira al confort i es constata la incomoditat”. L'anomenada *revolució silenciosa de les dones* (també anomenada *revolució pacífica*), per una banda, i el nacionalisme gallec que havia participat en la *transició tranquil·la* del franquisme cap a la democràcia, per l'altre, van passar de l'activisme i els posicionaments revolucionaris marxistes cap a la participació en la transformació de les institucions polítiques i socials⁸. Malgrat la incorporació d'algunes importants reivindi-

6. Tot i que, com afirmava Queizán (1995: 51) en el seu article “Certeza da utopía”: “[a] escrita feminista, normalmente, non forma parte da experiencia das lectoras”, i el mateix es podria dir de l'escriptura de la nació, a Galícia continua vigent la seva capacitat per generar debat, encara que sigui en cercles minoritaris (quantitativament), entre d'altres coses perquè la literatura escrita en gallec encara és una de les produccions culturals amb més capacitat per generar repertori cultural nacional. Altres produccions més dependents de la indústria multinacional (com ara el cinema o la música) i del mercat, no poden mantenir el criteri filològic i, de fet, aquest ha estat un tema de debat en les darreres dècades. Ara mateix, en una cultura marcada per la importància de la comunitat emigrant, la creixent mobilitat de la seva població, i el fet de fer servir cada vegada més les tecnologies digitals, podem dir que el territori de la nació marca més les seves fronteres amb la llengua que no pas amb els límits geogràfics. Encara que pugui semblar una frivolitat, cal recordar que els principals cercadors de continguts a Internet fan servir com a primer criteri de cerca l'idioma.

7. En dos articles recents analitzo la complexa evolució de la dona sola, com a metàfora de la nació i alhora com a concepció de la dona dotada de subjectivitat: “La mujer que no es sólo metáfora de la nación. Lecturas de las viudas de vivos de Rosalía de Castro” (González Fernández, 2009) i “La ausencia y la espera de la mujer sola como afirmación en Rosalía de Castro y Xohana Torres” (en premsa).

8. Sense cap mena de dubte, les expressions responen a una estratègia en la qual l'afirmació d'optimisme pretén conferir certesa als canvis realitzats i, també, neutralitzar la incomoditat que produeixen els posicionaments subversius. Contra aquesta visió optimista de la revolució de les dones, Carlos Diegues va triar com a títol per a la seva anàlisi sobre feminisme i justícia *A revolución pendiente. Feminismo e democracia* (2008).

cacions feministes (la despenalització de l'adulteri, la legalització del divorci, una primera llei d'avortament, etc.), la vertebració del feminisme institucional en el marc espanyol va ser més lenta i posterior a un primer –diguem-ne– nacionalisme institucional, que surt vigoritzat, malgrat tot, de la posada en marxa de l'Estat autonòmic.

"ANAINAMOS A REBELIÓN E DURMIMOS COS USOS DO PODER"⁹ (ANA ROMANÍ)

¿Com es formula un feminisme nacionalista, revolucionari i marxista en el moment del pacte de la Transició a Galícia? María Xosé Queizán, que havia estat cofundadora de la UPG, un partit nacionalista independentista, va adonar-se ben aviat que calia articular teòricament el feminisme nacionalista en el qual havien de confluïr dos ítems identitaris a priori oximorònics. La proposta era inèdita perquè aplegava el marxisme revolucionari, el nacionalisme independentista i diferents posicionaments feministes coetanis, com detalla en l'anàlisi d'aquests textos M. Xosé Agra (2008: 467-469). A *A muller en Galícia*¹⁰ (Ed. do Castro, 1977) i *Recuperemos as mans* (Edicions do Cerne, 1980), assaigs fundacionals del feminisme gallec de segona onada, va teoritzar les dones i la nació com a dos casos paral·lels d'opressió (patriarcal i colonial), de la qual cosa inferia que, per coherència, la nació subalterna no podia actuar pas com a discurs hegemònic envers la situació de les dones, i, alhora les dones, per la mateixa raó, no podien renunciar a fer-se càrrec de la nació emergent. Queizán anava més enllà de la tradicional metàfora femenina de la nació oprimida i parteix de la formulació opressió/emancipació que podien compartir les dones, la nació subalterna i el proletariat:

Non hai dúbida que para saír da subordinación alienante e camiñar con paso firme, as mulleres e Galícia precisamos da independéncia. As mulleres non podemos conformarnos cunha emancipación económica ou un amago de igualdade ante a lei. Todos serán remendos enganosos mentres o poder masculino siga controlando a sociedade, política, económica e culturalmente [...]. Na mesma situación permanece Galícia, cunha emanci-

9. Bressolem la rebelió i dormim amb els usos del poder.

10. El títol complet és ben significatiu: *A muller en Galícia. A muller na sociedade galega. A lingua galega e a muller: análise estrutural de dous feitos represivos.*

pación autonómica dentro do Estado español, quedando casada, unida co goberno político e económico derivado do poder central.¹¹ (Queizán, 1980: 145)

Es formulava així una utòpica feminació, un terme que Joana Sabadell desenvolupa en un dossier titulat *Mujeres y naciones*, que ella mateixa ha coordinat per al número 15 de *Lectora. Revista de Dones i Textualitat* –aquesta aclaridora ordenació dels reptes que es plantegen en aquest debat m’ha permès pensar més enllà aquesta utopia emancipadora entusiasta. L’equiparació entre dona oprimida i nació subalterna agrupa i posa en relació d’interdependència tots dos discursos, de tal manera que es crea un vincle indissociable entre els legítims drets de les dones (desenvolupats des del XIX en el marc contractual de la ciutadania) i els legítims drets dels pobles (fundats ideològicament en un marc premodern però desenvolupats, també, des del XIX). Aquesta equiparació estratègica, feta des del marxisme revolucionari, es concreta en un únic concepte reivindicatiu, característic d’aquells anys, que s’inscriu en el discurs de la Modernitat, la *independència*, i que es pot posar en relació amb la idea d’*égaliberté* d’Etienne Balibar, en el sentit arendtià del “dret a tenir drets”. La proposta era agosarada, en un moment en què el debat sobre la nació era patrimoni gairebé exclusiu del patriarcat galleguista, una part del qual, l’anomenat galleguisme culturalista, que no era independentista, havia contribuït de manera evident a la mitificació d’allò femení però també a potenciar aquelles dones que havien demostrat compromís amb la nació. És necessari recordar que, en aquell moment, el feminisme vivia un debat intens sobre la qüestió de la doble militància de les feministes en els partits polítics i sindicats, desconfiant de la possibilitat d’establir aliances amb el patriarcat. *Independència*, doncs, es va proposar com una fórmula oberta, inclusiva i explícitament política i transformadora, que recollia posicionaments diversos al voltant de la nació, la dona, l’opció sexual, la classe social..., i que recollia també l’esperit de la lluita antifranquista, com explica Encarna Sana-huja (1998: 82):

Nuestro feminismo estaba más ligado a la oposición franquista que al mayo del 68 y la gran mayoría de las mujeres eran de izquierdas. Al contrario que en Francia e Italia,

11. No hi ha cap dubte que, per sortir de la subordinació alienant i caminar amb pas ferm, a les dones i a Galícia ens cal la independència. Les dones no ens podem conformar amb una emancipació econòmica o un conat d’igualtat davant la llei. Tot plegat serà com posar un pedaç enganyós mentre el poder masculí segueixi controlant la societat, políticament, econòmicament i culturalment [...]. En la mateixa situació roman Galícia, amb una emancipació autonòmica dins l’Estat espanyol, i resta, doncs, casada, unida al govern polític i econòmic derivat del poder central.

donde preocupaban sobre todo temas tales como la vida cotidiana, el cuerpo femenino o la maternidad, bajo el lema de “lo personal es político”, en el estado español el interés se centró especialmente en el ámbito público de la política y se mantenía ligado al movimiento obrero y a la lucha por las libertades.¹²

Nanina Santos (1995: 30), que procedeix de l'activisme feminista, considerava, però, que la proposta de Queizán no era prou crítica amb el discurs patriarcal nacional i que, de fet, subsumia l'opressió de la dona davant de la lluita de classe i la reivindicació de la nació.¹³ És cert que a hores d'ara, aquells primers assaigs feministes cauen en una ingenuïtat (estratègica?), que la mateixa autora va reconèixer, i foren l'argumentació per trobar una equiparació entre la dona i la nació oprimides. Ara bé, no es pot oblidar que van ser decisius en la creació i legitimació d'una localització inèdita en la qual era possible desenvolupar una subjectivitat múltiple –les dones i la nació concebudes des del marxisme– que combina dos trets identitaris que no són pas simètrics. Així és com va pensar M. Xosé Queizán la *dona gallega*, l'equivalència entre la situació de la nació –i la llengua–, les dones i la classe social en aquells primers assaigs, i que es podria resumir en la divisa de la Maria-Mercè Marçal. El concepte *independència*, que era compartit des del discurs de l'emancipació de les dones i des de la defensa de la sobirania nacional, aviat es va associar a un altre concepte, la *normalització*, el marc en el qual s'inseriu i s'aplica la formulació utòpica de la independència. L'ús d'aquest terme, recurrent en els primers anys de la democràcia i clau en la rearticulació de l'espai social per a l'idioma, va reforçar la necessitat de participar en el nou marc polític i social en el qual nació i dones compartien un objectiu prioritari: l'apropiació d'estructures de l'Estat¹⁴. Si la normalització lingüística –potser l'acció més visible i la que va prioritzar el galleguisme¹⁵– va ajudar a formular conceptualment la normalització cultural, i aquesta va ser objectiu prioritari a la Galícia autonòmica, *normalitzar*, per al moviment feminista signi-

12. El nostre feminisme estava lligat més aviat a l'oposició franquista que al maig del 68 i la gran majoria de les dones eren d'esquerres. Al contrari que a França i Itàlia, on preocupaven sobre tot temes com ara la vida quotidiana, el cos femení o la maternitat, sota el lema “allò que és personal és polític”, a l'estat espanyol l'interès es va centrar especialment en l'àmbit públic de la política i es mantenia lligat al moviment obrer i a la lluita per les llibertats.

13. Un dels factors que han determinat la distància entre les dues posicions són els desencontres ideològics entre l'anomenat feminisme culturalista i el moviment feminista. En l'actualitat, però, el ventall de posicionaments envers el feminisme i el gènere és molt més complex.

14. S'ha de notar que l'ítem nació implicava necessàriament la defensa de la llengua i que l'ítem dones, tot i ser interclassista, es representava sovint en un model de classe, la dona treballadora.

15. En el cas galleg el criteri filològic, la llengua, és un factor determinant de cohesió i afirmació de la diferència nacional.

ficava produir mecanismes i regles per a l'equiparació de les dones, la superació de la discriminació, el dret al cos i la lluita contra la violència exercida contra elles. Des de llavors, els mecanismes normalitzadors desplegats ara van forçar pactes polítics i socials que han provocat canvis legislatius gens menyspreables, irrenunciables, perquè al cap i a la fi, la *producció de normalitat* consisteix en la fixació de normes que regulen i afecten l'individu i la comunitat. Tanmateix, va aconseguir l'aparença d'haver exhaurit els objectius "revolucionaris".

No s'ha d'oblidar, però, que aquesta lluita per la normalització de les dones en el marc de la nació es desenvolupa en paral·lel a la constitució d'espais i accions netament feministes per a la recuperació, visibilització i revisió de les dones i les seves produccions, i van haver de lluitar, com a tot arreu, contra la incomprensió del patriarcat nacional, el que genera el pensament hegemònic i gestiona les institucions.

A aquesta idea de la dona i de la nació concebuda en clau d'independència i normalització es van afegir estratègies que l'anomenat feminisme de la diferència defensava per a la construcció d'espais i d'un imaginari propi i diferencial de les dones. La concepció híbrida i ampla de les dones i de la nació va permetre construir xarxes de complicitat al voltant de revistes i grups, que ha provocat en les dues darreres dècades un marc positiu i profitós. Per exemple, en l'àmbit cultural, el llegat de la primera època de *Festa da Palabra Silenciada* es va recollir ben aviat, amb el sorgiment d'una crítica feminista (o profeminista) influent en el conjunt del sistema literari, la proliferació de les escriptores a partir dels anys 90, el desig d'algunes editorials de tenir narradores de relleu o la creació d'allò que he anomenat en altres treballs una *gramàtica violeta* (González Fernández, 2008: 32-33). La creació d'una xarxa integradora va ser l'objectiu prioritari entre aquells projectes destinats a construir una comunitat rizomàtica de dones gallegues de diferents edats i estètiques. Només hi havia dos requisits explícits per participar-hi i que funcionaven de fet com a significants d'identitat: autoria femenina i ús de la llengua gallega. S'operava així una definició identitària amb l'adaptació de dos elements: una idea revisada de la *genealogia femenina*, un dels conceptes clau del feminisme de la diferència i que es vincula a la idea d'autoritat femenina, que es combinava amb la reinterpretació *anostrada* de la *fraternité* com a *irmandiñas*, que remet al concepte nacionalista, d'arrel històrica, d'*irmandiños*¹⁶. Aquest marc identitàri, sumat a

16. Cfr. el poema de 1983 "Sen que as visagras..." (Queizán, 2004: 35-36).

una anàlisi estratègica de les possibilitats d'inscripció en el discurs de la nació, va bastir una comunitat singular en la qual s'apleguen les dones i la nació. I dic singular perquè, a més a més, es va fer seu un element fonamental del capital simbòlic de la nació: Rosalía de Castro, l'escriptora que va inaugurar el cànon literari gallec, i, per això, una de les generadores del discurs nacional. Aquesta Rosalía anostrada del feminisme gallec es converteix així en autorització comuna per als dos discursos emergents, el de la nació i el de la diferència sexual¹⁷. És així com aquella posició que en altres contextos ocuparia un àmbit marginal aconseguix un efecte totalitzador que afavorirà el seu avenç en el camp cultural (més consideració de les escriptores i les seves produccions, més acceptació d'una gramàtica violeta diferenciada, que esdevé un fet central¹⁸. És cert que, com a tot arreu, a Galícia la nació tendeix a actuar com un *paraigües totalitzador* però, també, s'ha de reconèixer que l'estratègia de la negociació simbòlica ha alterat de manera decisiva les relacions entre tots dos àmbits identitaris, ha creat un espai de dones que “autoritza” i transforma el conjunt del repertori.

En paral·lel a aquest procés, les feministes vinculades als partits polítics estatals i nacionalistes aconseguixen incloure part de l'agenda feminista en les discussions ideològiques i les institucions.¹⁹ Aquest feminisme d'Estat, que ha provocat moltes iniciatives legislatives i el desenvolupament d'accions que busquen el confort per a les dones a la societat, ha resultat brutalment atacat per les posicions més conservadores, com era de preveure, i alhora, no ha estat prou satisfactori per al moviment feminista. La inevitable negociació amb les estructures de poder obliga a arribar a pactes que rebaixen les expectatives envers temes cabdals, com ara l'avortament. S'han primat les polítiques d'igualtat i això ha provocat un debat intens en el feminisme sobre fins a quin punt aquestes polítiques esdevenen massa uniformitzadores, i, per això, injustes (com abordar la multiculturalitat transnacional, per exemple, és un repte obert). Ara bé, en un parèntesi generacional brevíssim s'ha aconseguit un efecte d'*égalité* tant en

17. A l'article “Rosalía de Castro, sombra que se fai teoría”, (in: *Rosalía. Voces galegas e alemás*. Coords. Johannes Kabatek & Aitor Rivas. Tübingen: Centro de Estudios Galegos, Universität Tübingen, 2011. 67-86), analitzo una acció que va contribuir a crear comunitat rizomàtica d'escriptores: *Daquelas que cantan...* (1997), un significatiu volum d'homenatge de les poetes a l'autora de *Follas Novas*.

18. En el cas català, de manera sorprenent, la successió d'escriptores *fortes* com ara Maria Aurèlia Capmany, Montserrat Roig i Maria Mercè Marçal ve seguida d'una mena d'*interrupció generacional* pel que fa al discurs sobre la *feminació*.

19. Una de les línies fonamentals del BNG (Bloque Nacionalista Galego) quan va formar part del govern bipartit del president Emilio Pérez Touriño, van ser les polítiques envers les dones, i, de manera deliberada, es va fer servir Rosalía de Castro per reforçar el paper social i simbòlic de les dones (cfr. González Fernández 2009: 100). Carme Adán, filòsofa especialista en teoria feminista, es va fer càrrec de la Secretaria Xeral de Igualdade.

l'àmbit legal com polític, social i familiar²⁰, que ha canviat el panorama tot i que plantegi nous interrogants i conflictes. En aquest sentit, com assenyala Žižek (2006: 190-191), l'aparença d'*égalité* ha estat un veritable argument per marcar canvis que ajuden a l'augment de poder femení.

[O feminismo] tamén se institucionalizou e predeu moito na idea de igualdade. Perdeuse aquela vella idea de liberdade, que fica nun segundo lugar. Falamos só de igualdade de oportunidades entre mulleres e homes? Ou tamén debemos falar de igualdade entre todas as mulleres? [...] Iso levou a sectores do feminismo a escoller por outras mulleres. (Nanina Santos, in Puñal, 2010: 13)²¹

La negociació per la igualtat comporta en si mateixa el seu correctiu: l'aparença d'haver exhaurit els objectius, la banalització del feminisme com a postura política, el descrèdit i la desafecció de les dones cap a les reivindicacions; i, evidentment, el desplaçament de la responsabilitat dels individus i els col·lectius cap a les institucions.

Aquesta pràctica de l'intercanvi i la disparitat entre dones transcendeix, en molts casos, les diverses maneres d'entendre el feminisme. De moment l'anomenem política de les dones, però, en realitat, és la veritable política, la política de les dones i dels homes enfront de l'individu neutre i abstracte, la política del partir de si enfront de l'abstracció i l'alienació, la política de la relació i la contractació enfront de la representació, la política de l'autoritat enfront del poder. (Sanahuja: 187)

O, com va afirmar Ana Romaní (2004), en el seu manifest del Dia de Rosalía de 2004:

Estranxeiras desas patrias²², nas nosas bocas entraron a bile, o espanto, e a razón, usurpadas as palabras, ideamos estratexias de supervivencia que nos atan. Anainamos a rebelión

20. Cal recordar que el contracte social basa una forma de violència institucional, la subjecció/discriminació de les dones, en la fixació de la dicotomia públic/privat (polis/família), com ha explicat Carole Pateman (1995: 238): "El contracte social, que crea la llibertat civil i la igualtat, depèn del contracte sexual que crea el dret (personal) patriarcal, la igualtat civil depèn del dret personal".

21. [El feminisme] també s'ha institucionalitzat i ha arrelat en la idea d'igualtat. S'ha perdut aquella vella idea de llibertat, que queda en un segon pla. Només parlem d'igualtat d'oportunitats entre dones i homes? O hauríem de parlar també d'igualtat entre totes les dones? [...] Això ha portat a certs sectors del feminisme a triar per altres dones.

22. Fa referència a un poema de Rosalía de Castro que ha estat objecte d'anàlisi per part de la crítica feminista i que demostra les dificultats que va tenir aquesta escriptora política pel fet de ser una dona i transgressora, que va més enllà dels mites alimentats pel patriarcat galleguista, i que és com revisar el discurs sobre els orígens de la nació i recuperar una Rosalía rebel i amb un discurs encara contemporani.

e durmimos cos usos do poder, contemplamos a súa sombra, negra sombra, e na sombra medraron os xogos da igualdade.²³

**"E TODAS A CORRER/ ALAMEDA ABAIXO/ COMO SE HOUBESE/
ALGO NOVO AO FINAL"²⁴ (XIANA ARIAS REGO)**

La teoria feminista i la teoria nacionalista han fet servir la literatura per a rebatre, afirmar i especular. La literatura ha esdevingut territori per a la teorització, la creació de nous models (a vegades s'han limitat a la substitució del pensament dominant pel seu oposat, sense saber superar la dialèctica binomial inherent) i, evidentment, sovint ha estat una invitació a l'acció (a Galícia no es pot obviar aquella proclama final de la Penèlope reescrita de Xohana Torres: "Eu tamén navegar"). Ha conferit certesa i models a la teorització política feminista i li ha donat eines i tàctiques per somniar la revolució des d'una localització identitària que semblava oximorònica: el suposat universalisme globalitzador del gènere com a dret a la ciutadania, i el suposat caràcter premodern, localista i estret de la nació. La literatura gallega de dones, que ha modulad una part important del discurs polític feminista a Galícia, ha creat un espai diferenciad al repertori cultural, una *gramàtica violeta*, que és el resultat de materials i estratègies precedents. Quan tornem a llegir els textos de Rosalía de Castro de manera diferent (amb les ulles violetes, com es diria en la retòrica feminista), comprovem que el conjunt de la literatura gallega ha estat un territori de trànsit marcat per un llarg debat identitària des del segle XIX: el nacionalista i, amb importància creixent, el feminista. Cal recordar, però, que aquest territori ha estat més radical quan ha sabut veure que les seves regles de joc no són pas el fruit del dogma ni de l'avidesa de resultats: ni la veritat estatuària (que sovint pren la forma d'una asfixiant literatura de tesi), ni les presses per fer veure que el debat identitària conclou amb una aparença d'*égalité*.

El debat que aplega nació i diferència sexual a Galícia no difereix tant d'altres que coneixem i, naturalment, es beneficia de la transversalitat (que implica pluralitat de posicionaments ideològics), la seva universalitat (sacsejada pels debats i

23. Estrangeres d'aquestes pàtries, a les nostres boques hi ha entrat la bilis, la por i la raó, usurpades les paraules, ideem estratègies de supervivència que ens lliguen. Bressolem la rebel·lió i dormim amb els usos del poder, contemplem la seva ombra, negra ombra, i a la ombra han crescut els jocs de la igualtat.

24. I totes correns/ rambla avall/ com si hi hagués/ alguna cosa nova al final.

la crítica a la imposició del feminisme occidental dominant), i la seva capacitat per estimular simultàniament la teoria i l'activisme social. Ara bé –i és per això que es pot prendre com a model–, ha demostrat la capacitat de transformació recolzant l'activisme polític amb la transformació cabdal del camp cultural: les escriptores i intel·lectuals han intervingut el discurs nacional per construir un nou imaginari i una gramàtica violeta que aplega dones i nació. A la Transició ja es percebia la singularitat del feminisme gallec, per això la Mercè Otero ens va recordar en una conferència de M. Xosé Queizán a Barcelona, que les feministes catalanes (i catalanistes) cridaven entusiastes “que vénen les gallegues!”, quan aquestes tenien programades intervencions a Catalunya²⁵.

En aquest període d'aproximadament quaranta anys, que podria ser entre un interludi de dos moments revolucionaris, s'ha perdut la innocència de les fases d'emergència i s'ha pres consciència de l'estrangeritat en la comunitat pròpia, es constata que els encreuaments entre la diferència sexual i altres localitzacions identitàries produeixen encara múltiples friccions i que, fins i tot ens aquells casos més afavoridors per a la negociació, actuen els mecanismes de la correcció misògina. A més a més, la necessària negociació amb les institucions ha portat a confondre, de manera interessada, l'agenda política amb l'horitzó utòpic. Tanmateix, la negociació amb el discurs de la nació ha resultat –i resulta– profitós, com a mínim en el cas gallec, malgrat que el confortable efecte de normalitat és contingent i està marcat per la incomoditat de la carència. Es pot titllar aquesta anàlisi de pessimista, i, interpretar-se com un abandonar-se a la insatisfacció permanent de l'entusiasme utòpic seguit de la melancolia conservadora de la seva pèrdua, com assenyala Žižek (1999: 134): “admiration for the Revolution in its utopian enthusiastic aspect goes hand in hand with the conservative melancholic insight that enthusiasm inevitably turns into its opposite, into the worst terror, the moment we endeavour to transpose it into the positive structuring principle of social reality”²⁶.

Cal continuar pensant seriosament aquest binomi, diferència sexual i nació, que omple com a proclama els títols de llibres, articles i manifestos, des de la

²⁵. Intervenció en la conferència de María Xosé Queizán, *Escrita da certeza*, Universitat de Barcelona, 20/11/2009, org. Filologies Gallega i Portuguesa, UB – Lectorat de Gallec, UAB.

²⁶. L'admiració per la Revolució en la seva vessant entusiasta utòpica va de la mà de la idea malenconiosa conservadora segons la qual l'entusiasme es converteix inevitablement en el seu oposat, en el pitjor dels terrors, en el moment en què intentem transposar-lo en el principi estructurador de la realitat social.

perspectiva de la revolució²⁷. El debat a partir de la vigència, o no pas, de la revolució com a punt de partida és absolutament adient per a aquest moment de reconfiguració del debat feminista²⁸ i nacionalista en la seva confluència amb la institucionalització, un dels reptes que ha ocupat el debat feminista en els darrers anys.

En un moment històric en el qual la idea de comunitat nacional viu un intens debat, la temptació del *paraigües totalitzador* torna a ser vigent. A Galícia les polítiques engegades pel govern del president Alberto Núñez Feijoo busquen l'afebliment de les evidències de nació. A Catalunya l'intensíssim debat sobre la independència va de la mà de la reafirmació diferencial de la comunitat amb una polèmica sobre la diferència nacional que fa servir les dones com a argument.²⁹ El debat que genera la paraula *independència nacional* es torna a obrir com un repte, però... ¿que només és pensable la independència en un marc en el qual les altres diferències identitàries s'han d'inscriure però no participen del debat? ¿Que potser ve marcat per les regles del capital, que ja en faria prou amb l'acceptació d'una comunitat nacional? ¿Que hi ha lloc per avançar cap a una *feminació*, fins i tot des d'un essencialisme estratègic, en l'actual marc de discussió, que afegeixi una complexitat necessària i justa al debat? Quines són les possibilitats per avançar en la justícia o la superació de la violència? Ja fa uns anys l'antropòloga basca Begoña Aretxaga (1997-1998: 9) va formular així els deures pendants: “Os feminismos minoritários redefiniron xa o significado da identidade de xénero e do mesmo proxecto político feminista. Así que penso que a tarefa está máis no lado da redefinición do nacionalismo que no do feminismo”.³⁰

Especulo en la cruïlla identitària dones i nació subalterna a partir del “laboratori d'imaginari” gallec, que podria actuar com un mirall, encara que sovint es subvalora o simplement es desconeix quan es parla dels avenços dels feminismes a l'Estat espanyol (els feminismes també troben confortables les posicions hegemòniques). La teoria feminista considera que tots els moviments revolucionaris impliquen el ressorgiment del feminisme, entès en un sentit ampli,

27. Aquest concepte no té entrada específica en els diccionaris feministes habituals –he consultat els de Code (2002), Hirata *et al.* (2002), Macedo & Amaral (2005) i Sau (1990)–, malgrat que la idea de revolució es tracti com a transversal, potser perquè es tractava d'un concepte massa marcat per la teoria marxista.

28. En les conclusions de la seva història/crònica del feminisme gallec Mónica Bar (2010: 327) afirma que encara hi ha una avantguarda que roman insubordinada i incòmoda per als estaments patriarcals.

29. La polèmica sobre la legislació de l'ús del vel integral en les dones musulmanes resulta cabdal, per això.

30. Els feminismes minoritaris han redefinit ja el significat de la identitat de gènere i del projecte polític feminista mateix. Així doncs, penso que la tasca es troba més aviat del costat de la redefinició del nacionalisme que no pas del feminisme.

però les revolucions, dirigides pels homes, han considerat que el feminisme és una tendència reformista i parcial, que només afecta a una part de la comunitat. ¿Que hi ha la possibilitat de somniar la *feminació* com a conseqüència d'una revolució situada en la cruïlla de la nació subalterna, la diferència sexual, però també de l'ecopacifisme i la justícia, les localitzacions identitàries híbrides...?³¹ Assumir plenament el debat ara per ara significa assumir responsabilitat de negociar i pactar amb els jocs de poder però, ¿que es pot somniar encara amb la utopia, amb una revolució que no exclogui les dones?

Faig meves les darreres paraules de la poeta Ana Romaní en el seu manifest del Dia de Rosalía de 2004:

Agrarias e cyborgs en desorde desafiamos as normativas do desexo, tan político o pracer. Debandamos as cartografías dos plurais, o seu tránsito e as fugas, socavamos os discursos, transgredimos ou cedemos, tomamos as medidas desa autoridade, desfecemos as costuras, e berramos consumidas desa furia: ¡non hai patrón, Eduarda, non hai patrón! (Romaní, 2006)³²

Bibliografia citada

AGRA, MARÍA XOSÉ. "Feminismo". *Diccionario enciclopedia do pensamento galego*. Coord. Andrés Torres Queiruga i Manuel Rivas García. Vigo/Compostela: Xerais/Consello da Cultura Galega, 2008, 450-475.

[ARETXAGA, BEGOÑA]. "Entrevista a Begoña Aretxaga". Monogràfic *Xénero e nación*, in *Terra e Tempo. Revista de información, análise e interpretación*, 6-7 (1997-1998): 6-9

ARIAS REGO, XIANA. *Acusación*. Vigo: Xerais, 2009.

BAR CENDÓN, MÓNICA. *Feministas galegas. Claves dunha revolución en marcha*. Vigo: Xerais, 2010.

CODE, LORRAINE (ed.). *Encyclopedia of Feminist Theories*. Londres i Nova York: Roudledge, 2000.

31. En aquest sentit crec que les concepcions del subjecte proposades per Donna Haraway, Rossi Braidotti o Gayatri Spivak són adequades, fins i tot matisades per l'essencialisme estratègic d'aquesta última.

32. Agràries i ciborgs en desordre desafiem les normatives del desig, tant polític el plaer. Debanem les cartografies dels plurals, el seu trànsit i les fugues, sotscauem els discursos, transgredim o cedim, prenem mides d'aquesta autoritat, desfem les costures, i cridem consumides d'aquesta furia: ¡no n'hi ha de patró, Eduarda, no n'hi ha de patró!

- DIEGUES, CARLOS. *A revolução pendente. Feminismo e democracia*. Compostela: Estaleiro Editora, 2008.
- González Fernández, Helena. *Elas e o paraugas totalizador. Escritoras, xénero e nación*. Vigo: Xerais, 2005. [Trad. a l'espanyol (excepte el cap. 10): Género y nación. *La construcción de un espacio literario*. Trad. Susana Ferreiro. Barcelona: Icaria, 2009].
- González Fernández, Helena. “Encrucijadas identitarias gallegas y el laboratorio del lenguaje”. *Palabras extremas: escritoras gallegas e irlandesas de hoy*. Eds. Manuela Palacios González i Helena González Fernández. A Coruña: NetBiblio, 2008, 29-48.
- González Fernández, Helena. “La mujer que no es sólo metáfora de la nación. Lecturas de las viudas de vivos de Rosalía de Castro”. *Lectora. Revista de Dones i Textualitat*, 15 (2009): 99-115.
- González Fernández, Helena. “La ausencia y la espera de la mujer sola como afirmación en Rosalía de Castro y Xohana Torres” (en prensa)
- González Fernández, Helena, “Rosalía de Castro, sombra que se fai teoría”, (en prensa)
- Hirata, Helena et al. *Diccionario crítico del feminismo*. Madrid: Síntesis, 2002.
- Macedo, Ana Gabriela & Ana Luísa Amaral (orgs.). *Dicionário da crítica feminista*. Porto: Edições Afrontamento, 2005.
- Mariño Costales, Mariam. “Sexualidade e movemento feminista organizado. Galiza 1975-1990”. *Murguía. Revista Galega de Historia*, 14 (2007): 51-70.
- Martínez Ten, Carmen et al. (eds) *El movimiento feminista en España en los años 70*. Madrid: Cátedra, 2009.
- Pateman, Carole. *El contrato sexual*. Trad. María Luisa Femenías, intr. María Xosé Agra. Barcelona: Anthropos, 1995. [1ª ed. The Sexual Contract, 1988]
- Pato, Chus. *Charenton*. Vigo: Xerais, 2004
- Puñal, Belén. “Mónica Bar Cendón e Nanina Santos. O feminismo galego e a historia por facer”. *Protexa. Revista de libros de Tempos Novos*, 14 (primavera 2010): 12-13.
- Queizán, María Xosé. *Recuperemos as mans*. Compostela: Edicións do Cerne, 1980.
- Queizán, María Xosé. *Escrita da certeza. Por un feminismo optimista*. A Coruña: Espiral Maior, 1995.
- Romani, Ana. *De Rosalía máis alá*. [Manifest llegit el 24 de febrer de 2006, Día de Rosalía].
- Sabadell, Joana. “Feminación”. Dossier *Mujeres y naciones*, in *Lectora. Revista de Dones i Textualitat*, 15 (2009): 61-74.
- Sanahuja, Encarna. “Vivències del feminisme dels 70”. *Memòria de la Transició a Espanya i a Catalunya. Vol. IV/ Els joves de la Transició*. Eds. Rafael Aracil et al. Barcelona: Edicions de la Universitat de Barcelona / CEHI / Generalitat de Catalunya, 2002, 181-188.
- Sanahuja Yll, Ma. Encarna. “Veinte años + 2”. *Duoda. Revista d'Estudis Feministes*, 15 (1998): 81-84.
- Santos Castroviejo, Nanina. “1975-1995. Feminismo: Vinte anos é moito e non é nada”. *Andaina. Revista Galega de Pensamento Feminista*, 13 (1995): 28-31.
- Sau, Victoria. *Diccionario ideológico feminista*. Barcelona: Icaria, 1990 [1ª ed. 1981].
- Uría, Paloma. *El feminismo que no llegó al poder. Trayectoria de un feminismo crítico*. Madrid: Talasa, 2009.
- Zabala, Begoña. *Movimiento de mujeres. Mujeres en movimiento*. Tafalla: Txalaparta, 2008.

Žižek, Slavoj. "A Leftist Plea for 'Eurocentrism'". *The universal exception*. Eds. Rex Butler i Scott Stephens. Londres / Nova York: Continuum, 2006, 209-226. [1a. ed. a *Critical Inquiry* 24, 4 (1998): 988-1009]

Žižek, Slavoj. *The ticklish subject: the absent centre of political ontology*. Londres i Nova York: Verso, 1999. [Trad. a l'espanyol: *El sujeto espinoso. El centro ausente de la ontología política*. Trad. Jorge Piatigorsky. Buenos Aires-Barcelona-México: Paidós, 2001].

LA DESPERSONALITZACIÓ, ÈTICA I POLÍTICA

OLIVIER RAZAC

OLIVIER RAZAC Filòsof (París, 1973). Pensa la situació contemporània de la vida humana a partir de fenòmens com els dispositius de control espacial (el filat de pues, el braçlet electrònic), la tele-realitat i la medicalització de la salut. Ha publicat *Histoire politique du barbelé* (La Fabrique, 2000; edició augmentada a Flammarion, 2009), *L'écran et le zoo: spectacle et domestication* (Denöel, 2002), *La grande santé* (Climats, 2006) i *Avec Foucault, après Foucault. Disséquer la société de contrôle* (L'Harmattan, 2008).

“El nostre culte absurd a la *personalitat* és, al meu entendre, el gran causant de tota follia. Tothom aspira a una forta personalitat, feta de canvis d’humor, de capricis, de fantasies, de prejudicis, d’un munt de coses excèntriques i grotesques. Tothom voldria que diguessin sobre ell: “Quina gran personalitat que té (ell o ella)! D’aquí ve doncs tot el mal! Una gran personalitat! I una merda! Aquest endimoniat mon és simplement ple a rebentar de grans personalitats, tots hi som, simplement, rebolcant-nos en les nostres fotudes personalitats!”

John Cowper Powys, *The Inmates*

L’any 1978, en un text titulat, “la filosofia analítica de la política”, Foucault anuncia la desaparició progressiva de certa resistència al poder que podem anomenar revolucionària, així com també l’esborrament de la subjectivitat que li correspon. “La resistència i les lluites ja no revesteixen la mateixa forma”, ens diu Foucault. Primerament, “ara ja no és tracta essencialment de participar en aquests jocs de poder per tal de fer respectar de la millor manera possible la llibertat o els drets propis; ja no volem simplement aquest tipus de jocs. Tampoc es tracta d’afrontaments a l’interior d’aquests jocs, sinó de resistència al joc i del rebuig del joc mateix”. I, això no obstant, ¿no segueixen estant els discursos de resistència igualment saturats de reivindicacions? En segon lloc, aquestes formes de resistència que haurien de trasbalsar la nostra actualitat es caracteritzarien per constituir “fenòmens difosos i descentrats”, és a dir, que els punts de partida, les formes d’expressió i la finalitat d’aquestes resistències són “ínfimes i minses”. I, això no obstant, les resistències actuals semblen privilegiar encara majoritàriament l’afrontament amb i per l’Estat. En tot cas, tendeixen a retirar tota dimensió política a les formes de pertorbació que no aconsegueixen aquest grau de visibilitat. Finalment, en tercer lloc, “aquesta mena de resistència i de lluita té essencialment com objectius els poders mateixos, molt més que allò que podríem anomenar una *explotació econòmica*, molt més que allò que podríem anomenar una *desigualtat*. El que es posa en joc en aquestes lluites és el fet que s’exerceix un poder i que el mer fet de què s’exerceixi sigui insuportable”.¹ ¿Tot i així, les reclamacions que es fan a l’Estat no giren encara essencialment entorn de les millores que caldria realitzar en el funcionament dels diferents sistemes socials? Se’m dirà llavors que això constitueix precisament la postura reformista que, en

1. Michel Foucault, “La philosophie analytique de la politique” a *Dits et écrits*, vol. III, Bibliothèque des sciences humaines, Gallimard, París, 1994.

efecte, s'ha imposat a la postura revolucionària. Però podem respondre-hi, d'una banda, que el joc clàssic d'una revolució consisteix a portar les reclamacions contra el funcionament del sistema social fins a un punt tal d'incandescència que esdevingui llavors necessari el derrocament d'un Estat deficitari per un altre Estat. I, d'altra banda, també podem respondre que és precisament aquest joc el que ja no volien continuar jugant les noves formes de resistència descrites per Foucault. Aquestes volien provocar dificultats més grans de jugar al joc, de tal manera que s'obris la possibilitat de fer una altra cosa.

Ens concentrarem aquí principalment en el fet que aquestes noves formes de resistència impliquen una nova forma de subjectivitat política. I, més precisament, el fet que impliquen abaixar la qüestió política fins a un nivell que fins llavors havia estat considerat com a no polític, és a dir, abaixar-lo fins a la subjectivitat per com aquesta s'expressa en cert model de vida, fins a un nivell pròpiament ètic. Proposem anomenar *personalitat* aquest nivell que és alhora ètic i polític. Què s'entén per personalitat? En primer lloc, no es tracta en absolut d'un contingut, sinó d'una estructura que pot acollir qualsevol contingut. Aquesta estructura posseeix tres nivells. El primer nivell consisteix en un nom que serveix per designar l'espècie que és alhora biològica, psicològica, social i cultural, a la qual pertanyem per posseir una personalitat. De manera esquemàtica, aquest nom fa referència a una definició general encarnada per individus particulars. Aquest nom entra en un joc d'oposicions binàries. Una espècie tipològica s'entén en relació amb una espècie oposada, sense que les dues es barregin. Hi ha alguns clàssics: home/dona, blanc/no blanc, heterosexual/homosexual, ric/pobre, etc. Però també podem divertir-nos una mica: republicà (responsable)/d'esquerres (desinteressat) o bé militant (progressista)/patró (reaccionari), i també esteta (cultivat)/populatxo (ignorant) o espectador (mitjà)/intellectual (pedant) (La reversibilitat de les qualificacions ja demostra que és una ximpleria classificar o classificar-se d'aquesta manera). La subtilitat d'aquesta especificació només té, de fet, uns límits "pràctics" (un cop passat cert grau de complexitat, una identitat no es pot utilitzar en el mercat de relacions). El problema no és aquí la violència que s'exerceix així contra la personalitat real d'un individu mitjançant la seva simplificació amb una etiqueta rudimentària. La lluita més habitual en l'àmbit de la personalitat té a veure justament amb la precisió tipològica. Intentem obtenir un nom social que sigui el més respectuós possible amb allò que pensem que és la veritable personalitat d'algú (íntima o autèntica). Però es tracta precisament de no creure ja en aquesta forma de veritat.

El segon estrat de la personalitat: el caràcter o, més aviat, els trets de caràcter. Es tracta en aquest cas de la tendència a reaccionar de certa manera davant d'una situació donada. En aquest sentit, la tendència es pot entendre evidentment com allò que sorgeix d'una barreja subtil entre dades "innates" i la història sempre singular d'una persona. El que cal subratllar aquí és que, en termes tipològics, la tendència s'entén i se sent com quelcom incrustat en l'individu. O per dir-ho de manera pedestre, la tendència caracteritza l'individu com a posseïdor de certes qualitats naturals. Els trets de caràcter rudimentaris són d'aquesta mena: tranquil/colèric, cabut/flexible, amable/malvat, impulsiu/flegmàtic, etc.² També en aquest cas, però, podem arribar a pensar en una precisió més refinada pel que fa a l'atribució a un individu d'un diagrama relativament complex, i fins i tot mòbil, dels trets de caràcter. Finalment, com a darrer estrat de la personalitat, hi ha els comportaments pel fet que posseeixen certa significació. Més generalment, es tracta doncs de tots aquells signes que pot emetre un individu en la mesura que són llegits immediatament segons una combinatòria tipològica preexistent i que, alhora, contribueixen a confirmar-la o a reajustar-la.

La personalitat és la unió d'aquests tres nivells. Si descendim, es tracta de fer correspondre els trets de caràcter amb un nom genèric per tal de deduir posteriorment els comportaments que en podem esperar. Una espècie es caracteritza per certes tendències que fan que certes reaccions siguin més probables. Si ascendim, es tracta de vincular comportaments percebuts amb tendències inferides que serien la seva causa i que es poden subsumir sota una espècie preexistent. De manera simple, l'estratificació dura d'aquests tres nivells permet d'especificar un individu com a encarnació d'una forma d'existència genèrica, permet de caracteritzar-la com a posseïdor de certa natura i de reconèixer els seus comportaments en la mesura que expressen la veritat d'allò que l'individu és. De fet, en la majoria de casos no es tracta tant d'una estructura solidificada sinó d'un joc complex, relatiu i mòbil de correspondències. El que compta aquí és posar en relleu que el problema de la personalitat no és de cap manera el problema de la seva exactitud, de la seva justesa o de la seva "injustícia". Aquest problema és el pitjor que podríem plantejar en termes d'emancipació. La personalitat no funciona mai tan bé com a brigada moral [*police des mœurs*] com quan es tracta d'un desig frustrat. "Que tots (començant per mi mateix) puguin veure

2. Vegeu el MBTI (Myers-Briggs Type Indicator) segons el qual "el seu tipus de personalitat es compon de les seves propensions naturals per cadascuna d'aquestes dimensions psicològiques": extraversió/introversió, sensació/intuïció, pensament/sentiment, judici/percepció.

que el meu comportament està en harmonia amb el meu caràcter i amb la manera com jo em defineixo”. El parany de la personalitat és la recerca d’aquesta coherència com a veritat de si mateix. La crítica ètica de la personalitat no és de l’ordre de la veritat, sinó de la llibertat. No cerquem una veritable identitat personal, volem alliberar-nos de tota personalització. Seguint aquest camí, alguns pensen que el millor que podem fer consisteix a jugar amb destresa amb els diferents elements de panòpia disponibles segons el marge de maniobra del qual disposem. De tal manera que puguem fabricar-nos una mena de personalitat artesanal, suficientment singular i inesperada com per sadollar el nostre desig d’emancipació. Però s’ha fet palès que aquesta porta de sortida constitueix, de fet, l’adaptació més extrema a l’ordre social existent, en la mesura que es fonamenta en una capacitat d’integració dinàmica i retroactiva permanent de tot el que li succeeix. Per això, precisament, el domini lúdic d’aquest joc tipològic no té absolutament cap mena de força política en termes de resistència.

Sigui com sigui, el treball de dissolució contínua de si mateix com a posseïdor d’una personalitat roman a un nivell individual, que alguns podrien taxar d’egoista. Cal d’entrada poder permetre’s el luxe d’una resistència així, car d’altres estan ben collats per una violència política i social diferent tan potent que no els deixa gaire espai de lleure per aquest tipus d’estratègies. Alguns individus han de buscar-se, primer de tot, un sostre i aliments per sobreviure. Potser... Però, si pensem d’aquesta manera, potser també els estem considerant com més pobres encara del què son, perquè se’ls desproveeix així de la possibilitat mateixa de tenir cura d’ells mateixos. Si no tenen aquest “lleure”, com podrien tenir-lo llavors per fer política? O per dir-ho d’una manera menys polèmica, la qüestió de la personalitat és una qüestió política, indirectament però profundament, en la mesura que l’ordre social es fonamenta en un mode de funcionament del poder que és alhora individualitzant i massificant. Ètica i política són indissociables perquè la “governamentalitat” moderna es recolza en punts individuals i en corbes de conjunt. O altrament dit, la direcció i la cura de les individualitats constitueixen un dels dos pols de la governamentalitat pastoral que necessita produir, per aïllament i induració, partícules elementals a partir de la massa social indiferenciada (i, inversament, la direcció i la cura del ramat pressuposen, paral·lelament i paradoxalment, que pugui reunir en un flux homogeni elements dispersos. Aquests dos moviments s’entrelliguen sense que puguem saber quin és el primer). Així és com cal comprendre la importància del panoptisme, com a diagrama del poder modern, en el desenvolupament de la pastoral en estat avançat. Cal

entendre la vigilància com un element tecnològic en el procés de producció de les individualitats i no tant com un control sobre el comportament d'individus naturalment lliures. Ara bé, només es poden vigilar elements ja individualitzats mitjançant un saber d'allò que els ha de diferenciar. I aquest saber comença per una relació amb un mateix com a vigilat: “sóc un alumne vigilat pel professor”, “un pres pel guardià”, “un obrer pel contramestre”... La circularitat d'aquests processos demostren el lloc estratègic de la individualitat com a personalitat, alhora fase terminal i element de partida del control social.³

El primer mètode per reconèixer cada ovella consisteix en marcar-la amb un signe particular; i la millor manera de conèixer-la consisteix en enregistrar-la i conservar a la memòria la història dels seus comportaments de tal manera que puguem preveure les seves reaccions. Però aquest és un treball massa rudimentari i costós. L'economia del poder pastoral exigeix (i això des de ben aviat, com Foucault ho demostra a partir de les tècniques de la direcció de consciència cristiana centrades en la confessió) una autoproducció de l'individu per ell mateix que ha de donar signes de la seva singularitat i, alhora, lliurar una auto-explicació significativa. Altrament dit, un mecanisme de poder no pot produir per ell mateix un coneixement exhaustiu (o fins i tot suficient) de les dades individuals d'un conjunt molt nombrós. Com més necessitat té d'informacions precises, riques i reactualitzades a aquest nivell, més ha d'automatitzar aquesta tasca. Un dels aspectes d'aquesta automatització consisteix en configurar els individus de tal manera que integrin un programa de personalització, o d'hermenèutica de si, per tal d'assumir aquesta tasca enèrgicament, cognitivament i socialment:

1. Enèrgicament, cadascú ha de sentir la necessitat d'aquest treball de coneixement i de comunicació de si. En termes afectius, en la mesura que tota relaxació d'aquesta vigilància de si sobre si, tota indolència de l'atenció, de la interpretació, de l'avaluació del menor dels seus pensaments o de les reaccions va acompanyada d'un sentiment de vacil·lació. Angoixa de no existir. En termes

3. A més, Bentham és molt clar respecte la importància política de la personalitat: el legislador necessita punts de recolzament per preveure els efectes de les seves decisions i dels seus judicis sobre la conducta dels uns i dels altres. L'ideal consistiria en poder recolzar-se en “circumstàncies primàries” que afecten permanentment la manera de sentir i d'anticipar de cada individu. És impossible, però, que el legislador conegui tots els individus de manera singular. “Afortunadament, aquestes disposicions interiors i amagades tenen, si puc dir-ho així, indicis exteriors i manifestos.” Així, doncs, el legislador ha de disposar d'una taxinomia de maneres de sentir i d'anticipar per tal de distingir, com ho fa un entomologista, algunes grans classes de subjectes fonamentades en diferències “ostensives”. “Només es governa per classe”. Citacions de Bentham per Christian Laval, *Jeremy Bentham, les artífices du capitalisme*, PUF, Philosophies, París, 2003.

existencials, en la mesura que aquesta producció permanent de significacions (de les actituds, de les tendències, de la identitat) ha de servir per omplir una manca de “sentit de la vida”. Angoixa d’existir per no-res. En termes relacionals, finalment, perquè aquesta autodefinició és decisiva en les relacions socials sotmeses a la suspicàcia generalitzada. Angoixa de no existir per ningú.

2. Cognitivament, cadascú ha d’integrar les normes socials de codificació de la seva singularitat. No n’hi ha prou amb voler, cal fer-ho correctament. Aquest paper és essencialment el de l’espectacle generalitzat que produeix una densificació i una diversificació tipològiques dels elements de la personalitat. La interconnexió dels diferents llocs de l’escenificació de si mateix (familiars, professionals, televisius, etc.) provoca un tancament i una intensificació dels bucles mimètics que homogeneïtzen les maneres de percebre el món, els altres i un mateix. Al mateix temps, el lloc central d’allò que constitueix la intimitat en un espectacle comporta un refinament sense fi de tàctiques de distinció de si. I això de tal manera que cadascú pugui interpretar-se a la seva pròpia manera i pel seu compte, i que tots ho facin de la mateixa manera i per a tots els altres. Així es crea un procés de normalització que estimula i recupera l’energia que els individus utilitzen per singularitzar-se.

3. Socialment, en darrer lloc, cadascú ha d’adherir a la finalitat social de la personalització, la qual consisteix a voler viure en un món conegut, segur i amè. Això implica percebre l’eficàcia en el coneixement i la construcció de si com a essencial per tenir una existència normal i, encara més, una vida d’èxit. Cosa que implica percebre tot signe d’irregularitat en la presentació normativa dels altres com una manifestació intolerable de perillositat.

Les qüestions ètiques i polítiques, doncs, estan lligades entre elles perquè no pot haver-hi pertorbacions profundes de l’ordre polític sense un treball ètic de dissolució de les condicions subjectives d’aquest ordre. La primera tasca política consistiria llavors en “desprendre’s de si mateix” en tant que aquest “si mateix” és el resultat i el suport dels processos d’organització de la societat. Ara bé, l’*ethos* revolucionari és, per definició, incapaç d’efectuar aquest acte de desprendre’s. Només pot mirar de desprendre’s d’una subjectivitat alienada per adquirir una altra subjectivitat, verídica i emancipada. “Desprendre’s de si mateix” ha de ser entès, ben al contrari, com desprendre’s del si mateix, desprendre’s incessantment de si mateix o desprendre’s del mateix del si. Això no pot cristallitzar-se en cap postura i roman, doncs, molt discret. Políticament, hi ha una gran diferència. Si una majoria es desprèn del si mateix alienat pel sistema social per tal d’adoptar la postura d’aquell que vol derrocar-lo, el resultat és un canvi radical

de sistema social (desig utòpic de revolució). Si tothom es desprèn del “mateix” en el si mateix, el resultat és un sistema social incapaç d’organitzar-se i de funcionar, és l’anarquia “coronada” (desig imaginari de caotització). Al nostre entendre, però, tot això no és sinó pura retòrica. Aquesta despersonalització portada a l’absolut és insostenible. “El pitjor no és romandre estratificat –organitzat, significat, sotmès–, sinó precipitar els estrats en un esfondrament suïcida o dement que els fa caure a sobre nostre, fent-los més pesats que mai”.⁴ Cal conservar suficient personalitat per tal que es reformi cada matí, podríem dir parafrasejant Deleuze quan parla de l’organisme. Per això, cal descendir un nivell per percebre la gran importància que també té la relació amb la personalitat en la relativitat de la vida quotidiana. Si no és tracta de derrocar sinó tan sols de modificar (de millorar, evidentment) el sistema social, la resistència pren la forma d’un interminable recomençar reformista (revolució circular de la democràcia moderna). Si no es tracta tant de desprendre-se’n, sinó de no creure en el “mateix” del si mateix, llavors el caos no “regna”, sinó que s’insinua en cada hiatus de l’organització tipològica de tal manera que, romanent la mateixa en aparença, ja no podem recolzar-nos-hi amb confiança, com en una cadira cruspida pels tèrmits (retorn permanent d’allò indeterminat en les formes d’organització).

Malauradament, aquesta mena d’afirmacions, lluny de semblar intempestives, poden ser llegides perfectament com l’expressió d’una moda força estesa en els ambients “contestataris”, com una postura de rebuig de tota postura que ha esdevingut finalment força trivial. Per intentar evitar aquest encallament, podem mantenir-nos atents davant de tres esculls. En primer lloc, caldria no atorgar una dimensió heroica a la despersonalització, encara que aquesta figura tingui la pell cerosa del copista Bartleby destruint amb la punta dels llavis el món dels pressupòsits per mitjà de la fórmula “preferiria no”. I no és que el personatge de Melville no expressi d’una manera adequada aquest procés de dissolució mitjançant el rebuig del joc; simplement no ha de servir per donar-li un nom i amb aquest nom, una posa. El risc que ilustra aquest exemple consisteix en creure que la despersonalització pot estar lligada a un mèrit personal, a una distinció respecte els ciutadans consumidors. La despersonalització no és un estil, no és un projecte, ni tampoc és realment una decisió en la mesura que, de fet, ja està sempre operant en cadascú de nosaltres. Ara bé, inversament, el segon escull consisteix a comprendre la despersonalització com una simple labilitat de caràcter. Ser

4. Gilles Deleuze i Félix Guattari, “Comment se faire un corps sans organes?” a *Mille Plateaux*, Éditions de Minuit, col·lecció Critique, París, 1980, p. 199.

incapaç d'encarnar una singularitat, ser incapaç d'elaborar un pensament coherent i de mantenir-s'hi, ser incapaç de recordar-se fins i tot dels esdeveniments recents i, correlativament, ser "incapaç de prometre", no és certament gaire subversiu, ja que es tracta de la condició corrent dels espectadors –de l'espectacle de la realitat o de la realitat espectacular, com es vulgui dir. Aquesta inconsistència de l'existència no resisteix de cap manera als processos industrials de producció de la personalitat. Ben al contrari, els fragments de la panòpia tipològica s'enganxen i es desenganxen fàcilment sobre la massa viscosa en què s'han convertit les nostres vides. I això perquè romanem a un nivell reactiu de la despersonalització, a un nivell nihilista de la pèrdua; com que ja no creiem en res, se'ns pot vendre qualsevol cosa. Seguim volent tapar la nostra nuesa perquè continuem tenint-ne vergonya. N'hi hauria prou amb caure a un nivell més baix per tal de copsar, sota la dansa de les nostres màscares, el punt absolutament fix i absolutament mòbil del no-res que no deixem d'experimentar.⁵ Pel que fa al darrer escull de la despersonalització, sembla que no es pot evitar. Podem, amb raó, retreure-li el fet de provocar una pèrdua dramàtica d'eficàcia de tota acció política. Sembla difícil, en efecte, no creure en la coherència del si mateix i, al mateix temps, defensar una opinió o mantenir una posició en el sentit polític del terme. Potser caldria llavors comprendre l'eficàcia d'aquesta dissolució ètica a un altre nivell. Més que buscar-ne els efectes socials, culturals o fins i tot humans, caldria poder sentir-los com l'acció química de disgregació de les partícules que ens componen i en les quals es recolzen les nostres relacions normalitzades. Això és el que produeix un àcid: desfà els enllaços moleculars d'un conjunt coherent i permet així que aquests elements alliberats estableixin d'altres connexions. La metàfora de l'àcid, però, és encara massa voluntarista i, sobretot, inútil. No cal intentar "convertir-se" en un àcid, car l'aire i l'aigua són, amb una mica de temps, més que suficients per dissoldre qualsevol organisme. La despersonalització és simplement un fenomen inevitable, com la descomposició dels cossos, no cal buscar-la, sinó tan sols preguntar-se fins a quin punt volem resistir-hi. Podem reconstituir frenèticament l'organització que caracteritza la nostra identitat de tal manera que mantinguem la il·lusió de la seva permanència o, a la inversa, podem deixar-nos emportar pel flux que ens erosiona. També podem deixar-nos sobrepassar lleugerament pels esdeveniments, dur a terme aquesta tasca ingrata de consolidació, però sense zel, com amb mandra, fer el mínim esforç.

5. "Le Bloom est le Néant masqué", Tiqqun, *Théorie du Bloom*, La fabrique éditions, Paris, 2000.

Que cadascú trobi el seu ritme. “Els hi diria que hauríem de reduir la nostra vida a dues dimensions i deixar de banda d’una vegada les nostres endimoniades personalitats! Visqueu en els vostres cossos, els hi diria –visqueu en els vostres cossos al màxim i, si no en teniu prou amb els vostres cossos, visqueu en l’esperit!”⁶. Per fer això, cal una “fe”. “Però fe en què, ¿ho voldríeu saber, oi? Fe en el nostre poder de canviar-nos nosaltres mateixos. D’acord, continuaria dient, fins aquí, tot ens ve donat. Ara manca el canvi, aquest extraordinari, terrible, sorprenent canvi”⁷. Però és un pobre foll que parla des del fons del seu asil... Des d’aquest indret, ens podem abandonar a la paradoxa: per fer la revolució, caldria començar per ser capaços de deixar d’existir i això és precisament el que cap organització (biològica, psicològica o social) no pot permetre o permetre’s. “Creure en el món és el que més ens manca; hem perdut el món completament, ens en han desposseït”⁸. Queda tot per fer i, alhora, ja hi és tot.

6. John Cowper Powys, *The Inmates*; tr. fr., *La fosse aux chiens*, Éd. du Seuil, París, 1976, pp. 108-109.

7. *Ibid.*, p. 110.

8. Gilles Deleuze, *Pourparlers*, Eds. de Minuit, París, 1990, p. 239.

GILLES GRELET (Darrera: ANSELM JAPPE)

GNOSI PROLETÀRIA

GILLES GRELET

GILLES GRELET Filòsof de formació, anti-filòsof de doctrina i de mètode (Nantes, 1971). Professor-documentalista de classes preparatòries a les grandes écoles (Lycée Sainte-Geneviève, Versailles). Va impartir classes durant anys a la Universitat de París-VIII (Departament d'Economia) i ha estat responsable en diverses ocasions de seminaris a Télécom Paris-Tech i al Collège international de philosophie. Ha publicat *Déclarer la gnose. D'une guerre qui revient à la culture* (L'Harmattan, 2002) i ha dirigit el llibre-manifest *Théorie-rébellion: un ultimatum* (L'Harmattan, 2005). En col·laboració amb l'artista Juan Pérez Agirregoikoa, ha publicat *Le théorisme, méthode de salut public* (éditions Matière, 2006) i també *Citations pour le président Sarkozy* (éditions Matière, 2009). Fundador d'alguns grups de militància de la teoria, entre els quals l'ONPhi (Organisation non-philosophique internationale) que va abandonar el 2006, dirigeix des de 2005 la col·lecció «Nous, les sans-philosophie» a l'editorial L'Harmattan.

Presento aquí setze punts principals articulats en Decisió, forma d'enunciació de combat requerida pel President Mao Zedong l'any 1966, els Khmers roigs l'any 1975, Guy Lardreau l'any 2001 i jo mateix una primera vegada l'any 2006. (La nissaga, de consistència manifesta, la restitueixo a fi de generar confiança –ja se sap fins a quin punt és important de tenir cura de la gent, de donar-li seguretat, de no violentar-la). Aquests setze punts ni es valen per si mateixos agafats un a un, ni s'encadenen els uns amb els altres en una continuïtat ben lligada: són principis, no en el sentit d'imatges de l'origen, del començament, de la deu que és el Principi majúscul, primer principi o principi dels principis, sinó en el sentit d'elements, de lleis, de fórmules d'un dispositiu i de front de batalla, de primeres línies d'exèrcit. Així doncs: contra tota disciplina d'engendrament diferenciat, un ordre massís d'última instància.

[1] La gnosi proletària té el mateix tipus de relacions amb el gnosticisme i la gnosi religiosa i sàvia en general que la *Gauche prolétarienne*, organització maoista francesa dels anys 1968-1973, va tenir amb l'esquerranisme i l'esquerra política ideològica en general. És a dir gairebé cap ni un.

[1.1] El terme *gnosi proletària*, que s'esperava al rebost d'una desena d'anys ençà, designa un dispositiu de pensament i d'acció, de pensament-acte, fidel al desig d'intensificació de l'existència, d'odi al món o de santedat, és el mateix, que va animar rebel·lions de tot ordre –singularment religioses i polítiques– entre les quals cal comptar els noms de *Plató, Mani, els Pares del desert i Rousseau* com una mena d'etapes.

[1.2] Amb *gnosi proletària* cal comprendre l'engatjament, ara i sempre, d'una rebel·lió que no seria una aparença.

[2] Dic: el món és un bordell del qual la pràctica n'és la meuca i la filosofia el gran arlot.

[2.1] Aquest món reduït als seus trets i mecanismes essencials és el món agnòstic: el món nascut i que es perpetua, que s'eternitza no volent-ne saber res de la gnosi.

[3] El món agnòstic és el conjunt autoenglobant de tots els fets, de tot el que

passa, o sigui allò que determina de bat a bat l'existència humana com allò que no té cap altra horitzó, cap altre sentit tret de la suficiència i la supervivència.

[3.1] El món agnòstic –com a totalització suficient fonamentalment desproveïda d'orientació, forçosa al sentit, que opera mitjançant circularitats successives, mitjançant encerclaments– és l'imperi dels fets: l'*Imperi-Empíric*¹.

[3.2] Lloc allora carcerari i protector, reduït a la intricació estricta de la carn dotada de paraula, de l'equivalent general i del dret horitzontal, i amb això disposant l'organització integrada d'una desorientació sistemàtica o “occidentalització” metafísica: un bordell, com dir-ho altrament?

[3.2.1] Hi ha un misticisme essencial de l'empirisme, de la construcció discursiva que sosté i desplega l'imperi dels fets. I és que l'empirisme més que oposar-se a l'idealisme i a la seva punta fusional constitueix amb ell els modes majors de l'espiritualisme, o sigui el pensament per al qual hi ha un Principi del qual tot s'engendra, al qual tota cosa remet com el seu origen i la seva fi, sigui quin sigui el nom que rebí aquest Principi, com ara *Esperit* per exemple. L'espiritualisme, a condició de portar-ne l'elucidació fins a reconèixer-hi la potència d'autoenglobament o de fer-món mitjançant la qual opera sobre innumbrables dominis locals com a domini dels dominis, no és res més que la filosofia occidental, d'Aristòtil a Badiou. (Car Badiou és espiritualista en una versió neoestoica ultraprogressista tan falsament platònica o materialista com ell va ser falsament maoista. La cosa ja era suficientment clara amb *L'être et l'évènement*, vol. 1; ha esdevingut gairebé distinta amb el vol. 2, *Logiques des mondes*.)

[3.2.2] Un bordell, com dir-ho altrament? Cavernicultura. O simplement cultura.

[4] La filosofia és allò sense el qual el món, com a conjunt autoenglobant o totalitat suficient, no es formaria, ni a fortiori es mantindria en l'ésser. És aquest domini autoenglobant que constitueix el món: *potència de tancament i de fer-nos tancar la boca* (sobre el tema de la gnosi, perquè per a la resta la filosofia és ben al contrari allò que obre les comportes de la xerrameca més incontinent).

¹ La neografia emprada per Gilles Grelet és la següent: l'*Empir(i)e*. Una grafia amb la qual suggereix la idea que el conjunt del que passa, l'*Empeiria*, és l'Imperi mateix. A més a més, cal afegir que ressona de prop el verb *empirer* que vol dir empitjorar, però que podria fer veure que és un verb que significa l'acció mateixa d'imperar: l'imperi de l'empíric empitjora l'imperi. I *da capo*... [N.del T.]

[4.1] L'autoenglobament és la potència pròpia de la filosofia, allò mitjançant el qual i en el qual la filosofia es fa omnipresent més enllà de la disciplina acadèmica que sembla portar-ne per si sola l'etiqueta: la filosofia embolcalla l'home en cada lloc, en cada moment de la seva existència, però –com en el cas del diable– la seva astúcia és fer-se passar per una quantitat negligible, una vella senyora cansada que no para de queixar-se i que ningú no s'acaba de prendre mai seriosament.

[4.2] Potència d'englobament i d'autoenglobament, la filosofia, *Madame* del bordell agnòstic, troba el seu principi de perpetuació en la *s(p)ecularitat suficient* o *SS*, i la seva màquina en la pràctica, d'essència dialèctica o transaccional (més que prostitucional, si insistim a tapar aquests procediments amb un vel de decor hipòcrita), matriu de l'aparença universal i del seu efecte d'*esaixí*.

[4.2.1] Establint la quasi equació de ben segur poc feta per facilitar la vida: pràctica = dialèctica = transacció = prostitució, remeto els aficionats a les precisions al seu vici. (Amb això, vomitar les precisions no significa ignorar certes subtileses, començant per la que consisteix a no deixar de legitimar l'existència d'una dialèctica no transaccional, no unificant, dialèctica absoluta que és un altre nom del Dos, de la guerra com a real de la realitat. Ara bé, no parlar aquí d'antidialèctica seria molt abusiu. Que aquest abús lingüístic sigui de vegades el fet de filòsofs professionals, i no pas dels menys bons, no és sens dubte mer atzar.)

[5] La gnosi és la veritat mateixa, coneguda per l'acte que l'estableix separant-se de tots els fets, que la deneguen.

[5.1] Hi ha la veritat agnòstica, *relativa*, lligada al tall de l'Ésser i el Pensament: “el tall entre l'Ésser i el Pensament, tal com s'expressa en la sèrie de discursos que s'hi fonamenten, és la condició mateixa del sorgiment de la noció de veritat. Mitjançant aquesta noció, la filosofia i la ciència occidentals s'esgar-gamellen afirmant que en la gràcia, el miracle d'una adequació, d'un acord s'esborra aquest buit badat del qual van néixer i que institueix la seva existència, i que tenen el poder de reunir allò que va ser separat per sempre”, cito Lardreau a *Le Singe d'or*, Paris, Mercure de France, 1973, p. 185. La veritat agnòstica és un assumpte de contingut i d'adequació, concerneix els objectes i el saber que se'n pot obtenir: és la veritat del món, per i per al món, la veritat que fa-món o mitjançant la qual el fer-món se sosté.

[5.2] Hi ha la veritat gnòstica, la veritat-gnosi, que és *absoluta*. Formal o sense objecte, només existeix mitjançant la drasticitat d'una presa de partit, d'una decisió: concerneix un subjecte i el coneixement que és en persona. Fràgil i infal·lible (tot i que rectificable indefinidament), la veritat-gnosi o veritat-subjecte és l'única veritat que mereix aquest nom.

[6] Per estar en la veritat cal gosar decidir-se, cal gosar prendre partit, de tal manera que tota relació amb la veritat o més aviat tota relació *de* veritat és sempre d'alguna manera una relació de terror.

[6.1] Si per estar en la veritat, si per no estar en la il·lusió i la mentida, cal decidir-se és perquè la veritat és alhora i en el mateix gest la fletxa i la diana: *la veritat separa la veritat i l'aparença*.

[7] Contràriament als fets, que no necessiten ningú per desplegar el seu imperi (només de vegades els calen agents, els quals per ser de dret substituïbles els uns pels altres no són precisament ningú), la veritat requereix un subjecte per establir-la, per exercir la drasticitat de la qual procedeix.

[7.1] El subjecte de la veritat, una mena de veritat amb potes que convulsa el món (però aquest món s'hi torna), és aquell subjecte que amb el darrer Lacan pot dir: “M’insurrecciono contra la filosofia” (cito la sentència a partir de Slavoj Žižek, *Le Sujet qui fâche*, Paris, Flammarion, 2007, p. 333, principalment perquè l'autor qualifica aquesta excel·lent tesi com a “penosa”).

[7.2] El subjecte de la veritat és l'anti-filòsof, en el sentit molt precís que implica la determinació gnòstica de la veritat, o sigui: el subjecte de l'anti-filosofia com a gnosi rigorosa.

[8] Entre veritat (gnòstica) i món (agnòstic) res en comú, cap acord possible –i cap indiferència tampoc, o aleshores simulada, per a fins tàctics. Així, doncs, una guerra.

[8.1] Una guerra de la qual Sloterdijk fa poc recordava l'ancoratge i els termes tradicionals: “[... D’]ençà de Plató, hi ha [...] una guerra civil sobre la idea que ens fem de la societat humana. Alguns la defineixen com una unitat de supervivència, com l'associació d'aquells que busquen mantenir la cadena de les

generacions. D'altres diuen que la societat ha de concebre's com una confederació de cercadors de la Veritat. Pel que fa a la supervivència, aquests darrers, sovint solters i disposats a morir sense nens, es distingeixen des de sempre per una certa desimboltura. Hi ha, doncs, una guerra entre aquells que cerquen la Veritat i els que nodreixen les il·lusions útils per a la supervivència, els simulacres que fan ganes de continuar vivint, començant pel teatre i la literatura..." (Peter Sloterdijk, "Per ser filòsof cal esdevenir un personatge de novella", entrevista amb Jean Birnbaum, *Le Monde*, 21 de maig de 2010.)

[8.2] Rectificant el final de Sloterdijk, dic més aviat: començant per la filosofia, que en l'occident metafísic mundialitzat comanda –mitjançant embolcallament– cadascun dels dominis particulars, actua com a domini (transcendental) de tots els dominis (empírics), de totes les fàbriques de simulacres que ancoren l'home al món.

[9] A la guerra entre el món i la veritat, l'arsenal filosòfic està dotat d'una sèrie d'armes de primera qualitat: la intel·ligència reformista, primer, mitjançant la qual es pressuposa que les dues vies, els dos partits, la via o el partit de la veritat i la via o el partit del món, han de transigir i que, per tant, poden fer-ho, poden arribar a compromisos progressistes; després, l'ideal, que se substitueix a la veritat en el marc de la dialèctica de la intel·ligència; finalment, l'esdeveniment, mitjançant el qual se substitueix la veritat quan les condicions imposen últimament de preferir la revolució a les reformes.

[9.1] Ser intel·ligent, o ser filòsof, és rebutjar la unilateralitat (que és sempre limitada, fins i tot fanàtica, integrista, o totalment delirant), ser capaç de conciliar l'inconciliable a través d'un compromís o solució intermèdia que respecti les dues part(it)s sense que ni l'una ni l'altra cedeixi en res essencial, etc.; coneixem la cantarella i les pseudo-virtuts amb les quals es vesteixen els petits i grans acords: tolerància, llibertat, etc. aquí també. Però això no és tot: el servei en el qual seria necessari, i per tant possible, de no cedir ni pel que fa a la veritat ni pel que fa al món, al preu o més aviat *en virtut* d'una transacció "guanyador-guanyador" passa per ser la forma mateixa de la intel·ligència; en tot cas n'és el seu nivell més baix.

[9.2] L'acord obtingut per la gràcia dialèctica entre la veritat, o sigui allò que és impertinent a tot compromís, i el món, del qual el compromís n'és el motiu

i el recurs essencial, és un muntatge transaccional (“passa, maco, passa”) en el qual allò que s’anomena *veritat* és en realitat l’ideal, un altre nom per la mentida (“maco el passa-passa”).²

[9.2.1] “[N]o utilitzeu, doncs, aquest terme tan elevat d’ideal quan per a això tenim en el llenguatge comú l’excel·lent expressió *mentida*.” (Henrik Ibsen, *Le Canard sauvage*, acte V, Relling, trad. Moritz Prozor, a *Drames contemporains*, Paris, Le Livre de Poche, coll. “La Pochothèque”, 2005, p. 586).

[9.3] La revolució, procediment sistemàticament recurrent homogeni al món, que es dona un esdeveniment-de-veritat com a pern, és l’arma absolutament dialèctica que utilitza la filosofia per reassegurar el seu domini quan fallen els mitjans d’harmonització (felicitat, intel·ligència, diàleg i correcció, el quartet de l’ideal, concertat o no) o de policia ideològica ordinària.

[9.3.1] Ambigüitat d’aquesta dialèctica extremada que per fer el seu rol de parapet de l’eternitat del món ha de flirtejar amb el Dos (cf. § 4.2.1). L’ambigüitat és l’estil del diable, el “príncep d’aquest món”.

[9.3.2] La fórmula que Tancredi (Alain Delon) adreça al seu oncle, el príncep Salina (Burt Lancaster), a *Il Gattopardo* (Luchino Visconti, França-Itàlia, Pathé Cinéma, 1963), “cal saber canviar-ho tot per tal que res no canviï”, cristallitza la circularitat saturada de la pràctica revolucionària i mostra alhora com revolució i reacció (el múltiple i l’u en les henologies neoplàtoniques) estan en una relació de reciprocitat.

[10] Per a aquells que a la guerra entre el món i la veritat no pensen ni jugar el joc brut del món (rebutjant –sigui de manera cínica sigui de manera vitalista– la veritat en nom de les exigències de la supervivència, gaudidora i dominadora allà, devotament enfeïnada aquí) ni sotmetre’s a l’ideal (al transvestiment de la categoria de veritat per tal que sembli compatible amb les revolucions del món), els resta la ruptura amb l’orb –és a dir amb el possible– mateix del domini i les seves regles de composició imperial, els resta apuntar a l’impossible. Els resta la rebel·lió.

[10.1] L’impossible, o sigui l’adveniment d’aquest monstre: un món gnòstic, un món que sigui en cadascun dels seus punts la negació del món i del seu

2. En els dos darrers parèntesis l’autor juga amb les paraules *passe* i *tour de passe-passe*. *Une passe* vol dir aquí la unitat d’intercanvi sexual entre una prostituta i un client, és a dir un servei, que és com hem traduït la paraula *passé* a 9.1. [N.del T.]

principi de supervivència, un món que sigui un anti-món. Fer coincidir, ni que sigui el temps d'un llampec, veritat i món, realitzant el capgirament o la conjuració sistemàtica del món, tal és no pas l'ideal sinó la realitat-concreta, l'aquí-i-ara de les seqüències de rebel·lió dita cultural que travessen i puntu- en la història (referint la cultura, cf. § 3.2.2, al domini general, del qual els dominis locals en són les emanacions ideològiques).

[10.2.] Contràriament a les revolucions, que inscriuen la seva relació amb el poder en l'element del domini general del qual respecten el que podríem anomenar *l'ontologia dialèctica*, les rebel·lions no aspiren al poder, a ocupar-lo, sinó a emancipar-se del poder, de tot poder, de l'esfera de l'Imperi-Empíric que condiciona tot poder. “[P]odem parlar d’una diferència ontològica entre rebel·lió i revolució. Amb *rebel·lió* no s’ha d’entendre una posició ‘política’, sinó més aviat una escapada fora dels lligams de servitud del polític, fora del món destinat als dominis que sotmeten l’home al desig, a la mancança, a les socialitzacions” (Christian Jambet, “Philosophie angélique”, in Ch. Jambet (éd.), *Cahiers de L’Herne*, n° 39: Henry Corbin, Paris, Éditions de L’Herne, 1981, p. 105).

[10.3.] La via de l'impossible –la recerca de l'impossible en *l'àmbit mateix del sensible*, de la seva realització aquí i ara, barrant totes les regles de la mundanitat– és òbviament la via del deliri. No ens ha de sorprendre, doncs, que el món se n'aprofiti per reduir aquesta drasticitat al discurs de la follia i rebutjar-ne tot tractament autònom. Més aviat podem considerar que el deliri, que *només el deliri separa el deliri de la follia*.

[11] La *Gauche prolétarienne* o GP, segons la doble polaritat del sorgiment subjectiu i de l'acció organitzada, constitueix fins a dia d'avui a França el darrer esforç col·lectiu no anecdòtic per “assaltar el cel” i “tocar l'home en allò que té de més profund”, per viure aquí-baix una vida segons l'imperatiu de l'absolut sense cap arranjament amb el món, una vida d'àngel que seria immediatament la buidada, la purga del món sencer.

[11.1] El seu programa, de manera resumida, es va enunciar: *proletarització i militarització*. Hi va correspondre, d'una banda, una *línia d'establiment* (desenes de militants van abandonar la vida intel·lectual que duïen per establir-se en una fàbrica, militar-hi i reeducar-s'hi al costat de les masses, del poble dels

treballadors); d'altra banda, una doctrina de la *violència simbòlica* a fi de canviar les coses en el cap de la gent i de suscitar un aixecament de l'esperit a gran escala: “volíem que un sanejament del món obrer, escampant-se de mica en mica, acabés sanejant el món burgès i així tota la societat, i la Ciutat mateixa”, escrivia Péguy a *Notre jeunesse* (edició precedida per *De la raison*, Paris, Gallimard, coll. “Folio”, sèrie “Essais”, núm. 232, 1993, p. 232), que agrada citar a molts antics militants de la GP.

[11.2] Va ser un fracàs, massís i patètic, per força, però no va ser la submissió al món: l'auto-dissolució va intervenir, significant el real/rebutjant a la realitat el més mínim llorer.

[12] La gnosi proletària, subjecte i objecte d'una elaboració analògica (l'analogia essent l'únic raonament fecund, l'únic mètode d'invenió en el pensament), reprèn el programa de la *Gauche prolétarienne*: proletarització mitjançant establiment i militarització mitjançant violència simbòlica. El seu dispositiu articula dues instàncies, ànima i cos, teoria i mètode, cànon (anti-filosòfic) i organon (no-religiós), en l'entre-dos o el batec del real i de la realitat. Amb un compromís: *establir un subjecte i armar-lo*. Establir-lo (en l'element del real, és a dir cap realitat). Armar-lo (contra la realitat, és a dir contra l'Imperi-Empíric, l'imperi dels fets, del que apareix i fa món).

[12.1] O també: *ser un sant sense fiança divina*. (Entenent aquí Déu com a realitat suprema, com a Nom del Principi majúscul. Com allò per i en què existeixen *mutatis mutandis* Món, Cosmos, Creació.)

[13] Cal la quatripartició següent, que descriu l'ordre (del) real, l'ordre de l'última instància: real o (r), real de la realitat o R, realitat del real o S, realitat o I.

[14] O sigui ($r \cong R/S < I$) la fórmula operatòria de la gnosi proletària.

[14.1] (r), rel i resta (les parèntesis marquen l'absència radical de realitat, de positivitat o d'empiricitat), designa l'últim pobre, l'últim solitari, aquell que roman, sense carn, sense frase, sense món, l'home reduït a la seva *manència*, al seu plat ni immanent ni transcendent de malenconia, la determinació elemental de la qual impregna cada realitat (d'on es deriva l'embolcallament de la fórmula amb les parèntesis). Car l'essència de l'home, del real-home, del

radical manent, no és el conjunt de les relacions socials (el qual, per profunda que sigui la determinació que genera, només ateny l'existència humana, la realitat humana), sinó la malenconia, que és per a l'home el que la divinitat és per a Déu.

[14.2] $(r) \cong X$, per a qualsevol X , designa la determinació en última instància o la proletarització de X , el seu establiment en l'element del real, alhora que la forclusió de (r) a tota realitat –que (r) actua sobre X , que el determina sense ser determinat per ell. Actuant com a causa universal negativa i intensiva, (r) convoca tot X a sortir d'ell mateix, a dividir-se, impeding-li d'aquesta manera tota autosuficiència així com tota pretensió al real.

[14.3] R designa la instància del no-res i del buit, les dimensions respectivament immanent i transcendent del *Dispersiu*, és a dir la identitat escindida de la dispersió i la penetració, de la guerra i l'amor, de l'abaltiment i l'entusiasme, de l'horror i la bellesa, en què consisteix el real de la realitat. Aquest Dos , radical més que absolut, és teoria, ànima, subjecte sense forma ni substància, sense cos ni carn: només un immens remolí d'energia, canó que aspira cap a dalt o que deixa més a baix que a terra, que dóna el seu esclat a la realitat o que la polvoritza, fent-la saltar pels aires.

[14.4] S designa la instància del simbòlic o de la forma, cos i mètode –organon. Fórmula, llei, institució, escenari, pantalla, vaixell... la realitat del real és tal que, per i en ella, pot operar-se una circumscripció subjectiva, antídote als cercles empírico-transcendentals de l'infern-món, també de la filosofia. Aquesta circumscripció no-mundana és invenció d'un lloc finit obert sobre l'infinit, d'un cos en el qual la violència mateixa de la finitud alhora i amb el mateix gest barra el pas o fa pantalla al món i condiciona un accés a l'infinit.

[14.5] X/Y , per a qualsevol X i Y , significa la divisió-articulació o el muntatge de veritat de X i Y . Quan $X = R$ i $Y = S$, parlem de *canonització* de S per R i de *militarització* de R per S . El subjecte (real de la realitat o ànima) i el seu arsenal simbòlic (realitat del real o cos) són distints, separats, però el primer terme només existeix veritablement en tant que repenjat en el segon o a través del seu muntatge amb el segon. De tal manera que $/$ designa l'operació de la veritat, la mateixa que conté l'enunciat crístic “sóc jo la via, la vida, la veritat”. Veritat que és, doncs, la fletxa i la diana.

[14.6] I designa la instància de l'imaginari o de la substància autorealitzadora. Barreja i moviment, fusió de la carn i l'esperit, de la imaginació i l'enteniment, del físic i el mental, de l'experiència i la representació, de la fenomenalitat i la s(p)ecularitat, és la vida del món, la mundanitat mateixa.

[14.7] $X < I$, per a qualsevol grau d'humanitat o de real de X, designa la seva realització, mundanització o s(p)ecularització, l'enriquiment i l'eternització del món pel devorament vampíric d'allò que sempre és la sang de l'home.

[15] El subjecte armat de la gnosi proletària és ànima simbòlicament militaritzada establerta al costat de (r), és qui, sol, roman, pobre i rebel a les revolucions incessants de la realitat: (r), ànima i arma – una a(r)nima.³

[15.1] Tant per a una GP com per a l'altra, allà on hi ha rebel·lió hi ha proletariat subjectiu (la veritat en a(r)nimes, l'eternitat de la veritat que decideix, que imposa una distribució entre aquells que tenen por de la mort i els altres); allà on hi ha proletariat objectiu, el fet proletari, no hi ha necessàriament rebel·lió.

[16] ¿Com aconseguir no ser ni viu (client o agent del bordell-món), ni mort (o massa ràpidament assassí, principalment d'un mateix)? D'aquest problema la gnosi proletària en dóna la solució, la qual es lletreja: ser un suïcidat-viu. Un sant sense cap altra glòria que la intensitat, tan devastada com sobirana, del seu acte d'ésser. Anar-se'n al mar.

3. Joc de paraules intraduïble entre *âme* i *arme*. [N.del T.]

GERARD HORTA (Darrera: GILLES GRELET)

REPRESENTACIÓ I DELIRI: DE LA REVOLUCIÓ COM UNA NECESSITAT IMPERATIVA

GERARD HORTA

GERARD HORTA (Barcelona, 1962). Treballa en la docència i la recerca com a professor-lector d'Antropologia Social de la Universitat de Barcelona. El 2001 obtingué el premi Carles Rahola d'assaig per *De la mística a les barricades*, que prosseguí amb *Cos i revolució* (2004) entorn de la relació entre l'anarquisme i l'espiritisme catalans. També ha publicat dos llibres dins l'àmbit de l'etnografia urbana: *L'espai clos* (2004), en què tracta de l'inafaust esdeveniment del Fòrum de les Cultures, i *Rambla del Raval de Barcelona* (2010), sobre el procés de gentrificació i especulació del barri del Raval, a més de quatre poemaris.

I

“Si s’anomena deliri qualsevol estat en què l’esperit va més enllà de les dades immediates de la intuïció sensible i projecta els seus sentiments i les seves impressions sobre les coses, potser no hi ha cap representació col·lectiva que, en algun sentit, no sigui delirant.” Durkheim ho escriu dins *Les formes elementals de la vida religiosa* (Durkheim, 1986 [1912]: 243).

En el context d’aquesta trobada, els conceptes de veritat i revolució apareixen com a expressions figurades de la societat, impliquen models de relacions socials i de representacions del món. La ideologia dominant a la societat capitalista concep com a democràcia un model social falsament integrador de pluralitats de perspectives: sobrevivim sota un ordre social basat en l’explotació, el control i l’estupidització a través de la més absoluta mentida.

Partint no pas de les semblances sinó de les categoritzacions concebudes com a diferències, oposant-hi els termes extrems, el filòsof mallorquí Ramon Llull (Palma, 1232-1316) en féu sorgir les mediacions que s’hi donen. Per això Lévi-Strauss proclama¹ el lligam de l’estructuralisme amb el pensament de Llull en qualitat de sistema lògic que, als segles XIII i XIV, possibilita d’inventariar les relacions entre els conceptes i els éssers i *“posar la noció de relació a la base del mecanisme del pensament”* (Lévi-Strauss, 2005: 17-21). Des de l’antropologia s’entén que una categoria, una explicació, un esdeveniment, un procés social mai no es poden entendre com un absolut més enllà del temps i de l’espai, més enllà dels contextos socials i culturals en què pren sentit –es tracta, doncs, d’un saber antiessencialitzador. Per entendre una categoria cal observar quina relació manté amb les categories que l’envolten, i com aquesta relació s’encarna socialment vinculant-s’hi pràctiques i representacions.²

Si per Clifford Geertz *“el que les persones creuen és tan variat com el que elles són, una afirmació que té la mateixa força quan se n’inverteixen els termes”*, aleshores no seria desdenyable situar aquí l’avinentsa de la percepció d’acord amb la qual els esquemes culturals són *“models [...], sèries de símbols les relacions dels quals entre*

1. Com succeeix al discurs dut a terme el 13 de maig del 2005, a París, arran del lliurament del XVII Premi Internacional Catalunya.

2. Dins la gran sèrie *X-Files, Expediente X* –capítol *All Souls*, de la 5a temporada–: Fox Mulder afirma: *“Quan tu parles amb déu en diuen pregar; quan déu parla amb tu en diuen esquizofrènia.”* Sade mostra la imatge d’aquell que fuetreja Justine i que posteriorment acarona amb dolcesa les seves ferides...

si modelen les relacions entre entitats, processos o qualsevol sistema físic, orgànic, social o psicològic al 'formar paral·lels amb ells', a l'imitar-los' o al 'simular-los'". Som davant de la categorització models de models per a la realitat: els primers funcionen per representar processos ja estructurats com a tals, de manera que la seva estructura s'expressarà en un altre medi; els segons ho fan per subministrar fonts d'informació en els termes dels quals es puguin estructurar altres processos (Geertz, 1990 [1973]: 115 i 91-92).

És a dir, en un procés o en una situació social, s'hi manifesta l'atmosfera del món i alhora a través d'aquest procés o d'aquesta situació –gest, paraula, ritus, signe– es modela l'atmosfera del món, d'acord amb la imatge que ofereix Geertz. Si la cultura apareix com una xarxa de significats, racionalitzacions i relacions de poder, resulta obvi que la xarxa està foradada –en el cas del diàleg entre un fidel catòlic i el seu déu, en funció de la direccionalitat del diàleg un pot ser considerat un bon practicant o bé un esquizofrènic. I el poder de la classificació opera conseqüències benèfiques tant com malèfiques sobre les persones i les col·lectivitats. Sperber (1988 [1974]) manté que per entendre una representació simbòlica (un tòtem, l'esperit que vesteix un mèdiu, la bandera del Barça, la bandera catalana, els conceptes de la veritat o la revolució...) no hem de mirar el símbol directament: el símbol és com un focus de llum, si mirem el focus ens enlluernem i no veiem res. Hom s'ha de fixar en la llum que projecta el focus, cap a on es dirigeix la llum, què il·lumina, és a dir, com es manifesta socialment, què canalitza i cap a on vehicula pensaments i accions socials. Per aquesta raó Lévi-Strauss afirmava que el símbol és sempre més potent que la realitat que simbolitza: aquest focus de llum és susceptible d'il·luminar i de sintetitzar a través seu qualsevol dimensió de la societat.

No pretenc convocar interpretacions hiperrelativistes ni tampoc fonamentalistes, hem d'aprendre a conviure en un cert relativisme i en la ignorància de no conèixer-ho tot, ara bé, a la base de la nostra capacitat per situar explicativament la necessitat d'una certa veritat i d'una certa revolució, hi ha la nostra experiència del món i de com ens hi situem. Les representacions religioses, igual que les representacions derivades de la política, el parentiu o l'economia són maneres de conceptualitzar la societat, el món, les relacions de les persones entre elles i amb el que els envolta. Els humans donen sentit a la seva experiència en el món a través de dispositius classificatoris a partir dels quals la societat opera. Segreguem cognitivament la realitat i així la pensem. Hi ha veritat i mentida; hi ha l'estat de les coses, el manteniment de l'estructura i la revolució. Hi ha el sentit burgès o qualsevol sentit i hi ha el dadanisme que trenca tots els sentits –in-

tencionalitats, orientacions, interpretacions, significacions, representacions—, revolucionàriament.

Durkheim afirma que dins l'esfera diguem-ne religiosa, aquesta classificació distribueix les coses en sagrades i profanes. Però una cosa —un objecte, una persona, un déu— són sagrats perquè la societat els converteix en sagrats respecte al que no n'és. Aleshores, el camp del sagrat seria aquell destinat a produir i legitimar o deslegitimar socialment la realitat. Per això Émile Durkheim, i amb ell Marcel Mauss i Henri Hubert, entenen el sagrat com una potència, com una energia que es pot instrumentalitzar amb finalitats divergents, bé transformadores o bé estabilitzadores del model social.³ Com assenyala Durkheim, “*és una veritat eterna que a fora de nosaltres existeix alguna cosa més gran que nosaltres, amb la qual ens comuniquem*”. Què és aquesta cosa? La societat!

Milers o milions de persones, una o moltes societats guiades o enganyades per les seves passions irracionals poden creure en idees que són tan fantasioses com els productes d'un sol individu. Una altra cosa molt diferent és que aquestes emocions viscudes intensament puguin esdevenir la més poderosa força d'acció social a través de construccions ideals posteriors. Com diu Durkheim “*no hi ha res més poderós que una il·lusió compartida*”, per això escriu el 1912 a *Les formes elementals de la vida religiosa* que “*les creences només són actives si són compartides*” i que “*la fe és, abans de tot, un impuls per actuar*”.

Lévi-Strauss es preguntava (1991 [1968]): “*Què hi ha aleshores a la base de la religió? La capacitat de creure o la capacitat d'elaborar un objecte de creença?*” Què hi ha aleshores a la base de qualsevol de les nostres representacions de l'experiència del món? La realitat no deixa d'aparèixer com el fruit d'un consens o convenció, o d'una intensa i persuasiva imposició interioritzada col·lectivament. I en aquesta mateixa mesura la veritat i la revolució apareixen com el fruit d'una construcció social —és així que el pare de l'etnografia, Bronislaw Malinowski, concep la història com el mapa mitològic dels occidentals. Mauss i Hubert ens fan entendre el 1902 que és la societat, és l'opinió de la societat que hi creu, el

3. “*La religió és, abans de res, un sistema de nocions per mitjà de les quals els individus es representen la societat de la qual són membres i les relacions, obscures però íntimes, que mantenen amb ella. Aquest és el seu rol primordial; i ni que sigui metafòrica i simbòlica, aquesta representació no és infidel. Al contrari, tradueix tot el que hi ha d'essencial en les relacions que es tracta d'expressar: perquè certament, és una veritat eterna que a fora de nosaltres existeix alguna cosa més gran que nosaltres, amb la qual ens comuniquem.*”

Per això es pot assegurar que les pràctiques del culte, qualsevol que puguin ser, són més que moviments sense coherència i més que gestos sense eficàcia. Pel sol fet que tenen la funció aparent de refermar els vincles que lliguen el fidel al seu déu, automàticament refermen de debò els vincles que uneixen l'individu a la societat de la qual és membre, perquè el déu és només l'expressió figurada de la societat” (Durkheim, 1987 [1912]: 242).

que crea el mag. És la societat que atribueix a la bata blanca del metge el poder, el poder de la ciència (efecte placebo: receptar una pastilla amb bata o sense bata: efectes? Millor amb bata!; un procés o un fet social, sortir a la televisió o no sortir-hi, ¿veritat o mentida, criptopolítica o realitat?). Com a antropòlegs no ens interessa l'autenticitat o la fallàcia d'una pràctica o d'una conceptualització determinada del món o de les relacions socials, sinó què s'hi vehicula socialment: simbòlicament i empíricament, expressivament i instrumentalment.

Un altre antropòleg francès, Hell (1999: 7), assenyala que el 1246, en la resposta del Gran Moghol Khan Güyük adreçada al papa Innocenci IV, el Gran Moghol li diu: “*Car si l’home no és la força de déu, ¿què podria fer en aquest món?*”. La força de déu en els cossos del món: Walter Benjamin escrigué que “*només si cos i espai imaginatiu es compenetren en si mateixos la tensió revolucionària esdevé enervació física col·lectiva, i tota enervació física del col·lectiu esdevé descàrrega revolucionària: només aleshores la realitat s’haurà superat a si mateixa tant com exigeix el manifest comunista*”. ¿Cal evocar la imatge dels militants anarquistes de la Confederació Nacional del Treball (CNT) o dels comunistes del Partit Socialista Unificat de Catalunya (PSUC) fent sessions mediúmiques al front de guerra el 1938? Cossos que defensen la revolució, la llibertat, la realitat superada, oferint-se un cop més a l’invisible inconscient del món.

Com es poden conformar representacions en què categories enteses habitualment com a associacions de discriminacions binàries –esperit/matèria; ciència/religió; fe/raó; cel/terra; veritat/mentida; ordre establert/revolució– passen a esdevenir reconciliables, necessàriament complementàries? La percepció entre sanació individual i salvació col·lectiva és dinàmica en la mesura que la veritat, més enllà dels dogmes i les autoritats terrenals, es constitueix en el resultat de l’evolució d’una raó entesa com a guia envers la successió de moviments corporals que enuncien el naixement de l’agitació espiritual, enmig d’alguna cosa que envolta els éssers i que a l’invocar-la hi respon, tot impellant la força humana originada al cos, al cor dels éssers.

Podem acceptar la passió, l’emoció, l’afectivitat que subjau en les dinàmiques de participació col·lectiva per explicar el món social? –és l’experiència col·lectiva de solidaritat de Durkheim: un fòrum per a la necessària autonegació que permet lleialtats més àmplies. La passió esdevindria un camí bàsic, una via immensa, per possibilitar el vincle social establert per grups humans arran de l’emoció compartida i la comunalització oberta, la “*comunitat emocional*” de Weber, i “*dels qui pensen i senten com nosaltres*” del mateix Durkheim. La nostra quotidianitat no deixa de ser un camí en què cristallitzen les representacions de les persones, allà

on es transmeten i on s'articulen quotidianament el que Maffesoli (1990 [1988]) en diu “*intercanvi de sentiments, tertúlies de cafè, creences populars, visions del món i la resta de xerrameca sense transcendència que constitueix la comunitat de destinació*”, un camí en què la difusió de les opinions sobre la vida i la societat duen de vegades, potser, més a les emocions viscudes en comú que no a una raó ja prèviament i específicament finalista, per bé que en resultin tants projectes racionalitzadors i projectes polítics com si fossin cadenes, memòries collectives, xarxes de sensibilitats compartides que transcendirien el grup mateix per acabar afectant el conjunt de la societat. Què fem aquí sinó atendre el vell projecte il·lustrat de posar idees en circulació? Tot i que potser valdria la pena fer-ho al metro, o amb els companys i companyes de la Rimaia, la universitat lliure i popular establerta en edificis successivament okupats, krackejats, squatteritzats i desallotjats.

II

De cop i volta el Nou Ordre Mundial ens ha esclatat davant dels nassos, a l'Europa occidental: el proletariat europeu ja no concep la revolució com una necessitat, ja ni sap què és la revolució. I avui som a Barcelona, la ciutat de la Rosa de Foc, allà on es dugué a terme la major revolució en una societat industrialitzada al segle xx, a la Catalunya anarquista del 1936 –esclafada per l'estalinisme al maig del 1937 i rematada per un capitalisme feixista i catolicista el 1939. Tanmateix, el 2010 ja no cal ni tan sols el contracte social, ni l'encaixada de mans de la fi de *Metropolis* del Fritz Lang, ja no cal pacte social, no calen negociacions collectives. El Fons Monetari Internacional, el Banc Mundial, la Comissió Trilateral, el Club Bilderberg, la Reserva Federal nord-americana (banc central privat que té un important accionariat britànic), el Consell per a les Relacions Exteriors imposen el camí cap a un nou ordre social de caire tecno-feudal: un govern mundial, una moneda global, centralització política, econòmica, militar, jurídica, i la New Age com a probable nova religió feixista global. I qui sap si un xip als nostres cossos, en nom de la salut, la seguretat colectiva o l'aparentment instrumental avenç tecnològic. Els partits polítics parlamentaris i els sindicats majoritaris europeus, tots ells defensors aferrissats del capitalisme malgrat que alguns s'autoclassifiquin com “d'esquerres” s'han quedat sense paper per representar. Perquè el problema no és la crisi, sinó el capitalisme i la seva mentida històrica, aquella que fa del món un mitjà per al benefici terroritzador d'uns quants.

III

El 1885 Jean-Marie Guyau, el pedagog que féu seu l'univers llibertari, escriu *Esbós d'una moral sense obligació ni sanció* (1978 [1885]) per introduir-hi el concepte d'anòmia, recuperat per Durkheim (1995 [1897]) i més endavant per l'antropòleg Jean Duvignaud (1990 [1973]). L'estrany, l'incoherent demanant transcendir l'ordre social cap a l'altra banda, més enllà de l'ordre burgès, de l'ordre policíac, de l'ordre acadèmic. Volem trànsit, transbordament, foc, la potència virtuosa de la gegantina descollocada anòmica encaminada cap a l'inconegut. Fa unes setmanes Manuel Delgado remetia en el seu blog a Roland Barthes per reivindicar la força trencadora de l'enamorament. Per ventura la revolució que viurem o que no viurem serà com el primer petó, la primera besada: morirem a un món per néixer a un altre món, i llavors ja no serem nosaltres, serem uns altres que desconeixem...

Des de la meua experiència i racionalització del món, faig meua la necessitat col·lectiva d'una revolució que destaroti totes les estructures existents. Ho deia l'Ovidi Montllor amb la música i la guitarra d'en Toti Soler: “*Ja no ens alimenten molles, / ja volem el pa sencer. / Vòstra raó es va desfent, / la nostra és força creixent. / Les molles volen al vent...*” I insereixo la meua veritat, la veritat de la revolució, en un fil col·lectiu que traspasa el temps i l'espai, que advoca per la potència salvatge, indestructible, transformadora, emancipadora, de la llibertat universal –no pas la llibertat, igualtat, fraternitat i indivisibilitat territorial de tots els estats, estats genocides–. Això no és una trobada de persones considerades intel·lectuals que tenen alguna cosa a dir, això és... parafrasegem les paraules inicials de David Bowie així que surt a l'escenari en el seu primer concert als EUA, a Los Angeles, al principi dels anys setanta: “*Això no és un concert de rock'n roll, això és un genocidi.*” Les 30.000 persones que Bowie tenia al davant van callar, igual que el primer cop que Jim Morrison i The Doors toquen “The End” el 1966, també a Los Angeles (“*Pare, vull matar-te. / Mare, vull...*” –se sobreentén “follar-te”...–).

La vida no és coherent, ni a escala individual ni col·lectiva. Bataille considerava d'alguna manera que el que no és servil és inconfessable. Hem articulat històricament més preguntes sobre la mentida que no pas respostes afirmatives sobre la veritat. En aquest combat hi han participat decisivament centenars de moviments socioreligiosos heterodoxos respecte a les esglésies catòlica i protestant, sovint invisibilitzats per tota mena de corrents historiogràfics: de fet ja els gnòstics de l'inici de l'era cristiana concebien el món com l'infern mateix, fundat en la ignorància i l'opressió social, per això apellaven a la conquesta del

coneixement i la integració entre fe i raó a través de l'experiència de cada persona. A fi de conquerir el que Duvignaud anomena una vida diferent per sempre.

A la Llibreria Phoenix de Santa Mònica (Califòrnia), el 28 de febrer del 1993, hi parla Carlos Castaneda, un escriptor immens, a més de narrador precís d'una iniciació que s'estén durant mitja vida. Hi deia: "*La nostra herència natural és viure i morir com uns imbècils. Aquesta és l'hora de la revolució.*" Podem pensar, "que malament que estan les coses, que l'herència social ha estat naturalitzada": viure i morir com uns imbècils.

Si la revolució implica l'efervescència col·lectiva d'un salt al buit per anar més enllà de l'infern en què estem immersos, consagrant-hi la nostra vida a defugir la misèria material, la mesquinesa, la imbecilitat, llavors caldria concebre aquest salt com una necessitat, i a continuació, saltar. Amorosament, solidàriament i amb una passió violenta i alhora distanciada del vincle emocional que provoca el plaer de destruir la putrefacció sanguinària de l'ordre vigent. Com diu Don Juan a Carlos Castaneda: "*Has començat a caminar per la fulla de la navalla, l'has recorreguda tota, ara no pots fer marxa enrere: només pots saltar.*" Slavoj Žižek situa els conceptes de revolució i lluita de classes en el calaix dels "conceptes-zombi", ¿però què en fem dels conceptes "democràcia", "periodisme", "universitat", "benestar", "educació", "distracció"... o "amor", "amistat", "solidaritat"? M'agradaria salvar-ne el concepte "orgasme", però a la sala encara sortirà algú afirmant que fingeix orgasmes... Fins i tot invocaria el concepte cadira, però aleshores topes amb una cadira de tres potes en què t'asseus i caus perquè no s'aguanta, encara que sigui cara i de disseny, o potser per això mateix. Els zombis som nosaltres, éssers liminars, en trànsit, lliures per, almenys, provar de representar-nos d'una manera flexible davant d'una violència política que històricament ha estat a les mans dels poders establerts, que mitjançant la seva acció aniquiladora han articulats una veritable afirmació estructural, generalitzada, del nihilisme, del no-res. Per això totes les llibertats i conquestes socials que les classes subalternes han esgarrapat s'han fonamentat empíricament en les barricades, als carrers. Qui són els proletaris, els desposseïts, els empobrits, sinó el salvatge europeu?

Negres tempestes agiten els aires... canta l'himne anarquista. Com a antropòleg, albiro d'alguna manera una ciència del naufragi coratjosament commovedora, decididament col·lectivista. Per als qui no són aquí, perquè van traspassar o encara no han nascut o bé són en altres indrets, voldria acabar citant un relat de Duvignaud (1977 [1973]: 49). Explica que a Nova Caledònia –kanacs polinèsics, encara avui sota el jou de l'estat francès– s'hi desterraren i empresonaren els comuns derrotats el 1871. "*Del que féu Louise Michel quan partí amb un grup de fills dels*

comuners cap a la selva, de les seves xerrades amb el cap dels salvatges, del que ella li ensenyà, de tot plegat no en sabem gaire cosa. Una cosa és certa: un dia la gent de la selva atacà no pas els presoners sinó els guardians, enemic únic i comú dels salvatges i dels comuners, i el cap de la tribu morí, diuen, embolicat en la bandera vermella d'un districte de París...”

La veritat –o si més no una bona part, d'entrada– és la de l'home i la dona revolucionaris de Vladímir Maiakovski, això que Xavier Díez en diu “*venjança de classe*”. Dret, necessitat, obligació, desemmascarament i, sobretot, un sentit per a l'experiència col·lectiva.

Referències bibliogràfiques

DURKHEIM, E. (1995 [1897]) *El suicidio*. Madrid: Akal.

– (1987 [1912]) *Les formes elementals de la vida religiosa*. Barcelona: Ed. 62-Dip. de Barcelona.

DUVIGNAUD, J. (1977 [1973]) *El lenguaje perdido*. Mèxic DF: Siglo XXI.

– (1990 [1973]) *Herejía y subversión*. Barcelona: Icària.

GEERTZ, C. (1990 [1973]) *La interpretación de las culturas*. Barcelona: Gedisa.

GUYAU, J. M. (1978 [1885]) *Esbozo de una moral sin obligación ni sanción*. Madrid: Júcar.

HELL, B. (1999) *Possession & Chamanisme. Les maîtres du desordre*. París: Flammarion.

LÉVI-STRAUSS, C. (1991 [1968]) “Introducción a la obra de Marcel Mauss”, pàg. 13-42, dins M. MAUSS (1991 [1968]) *Sociología y Antropología*. Madrid: Tecnos.

– (2005) “L'etnòleg davant de les identitats nacionals”, pàg. 17-21, dins el monogràfic *Nacions vs. Estats* de la revista *Quaderns de l'Institut Català d'Antropologia*.

MAFFESOLI, M. (1990 [1988]) *El tiempo de las tribus*. Barcelona: Icària.

MAUSS, M./HUBERT, H. (1991 [1902-1903]) “Esbozo de una teoría general de la magia”, pàg. 45-154, dins M. MAUSS (1991 [1968]) *Sociología y Antropología*. Madrid: Tecnos.

SPERBER, D. (1988 [1974]) *El simbolismo en general*. Barcelona: Anthropos.

FRÉDÉRIC NEYRAT (Darrera: HELENA GONZÁLEZ)

LA GRAN CONJURACIÓ. PROLEGÒMENS A TOTA REVOLUCIÓ FUTURA

FRÉDÉRIC NEYRAT

FRÉDÉRIC NEYRAT Filòsof (1968). Professor de filosofia al Lycée Claude Bernard de Villefranche sur Saône i membre del consell de redacció de la revista *Multitudes*. D'entre les seves publicacions, destaquem: *Fantasma de la communauté absolue* (L'Harmattan, 2002); *L'image hors-l'image* (Leo Scheer, 2003); *Surexposés* (Leo Scheer, 2005); *L'indemne. Heidegger et la destruction du monde* (Sens et Tonka, 2008); *Biopolitique des Catastrophes* (Musica Falsa, 2008); *Instructions pour une prise d'âmes. Artaud et l'envoûtement occidental* (La Phocide, 2009).

El meu objectiu és aquí el d'articular l'estatut de la veritat i el de la revolució, una operació que identifico amb el terme de conjuració. Gran Conjuració designarà l'intent de reformulació del concepte de revolució a l'era dels desastres eco-polítics; veurem, així mateix, allò que podria contrariar aquest intent.

D'un riure. A l'intent, que aquí se'ns proposa, de pensar alhora veritat i revolució, fins i tot en el mode de l'absència, afegiré que la categoria política que exigeix el concepte de revolució no és tant la del Ver com la del Just i la del Bé comú. Que hi hagi encreuament directe efectiu entre la revolució i la veritat implica, almenys, una síntesi contingent de la Política i la Ciència, que Plató va efectuar de manera destinal assegurant que una política realment, diguem veritablement i justament revolucionària, exigiria que els Filòsofs fossin Reis i els Reis, Filòsofs. Ara bé, és ben cert que aquest enunciat, per a aquell que, per exemple, el formula en un Institut, en classes dites, a França, "normals", és a dir preparant fonamentalment a l'anormalitat conjunta del treball i de l'atur, només es trobaria "primerament i principalment" amb el riure. Un riure que podríem trobar sens dubte més enllà de les fronteres de l'ensenyament.

Aquest riure pot certament està lligat a la devaluació d'allò que els noms de filosofia i política poden cobrir, o sigui les categories de Veritat i Justícia; però està encara més lligat a la formulació de la seva possible articulació, en la mesura que ja veiem, ja sabem perfectament, que els governs dels homes no s'exerceixen en nom del Just i el Ver. En això, ningú no hi creu, i afirmar-ho, al capdavall, no farà riure sinó provocar còlera, sobretot els dies de Festa del Capital. Només les paraules *interès* i *útil* semblen audibles; tot i així, tampoc escapen al riure que acabo de descriure: ja que avui gairebé tothom sap molt bé que l'interès sense el Just i l'útil sense el Ver signifiquen en realitat la subjecció d'una política a una classe social, d'un home al poder – el capitalisme.

Vull insistir en aquest saber compartit. Lluny de mi la idea que aquest coneixement seria l'equivalent d'un cinisme, o la marca d'un nihilisme, terme que sotmetrem més endavant a examen. Ja que el desengany respecte al cos polític governant és també la condició de possibilitat d'una sana ingovernabilitat dels individus. En vull reconèixer la prova en els intents recents, a França, consistents a obligar la població a vacunar-se contra la grip H1N1. Es va demostrar força ràpidament que el Bé de la població no tenia res a veure amb l'interès dels

laboratoris farmacèutics, que miraven de fer l'agost reclutant el govern francès per una venda condicionada –gràcies a la qual, aquesta és la meua hipòtesi, el govern intentava també, i aquest era el seu interès, testar a gran escala la seva capacitat per gestionar la població en cas de desastres de primer ordre –catàstrofes anticipades lligades a la deterioració programada de les condicions ecològico-econòmiques planetàries i als aldarulls socials consegüents; hi tornaré. El rebuig de vacunar-se no fou certament un acte absolutament autònom, ja que es trobava condicionat per una agenda exterior, però va certificar com a mínim la no-coïncidència dels governats amb les voluntats heterònomes, una distància fonamentada en la capacitat –sovint configurada amb informacions parcials i debats simplistes lligats a Internet– de discernir el ver del fals com el Bé de cadascú i l'interès d'alguns. Lluny de mi la idea de celebrar unilateralment Internet, dic simplement que els individus han adquirit, gràcies al pes creixent de les xarxes d'informació i de certes xarxes socials, capacitats de contra-peritatge de primer i segon gènere –per parlar com Spinoza– que fan possible, almenys per a operacions locals, pràctiques de desactivació de la governamentalitat. Els individus han après a protegir-se de les mesures de protecció generals; ara ja en saben del que anomenaré, amb alguns altres, *immuno-política*.

Del bé de dir. Vet aquí que això ens obliga a reconsiderar el que hauríem realment perdut, i el que s'hauria perdut de la modernitat tardana, suposadament enfangada en una opinió mai recta, cosa que no crec. Efectivament, és en funció d'aquesta constatació que podrem considerar el que es tractaria, si més no, de rehabilitar, o com a mínim d'habilitar pel nostre temps. Ara bé, seria bo recordar què hi ha d'originari en la pèrdua, tant pel que fa a la veritat com a la justícia. Això és el que per Plató, posats a tractar de les arrels, indica la categoria anti-categòrica de Bé.

Recordem el context d'exposició del Bé en el capítol VI de *La República*: aquesta noció només és qualificada de “sobre-essencial” per respondre a la demanda insistent de definició de Glaucó, el qual, ens diu el text, s'exclamà de manera còmica: “Per Apol·lo! Vet aquí una meravellosa superioritat!” – “És culpa teua, també!”, replica Sòcrates, “Per què m'has d'obligar a dir el que penso sobre aquest tema?” (VI, 509a-510b). El que podríem dir, després de Kojève, Christian Jambet, Badiou i Lacan –condenso furiosament...– és que el Bé és, primerament i abans de tot, un escandiment, una interrupció que escapa a l'encadenament de les idees, que són simplement –però res més– marcades pel Bé com a U-en-

Menys.¹ La relació de la Idea amb el Bé és crucial, en tant que també s’hi juga la relació del saber amb la veritat. Una Idea podria definir el que és una cosa en tant que cosa, purament, excloent-ne tot el que no és. Aquest gest d’exclusió purificant és doble, en tant que tendeix a excloure la operació d’exclusió mateixa, com si no hagués passat. Integrar aquest gest en la Idea ve a ser introduir-hi el negatiu, que és el que fa Plató a *El Sofista* amb la categoria de l’Altre –el que podríem anomenar *dialèctica*, em sembla, i el que es tractaria de saber, aleshores, ja que passem aquí de Plató a Hegel, és fins on la reintroducció del negatiu, de l’operació negativa subjectiva, pot ser superada per un moment especulatiu; fins on, doncs, la finalitat “concreta” (en el sentit hegelian) esgota el negatiu generant una altra forma. Diré que el Bé, definit com a U-en-Menys, prohibeix aquest esgotament. I que en aquest sentit el Bé com a interrupció originària, fa que la filosofia hagi de recordar incessantment que tota Idea està fracturada –que la Idea, dient-ho amb Patocka i el seu “platonisme negatiu”, no és tant la cosa vista purificada intel·ligiblement o matemàticament, sinó allò que crida el pensament, el nom d’un excés respecte al que se suposa que representa la presentació mateixa de les coses anomenades *sensibles*. Això ve a ser, de manera socràtica, convertir la veritat en el que deposa tot saber, però això porta sobretot, altra vegada, a persistir en la interrupció. Que vol dir persistir en Sòcrates contra Plató –contra tot intent de subsumir el primer sota el segon.

El problema, efectivament, no és només afirmar que *Sòcrates divideix Plató* –Sòcrates i Plató com a tensió originària de la filosofia–, cal afirmar que aquesta divisió acompanya la filosofia en cadascun dels seus moments. La dificultat és persistir en aquesta divisió, fins al final, assumint el preu a pagar per aquesta opció: el caràcter no-absolut de la veritat, és a dir, el seu adveniment al sentit –aquest sentit que fa brollar veritats quan la filosofia les pinça. Es tracta, des del punt de vista del saber, d’una postura anàrquica o, si se’m permet l’expressió, *dis-àrquica*, disseminant, que duu a terme una jerarquia de les diferències només des del punt de vista de l’expressió de les singularitats (Deleuze). Car la dificultat, hi insisteixo, és justament la d’insistir; de dir altra cop, anant contra vent i marea, contra la temptació de deixar estar aquesta divisió, que de la veritat no se’n treuen diners perquè no té tresor, i que no cal ser Porter del Buit o d’allò que haurà

1. Cf. JAMBET, Christian: “Lacan et Platon: le mathème est-il une idée?” a *Lacan avec les philosophes*, Albin Michel, Paris: 1991, p.161. Cf. també Alain Badiou a *Lacan avec les philosophes*, op. cit., p.143. Cf. igualment aquest comentari de Kojève sobre Plató: “el cercle del saber religiós o teològic només està tancat en un ‘punt singular’ que interromp [subratllem nosaltres] la continuïtat de la línia, aquest punt és Déu” (*Introduction à la lecture de Hegel*, Gallimard, Paris: 1947, p.284).

vestit aquest Buit, ni que sigui el nom *Esdeveniment*. El moviment de la veritat és molt més potent que aquestes tècniques de defensa. Anomenaré *disàrquic* aquest moviment de protesta de la veritat, aquest moment destituent, que s'expressa a cada revifalla del saber. Ja que de sabers n'hi ha, es constitueixen –però sempre foradats, o lligats com el melic del somni del qual parla Freud. Aquesta fugida no condueix al relativisme o al correlacionisme², sinó a l'*irrelativisme* d'una *absolució de l'absolut* (Nancy), que és el moviment contrari a l'absolutització. Contra el joc emmirallat de les equivalències que suposadament s'haurien de fondre sota la calor del sol de l'Absolut, o més aviat entre les dues, afirmo la fractura immanent de les singularitats, l'exposició irrelativa de les finituds –exposició que alguns van anomenar, temps ençà, amb el nom de *comunitat*.

Del pretès nihilisme. Es comprendrà aleshores clarament que no es tracta d'acomodar la veritat, ans al contrari: es tracta de preservar-la com allò que impedeix que tot s'aguanti massa temps. En aquest sentit, sóc lucrecià; aquest és el meu pas enrere. Es descriu sovint, ja ho saben, la nostra època com la del nihilisme on tot s'hi val i res no val, del nihilisme de l'opinió, de la democràcia del capital, del multiculturalisme, dels fluxos flexibles de subjectivitats i de mercaderies, etc. Aquesta constatació em sembla falsa: el nostre temps és el temps dels absoluts de substitució, dels fluxos inercials, de les indemnitats cinètiques, de les detencions psico-socials, dels imperatius ultra-fixats del gaudi i la llibertat condicional (remeto en aquest punt a les anàlisis de Žižek i Bauman). Aquesta fixació alhora política, tècnica i ontològica qüestiona profundament el diagnòstic de la post-modernitat que permet a alguns de llançar la seva crida, en el pitjor dels casos, a la reacció, en el millor, a la restauració: no hi ha res a restaurar o a establir contra el nihilisme pensat d'aquesta manera, Nietzsche o Derrida no han guanyat de cap de les maneres en el món real; cal, al contrari, accentuar més que mai la crítica dels fluxos inercials, d'allò que anomenaré l'*absolidificació del món*, per riure (jo també). No ens trobem en la finitud, i no hem de cercar el seu després, sinó més aviat sortir del creacionisme –i no del nihilisme– de la nostra època: creacionisme de fetitxes, de sabers plens com un ou, de certituds humanistes, creacionisme tècnic, ideal, que ens fa creure que la política, la de la dominació o la de l'emancipació, es pot continuar en un món ecològicament devastat. La devastació del món és l'efecte del creacionisme, l'efecte de la creença en un món separat en

2. Terme tècnic lligat a les tesis de Quentin Meillassoux desenvolupades, per exemple, a *Après la finitude. Essai sur la nécessité de la contingence*, Seuil, 2006. (N. del T.)

el qual l'home roman, immortal lluny de l'animal, etern en cert aspecte, perseverant en el seu esforç per restar indemne, cos sense òrgans, inatacable, *khôra* inafectable, no-mortal amagat en el seu símbol, capaç de veure com la biosfera se'n va en orris aixoplogat sota veritats intangibles. És per tant essencial recordar aquesta evidència: que per Nietzsche el nihilisme no és l'absència de la Idea, sinó el seu manteniment deleteri; afegirem per compte propi: la Idea en tant que romandria sense fissures, en tant que no hauria estat deformada ni ombrejada pels cops de martell de Sòcrates. És el manteniment de la Idea pura tecnològicament realitzada que condueix a la destrucció real del món viu, allà on aquest darrer haurà estat prèviament considerat com menys que res. O, dit al revés, és precisament perquè el món viu és primerament l'objectat de la política filosòfica de l'humanisme occidental que després pot ser realment destruït, en un gest aleshores sense pes decisiu.

Armat amb aquesta constatació, comprendran que per mi sigui difícil d'ubicar-me en certs "debats" contemporanis que considero presoners d'un joc de miralls, d'una pseudo-dialèctica en la qual, tret de l'exigència de justícia –que no és poca cosa–, es juga, en definitiva, amb les mateixes peces i les mateixes regles. Diré, doncs, que la veritat, tal com l'entenc i intento practicar-la, ha de ser avui el moviment destituent d'Occident o de tota política humanista moderna que continuaria, tot i embolcallar-se amb les millors intencions del món, tot i comunista, la destrucció del món.

De l'expropiació última. L'elucidació ràpida de la plaça del Bé a *La República*, així com la crítica del pretès nihilisme tal com l'he pogut dibuixar aquí, ens ha de conduir cap a una sèrie de valoracions polítiques que ja he començat esbossant amb el cas del rebuig immuno-polític del 2009-2010 a França. Així com el Rei-Filòsof definitivament fa fila de pallaso, el concepte de Revolució fa més aviat por que riure. Coneixem la trista matriu, i no la desenvoluparé aquí: revolució = totalitarisme = terror = terrorisme, etc. Crec, amb tot, que ens equivoquem denunciant simplement aquesta barreja, si no som capaços d'articular quelcom revolucionari sobre la revolució. Aquesta articulació implica prèviament la identificació dels problemes polítics del nostre temps.

Per identificar-los, parlaré –per no allargar-me– d'una extensió de la injustícia vers les condicions de possibilitat del món viu; en termes marxistes, d'una expropiació última; en termes deleuzo-spinozistes, d'una separació destructiva irremeiable respecte les potències del cos; en els meus termes, d'existències absolutament impedides. Diferint de la formulació deleuzo-spinozista, diré que

el greuge que miro d'identificar no apunta tant cap als poders dels cossos com cap a les potències d'interrupció sense les quals no hi ha cap individuació del viu. Afirmaré que el viu es pensa com a individu i no com a gènere, i que la individuació del viu exigeix una deperdició original, una follia civil, un vagareig, una solitud, una aptitud tant al patiment com a la contemplació i al joc, que no dubtaré a acordar també als animals. La individuació del viu implica arxivesdeveniments que precedeixen tota concepció en termes de subjectes humans, així com tot tall –penso evidentment aquí en Badiou però ja haureu entès que hi penso des del començament de la meua intervenció– animal/subjecte humà, particularitat/universalitat, etc. No es tracta aquí d'anular les separacions, sinó de fer-les baixar més ençà de l'humà i de qüestionar els clivatges –els del creacionisme, occidental específicament, fonamentat en el que Philippe Descola anomena un esquema “naturalista” que articula la “discontinuitat de les interioritats” sobre la “continuitat de les fisicalitats”.³ El meu objectiu meta-polític consisteix a pensar la relació entre el creacionisme de les Idees pures globalment realitzades, l'impediment de les existències que aquesta realització integral fa possible i la expropiació última de les formes de vida que encarna aquest impediment.

És a partir d'aquesta articulació que concebo els problemes d'allò que hem convingut a anomenar *l'ecologia política*. Però no veig gens de què es pot tractar en matèria de “política revolucionària” si no es prenen en compte aquestes consideracions, que poden certament ser anomenades de diferents maneres. No veig en què pot consistir una política revolucionària que no hagi estat retallada pels treballs de l'antropologia contemporània –diguem Lévi-Strauss, Clastres, Sahlins, Descola, Viveiros de Castro– i la seva crítica de la immuno-política occidental, que no hagi aixecat l'acta de la rarefacció de l'eco-diversitat, dels canvis climàtics i dels refugiats de mateix nom, de les penúries d'aigua, de la proliferació aclaparadora del nuclear civil, de la integració en les lluites polítiques de les problemàtiques de la tecno-ciència (OGM, nanotecnologies, etc.). D'aquí ve la meua admiració per Evo Morales i els seus amics, que intenten bastir un discurs i una pràctica política que pensa les relacions entre l'anticapitalisme i la qüestió de la “Terra Mare” i el “Viure Bé”. I amb això veiem fins a quin punt s'hauria de repensar profundament la idea del comú, molt més enllà del comunisme al qual alguns voldrien arraconar-la.

3. DESCOLA, Philippe: *Par delà nature et culture*, Gallimard, Paris: 2005, p.241.

De la Gran Conjuració. Arribo, per acabar, a allò que anunciava el títol, la Gran Conjuració. Aquesta expressió la proposo per diferents motius:

1. primerament indica una operació que pren per diana el greuge mencionat més amunt. Conjurar és oposar-se a un mal. Sé molt bé que el terme *mal* és, políticament, perillós perquè sona moral i religiós. Però, d'una banda, no és perquè un terme hagi estat apropiat per la religió que esdevé religiós –si fos així, caldria llançar per la borda gairebé tots els conceptes de la filosofia. D'altra banda, caldria distingir entre la moral com a fixació dels valors en saber i l'arxi-moral com a obertura o passibilitat que imposa la suspensió universal de la regla sense la qual l'ètica, com a vacil·lació davant el cas, ni tan sols podria ser. Arxi-moral, s'entén, suspesa a l'U-en-Menys. Anomenaré, doncs, aquí *mal* el greuge, l'assignació política del qual és exigida pel judici arxi-moral de l'insuportable –arxi-moral significat únicament aquí: si callo, em nego. I la conjuració és la dels greuges en política. Amb tot, el problema és complex ja que és precisament en nom del mal que la gent culparà l'estranger, el militant polític, tot individu declarat virtualment llop per al seu germà; les contra-insurreccions preventives es designen a elles mateixes com a conjuracions de l'eix del Mal, com una Gran Conjuració! Anotarem primer que cap principi arxi-moral no pertorba aquesta moral de la dominació, que per això és usurpació d'un Bé totalment dicible, d'una part, i d'altra part, esqueixat del Mal. Ara bé, i això és per mi una de les lliçons de Schelling, només aquell que sap de quin mal haurà estat capaç és capaç de fer el Bé –*el Bé implica en ell mateix i per ell mateix la conjuració del Mal*. En conseqüència, és inevitable lluitar filosòficament i políticament per la identificació del Mal;

2. segona conseqüència també totalment inevitable: la bona conjuració és sempre conjuració de conjuració, és a dir rebuig de les solucions desastroses, que la paraula *Revolució* pot també representar. Aquesta repetició de la conjuració és encara més necessària quan el *socius* sucumbeix a les nafres de l'immuno-política, de les proteccions temibles que actuen en virtut d'allò que Derrida anomenava *les pulsions de l'indemne*, que posen les pulsions de mort al seu servei –el que ens permet d'afegir que un vitalisme autèntic no combat tant les pulsions de destrucció com les pulsions d'integritat (malfiem-nos dels vitalismes que combaten només la mort!). Anotarem de passada que aquesta incertesa sobre el nom del Mal, la lluita que posa en marxa, la necessitat de conjuracions de segon grau, en fi, l'estudi dels casos, prohibeix que el Mal tingui només un nom;

3. queda per saber si el Bé comú, en aquest dispositiu, és esborrat del mapa –segur que no, fins i tot si només brilla per la seva absència. Car la revolució de la qual podria aquí tractar-se, ja ho he dit, implicaria una nova valoració del comú en el moment de la seva pèrdua, en el mateix moment que es descobreix com desborda per tot arreu l’“àmbit de l’home”. Diré que el Bé comú és poder existir sol o plegats, i poder-se estar tant a dins com a fora sense jugar-s’hi l’asfíxia física o espiritual, i el Mal és el que fa que això sigui impossible.

D’un jurament. És només a partir d’aquestes bases que el terme conjuració podria remetre, sempre indexat a la qüestió de la revolució, al dels conjurats. Més aviat a la Conjuració dels Iguals que a la de Catilina, certament, però en tot cas, el que es tractaria de determinar és la natura del jurament en qüestió.

Aquesta paraula prové per via oral del llatí clàssic *sacramentum*, i remet en el seu ús a la idea de promesa o d’afirmació efectuada sota l’ègida de Déu, d’un ésser o d’un objecte sagrat. Amb això, la qüestió revolucionària crec que cal comprendre-la a partir d’una promesa, la que deixaria entreveure que el món podria ser més just que avui, certament, però més profundament que fos encara viable. Ja que és aquí on estem, a aquest extrem, a aquesta expropiació última. Per tant, dic que el jurament hauria de concernir no tant la Vida mateixa, sinó, tal com ja he mirat de dir, les condicions de possibilitat d’existència del viu. Ara, no em sembla totalment impossible, segons uns procediments que hauré de desenvolupar, de construir una política que exigiria que el sentit de l’existència es mantingués a distància de tota malversació. La sacralitat immanent a aquesta separació –la separació mateixa, sigui dit de passada, d’una immanència que ens cal avui desaturar, és a dir desabsolutitzar–, lluny de concentrar-se en un punt de transcendència, seria disàrquica, seguint l’exemple de la veritat. *Disàrquica* no significa només el buit de la sobirania, sinó la disseminació d’aquesta sobirania més enllà de l’esfera de l’humà. Té un punt de follia com a hipòtesi, però posats a fer hipòtesis...

Aquesta follia, reprentent una operació conceptual practicada per Derrida a *Voyous*, implicaria separar la sobirania de la incondicionalitat. Car és en tant que incondicional que la sobirania és desastrosa, font programada del límit de les revolucions passades. La sobirania incondicional és un dels privilegis de l’absolut. Però, aleshores, què voldria dir una revolució sense sobirania? Si no és una pura contradicció? No està tota revolució lligada a una decisió sobirana? Res no és menys cert, ja que si la revolució no és un sopar de gala, tampoc no consisteix a encomanar un menú que hom s’hauria proposat a si mateix. Aquest menú

s'impone per necessitat i la decisió consistirà sempre, en certa manera –i això no és poca cosa–, a escollir allò que ja ha estat escollit.⁴ No, el veritable problema consisteix a saber en què es convertiria l'incondicional no-sobirà, i si no s'exposaria a convertir-se en una nova transcendència. Com evitar o conjurar la seva absolutització? És a dir, de nou, com substituir l'absolutització per l'absolució de l'absolut? Jurant que la qüestió no hauria de ser tant la de la presa com la del despreniment del poder estatal, la de la desacumulació sota tota les seves formes, la desacumulació del capital, la d'una objecció de creixement a nivell mundial. No em demaneu d'anar més lluny avui en aquesta direcció, només dic que és d'aquest *Dis-* i d'aquest *Dit* fonamental que penja veritablement la possibilitat d'una revolució.

4. “Qui escull ignora el que vol, i per tant no vol. Tota elecció és la conseqüència d'una voluntat no aclarida.” (SCHELLING, F.W.J.: *Œuvres métaphysiques (1805-1821)*, Gallimard, Paris: 1980, pp. 210-211).

