
11 mm

125

facebook.com/empuries
@ed_empuries

www.editorialempuries.com

Xavier Rubert de Ventós
De la identitat a la

independència
Pròleg de Pasqual Maragall

Nova
edició

biblioteca universal empúries

X
av

ie
r

Ru
be

rt
 d

e
Ve

nt
ós

 D
e

la
 id

en
tit

at
 a

 la
 in

de
pe

nd
èn

ci
a Xavier Rubert de Ventós (Barcelona, 1939)

és catedràtic d’Estètica a la Universitat Poli-
tècnica de Catalunya, Santayana Fellow de
la Universitat de Harvard, fundador de l’Ins-
titut d’Humanitats de Nova York i del premi
europeu Mies Van der Rohe. També ha estat
parlamentari a les Corts Espanyoles i al Par-
lament Europeu.
És autor d’una extensa obra sobre ètica, es-
tètica i filosofia (Teoria de la sensibilitat, De la
modernidad, Crítica de la modernidad i Per
què filosofia?) i des dels anys vuitanta ha fet
també una reflexió crítica sobre la identitat
nacional (Nacionalismos i El laberinto de la
hispanidad). A més a més, ha escrit Ofici de
Setmana Santa, El cortesà i el seu fantasma
i Dimonis íntims.
Ha estat guardonat amb la Lletra d’Or de la
literatura catalana, amb la Creu de Sant Jordi
i amb els premis Anagrama d’Assaig, el Josep
Pla i Espejo de España.
Una gran part de la seva obra ha estat tra-
duïda a l’anglès, a l’alemany, a l’italià, al por-
tuguès i a l’hongarès.

Disseny: Compañía
Fotografia de la coberta: © Josep M. Muñoz

Heus aquí un manifest sobre la independència de Catalu-
nya, així com la d’altres «països políticament pobres» que
es troben sovint enfrontats a uns grans estats nació. Són
aquests darrers, precisament, els que s’han anat fent cada
cop més nacionalistes, identitaris, nostàlgics i encarcarats.
Deixem-los, doncs, aquest nacionalisme a ells i bastim,
nosaltres, l’estructura d’un veritable Estat.

En aquesta edició revisada, Xavier Rubert de Ventós es-
bossa també un quadre genealògic i comparatiu dels di-
ferents nacionalismes i tanca amb la discussió de l’Estatut
avortat a Madrid. Un llibre, al capdavall, que analitza amb
el cap allò que tan sovint ens surt de les vísceres i que
aporta una important reflexió sobre els conceptes d’iden-
titat i de pertinença.

,!7II4J7-ihjfbe!
0010041498

246.	 Narcís Comadira
	 Les paraules alades

247.	 Modest Prats
	 Homilies de Medinyà

248.	 Ha-Joon Chang
	 23 que no us expliquen sobre
	 el capitalisme

249.	 Michael Damiano
	 Perquè la vida no basta.
	 Trobades amb Miquel Barceló

250.	 Ed Vulliamy
	 Amèxica

251.	 Toni Sala
	 Notes sobre literatura

252.	 Eudald Carbonell i Jordi Agustí
	 L’evolució sense sentit
	
253.	 M. Carme Junyent, editor
	 Visibilitzar o marcar
	 Traducció de Ferran Ràfols

254.	 Albert Garcia Espuche
	 Una societat assetjada

Coberta a dues tintas. Negre i Pantone 1805

Xavier Rubert de Ventós

Catalunya:
de la identitat

a la independència

Edició a cura de Gemma Casamajó i Teresa Sala

Editorial Empúries
Barcelona

020-114665-CAT IDENTITAT INDEP .indd 5 30/04/14 8:46

Primera edició: juny del 2014

© 1999, 2014 Xavier Rubert de Ventós

© pel pròleg, 1999 Pasqual Maragall i Mira

© d’aquesta edició: Grup Editorial 62, s.l.u.,
Editorial Empúries
info@grup62.com

www.editorialempuries.cat

Fotocomposició: Víctor Igual
Impressió: Limpergraf

dipòsit legal: b. 11.345-2014
isbn: 978-84-9787-951-4

Queda rigorosament prohibida sense autorització escrita de l’editor
qualsevol forma de reproducció, distribució, comunicació pública
o transformació d’aquesta obra, que serà sotmesa a les sancions

establertes per la llei. Podeu adreçar-vos a Cedro (Centro Español
de Derechos Reprográficos, www.cedro.org)

si necessiteu fotocopiar o escanejar algun fragment d’aquesta obra
(www.conlicencia.com; 91 702 19 70 / 93 272 04 47).

Tots els drets reservats.

020-114665-CAT IDENTITAT INDEP .indd 6 30/04/14 16:25

219

ÍNDEX

Pròleg de Pasqual Maragall 7

Introducció 21

I. Carta a l’amic de Madrid 23

II. La inèpcia com a estratègia:
de la incompetència natural a la
incompetència adquirida 54

III. Més ençà del bé i del mal: càncer
i nacionalisme com a metàfores 60

IV. Drets individuals – discriminació
col·lectiva: la dona i la nació 65

V. Multiculturalisme i identitats
monogràfiques 75

VI. La identitat postmoderna 86

VII. Néixer en Estat: arqueologia
i psicoanàlisi de l’Estat inconscient 93

VIII. Les raons generals del pessimisme:
ous durs, nines russes i Països Catalans 99

020-114665-CAT IDENTITAT INDEP .indd 219 30/04/14 8:46

220

IX. Les aventures del do ut des 114

X. Desactivar tres artefactes 126

XI. Impotència democràtica i capil·laritat 144

XII. El somni d’un marc civil i flonjo 154

XIII. La batalla per allò que és possible 162

XIV. Opnis a la vista 167

XV. Opnis: instruccions de muntatge 176

Epílegs

I: Les altres minories 189

II: Joan Crexells, una certa idea
de Catalunya 199

020-114665-CAT IDENTITAT INDEP .indd 220 30/04/14 13:15

23

I

CARTA A L’AMIC DE MADRID

dels seixanta als nostres dies

Excusa que et prengui com a excusa. Des que els es-
deveniments mundials van cometre la impertinència
de deixar de ser previsibles, hem parlat gairebé cada
setmana, i vull fer ara el balanç de les nostres discus-
sions. En aquest temps m’has manifestat els teus te-
mors, el teu desassossec, sovint la teva indignació.

«Però ¿és que s’han tornat tots bojos? El que va
començar com un desglaç comunista acabarà en una
inundació nacionalista; la desactivació ideològica
marxista, en un explosiu rearmament de tots els fo-
namentalismes. ¿I no veus que el remei resultarà pit-
jor que la malaltia?»

Tant o més que els mateixos esdeveniments, el que
semblava acabar d’indignar-te era la meva actitud
envers ells. Entendre’ls, és clar, jo tampoc no els ente-
nia, però això mateix despertava el meu interès, si no
el meu entusiasme, del qual tu recelaves.

«No sé si això teu és masoquisme o simplement
frivolitat. No sé si és un gust pervers perquè els esde-
veniments refutin les nostres previsions, o si és no-

020-114665-CAT IDENTITAT INDEP .indd 23 30/04/14 8:46

24

més el pessigolleig del desconcert allò que et diver-
teix. Jo entenc molt bé que als anys seixanta...»

En efecte, als seixanta ho enteníem tot. «I d’aquí
—vaig respondre— el nostre problema a l’hora de
comprendre el que passa avui, dificultat que no te-
nen segurament els fills d’idus menys eufòrics i il-
lusos.»

Estaràs d’acord amb mi que aquests darrers anys
semblen la inversió més radical d’aquells temps idea-
listes com pocs. Idealistes, en efecte, perquè llavors
tocava pensar que les idees anaven sempre per davant
dels esdeveniments; que des de la política fins a les
arts, calia estar sempre a l’avantguarda. Els interessos
eren mesquins; els usos socials, hipòcrites i convencio-
nals; les creences, farisaiques o mistificades: tan sols
la ruptura amb tot això podia obrir-nos a un futur
lliure, just, científic i revolucionari alhora... Aquest
progressisme tan eufòric com il·lús és el que va culmi-
nar i es va banalitzar definitivament amb l’avantguar­
disme de masses dels seixanta, en què, davant la inèr-
cia o la viscositat del «sistema», van proliferar tota
mena d’alternatives, de metodologies o semiologies
subversives, de contestacions, grupuscles o contracul-
tures, de ruptures artístiques i coses per l’estil.

Però vet aquí que als anys noranta sembla que es
giri la truita. ¿Què havia passat? Simplement, que
eren ara les mateixes coses les que comencen a mou-
re’s a una velocitat i en un sentit insospitats. I eren les
idees —avantguardistes ahir— les que, lluny d’anti-
cipar ja res, no eren capaces ni tan sols d’interpretar
o donar una raó plausible del que passa. El comunis-

020-114665-CAT IDENTITAT INDEP .indd 24 30/04/14 8:46

25

me o l’avantguarda han marxat —i ningú no sap
com ha estat—. Les «alternatives» dels seixanta a la
família nuclear, a l’erotisme possessiu, a l’art repre-
sentatiu, al capitalisme monopolista, etc. s’han vist
desbordades i han emmudit a l’hora d’explicar, no
diguem ja respondre, la fertilització in vitro, l’efecte
hivernacle, la crisi de la biodiversitat, la dissipació
del comunisme, el renaixement de la religió o la nova
aliança de l’art i la borsa. ¿O és que la «revolució se-
xual» dels seixanta no se’ns comença a aparèixer ara
com un breu interregne entre la invenció de la píndo-
la i l’aparició de la sida?

Acostumats a un món en què tot es podia desitjar
o proposar ja que res no es podia modificar, fets a un
món tan perdudament estable i raonable en què po-
díem exaltar sense riscos tot allò més irracional, per-
vers o delirant que ens passés pel cap, no acabem
d’acostumar-nos a una època potser amb menys por
atòmica però més riscos puntuals, menys estable i
més inquietant. Així, d’un dia per l’altre ens hem as-
sabentat que d’Alemanyes no n’hi havia dues, sinó
una; que l’URSS no era una, sinó quinze; que Moldà-
via no era un país inventat pels germans Marx; que
els hongaresos viuen en quatre Estats diferents i els
kurds (que no en tenen cap), en cinc; que l’islamisme
mobilitza més que el comunisme, etc. Acabat el cicle
de Ialta, els equilibris tornen a ser plàstics, la incerte-
sa recupera el seu protagonisme normal i els tropis-
mes ètnics o nacionals reapareixen amb tota la seva
força original —més el ressentiment de mig segle de
repressió.

020-114665-CAT IDENTITAT INDEP .indd 25 30/04/14 8:46

26

Ara bé, tot això no és tan sols un canvi: és la
inversió mateixa de la idea moderna del «canvi»,
esdevingut ara radical inversió de papers. Allò que
crèiem natural i permanent —la natura, la biolo-
gia— sembla ara manejable. I les estructures políti-
ques o econòmiques sobre les quals sí que crèiem po-
der decidir es mostren, per contra, cada vegada més
estables, més dependents de factors naturals o tradi-
cionals. És així com al fons de l’Economia apareix
l’Ecologia, que limita els seus escenaris; darrere les
especulacions sociològiques, les dades etològiques
que defineixen la conducta humana; darrere de l’Es-
tat nació, un nou internacionalisme religiós que sem-
bla representar «el retorn de tot allò reprimit». Un
fonamentalisme de la raça i de la religió, certament,
però també dels drets humans individuals i de l’auto-
determinació dels pobles.

Davant d’aquest panorama confús i promiscu, tu
deies que cal separar el gra de la palla: els drets hu-
mans, per exemple, d’aquest concepte equívoc d’au-
todeterminació el subjecte del qual (¿pobles, nacions,
ètnies, unitats històriques de població?) mai no acaba
de quedar clar i que constitueix, segons el mateix Ralf
Dahrendorf, «un dels invents més desafortunats del
dret internacional».1 Una cosa són, doncs, els drets

1. Un principi d’autodeterminació, tot s’ha de dir, formulat
i aplicat per les potències vencedores de la Primera Guerra
Mundial per tal de legitimar la desarticulació dels imperis ene-
mics (austrohongarès i otomà) amb la creació de noves entitats
anomenades Iugoslàvia, Kuwait o Qatar, i no, en canvi, Kurdis-

020-114665-CAT IDENTITAT INDEP .indd 26 30/04/14 8:46

27

humans —i en celebrem el protagonisme recuperat—
i una altra de molt diferent, fins i tot oposada, la tesi
wilsoniana que «en determinar totes les qüestions de
sobirania, els interessos de les poblacions involucra-
des han de tenir el mateix pes que les equitatives pre-
tensions del govern la legitimitat del qual cal deter-
minar». Ara bé, jo no crec, com Dahrendorf, que
ambdós conceptes (el respecte a l’autodeterminació i
als drets humans) resultin tan distints i independents.
¿O és casualitat que hagin estat als mateixos llocs on
s’han conculcat sistemàticament uns i altres drets? Els
judicis sense garanties van ser l’altra cara de les de-
portacions massives dels pobles, i el redisseny de les
seves fronteres, com l’«autocrítica» ideològica dels
dissidents, ha acompanyat sempre la imposició d’una
amnèsia col·lectiva o una indoctrinació sistemàtica.
¿I és casualitat que avui encara espanti el concepte
d’autodeterminació exactament igual que espantava
al principi del segle xx el sufragi universal, i que es
rebutgi amb idèntics arguments? ¿Com continuar en-
cara defensant els múltiples drets a la diferència —in-
closos els referits al gènere i l’orientació sexual— i
negar tanmateix allò que els individus reivindiquen
col·lectivament com a pertanyents a un país diferen-
ciat? ¿I com defensar, finalment, l’autonomia de mer-
cat enfront de l’intervencionisme estatal sense reco-
nèixer també aquesta autonomia en el mercat polític
dels pobles i les nacions?

tan o Palestina. El principi va ser formulat pel president Wilson
el 1918 i consagrat el 1945 per la Carta de les Nacions Unides.

020-114665-CAT IDENTITAT INDEP .indd 27 30/04/14 8:46

28

És cert que aquest panorama ens desconcerta i
ens sumeix —tant a tu com a mi— en una enorme
perplexitat. La violència simbòlica continguda a la
guerra freda no desapareix, sinó que es fragmenta.
La necessitat de protecció i identitat que al capda-
vall satisfeien els Estats sembla revertir ara en na-
cionalismes irredempts: el nacionalisme dels pobles
europeus, les repúbliques russes, els països balcà-
nics, les ètnies del Kurdistan, del Sàhara o de Sri
Lanka i, per damunt de tot, el de l’integrisme islà-
mic amb ramificacions entre la immigració dins de
la mateixa Europa. Tot això sense parlar del nou
patriotisme nacional dels Estats disposats a limitar
el ius soli per als immigrants, o a mostrar-se «ferms
i musculosos» davant el primer Panamà o Iraq que
es posi a l’abast.

Aquest és el retour de l’État que tu anhelaves i
que Alain Minc patrocina. Retorn d’un Estat nacio-
nal i laic, obert cap enfora i integrador de la diver-
sitat al seu si. Però en el vostre discurs l’èmfasi ha
canviat: on abans deia l’Estat nacional, avui dieu
l’Estat Nacional. Amb tot, dubto que aquests canvis
semàntics —o emfàtics— aconsegueixin que aquell
Estat pugui continuar devorant tota l’exòtica fauna
i flora d’identitats que sorgeix al seu si o al seu cos-
tat, i que fins ara havia sabut metabolitzar sense
problemes. Identitats que hauran de trobar progres-
sivament diversos principis d’aglutinació, centres de
gravetat o formes d’equilibri sense exclusió. Un equi-
libri que tal vegada acabarà configurant els kurds o
els alemanys com a poble, i els àrabs com a confes-

020-114665-CAT IDENTITAT INDEP .indd 28 30/04/14 8:46

29

sió, Espanya com una hispanitat de nacions i Angla-
terra com una nova Commonwealth a escala dins de
l’illa.

Altrament dit: es tracta de trobar un equilibri en-
tre les versions actuals d’aquest tribalisme que és al-
hora la substància i l’amenaça de tota democràcia.
Una democràcia que, com va veure Kant, només pot
ser universal pràcticament si no pretén ser-ho ideo-
lògicament ni geogràficament, i que postula tant el
pluralisme intern com l’extern. Però ¿com definir, em
preguntaves, aquestes futures «mònades democràti-
ques»? La meva resposta provisional, te’n deus re-
cordar, és que mereixen la llibertat aquells grups o
pobles on una majoria està eventualment disposada
a votar-la i una minoria està des d’aquest moment
disposada a morir-hi, com els presoners irlandesos
en vaga de fam. Quelcom que no s’ha de confondre,
per descomptat, amb els sants visionaris disposats a
matar per allò que la majoria no està ni disposada a
votar. Però la cosa té els seus matisos, que espero
aclarir en les pròximes cartes.

Segons la Declaració Universal dels Drets Hu-
mans, «cal que els drets humans siguin protegits per
la llei de manera que una persona no hagi d’utilitzar
l’últim recurs de la rebel·lió contra la tirania». Ara
bé, aquestes paraules —com observa Yelena Bon-
ner— «fan referència a nacions, no a individus: als
kurds, croats, lituans, armenis, sahrauís (...) i altres
pobles que, havent votat i defensat la seva autode-
terminació, no veuen respectades les seves fronte-
res». Si no es reconeix així, els Estats actuals acaba-

020-114665-CAT IDENTITAT INDEP .indd 29 30/04/14 8:46

30

ran mostrant-se com el que sovint han estat: una
democràcia sense «demos», un nacionalisme sense
llibertat.

la impertinència i les seves astúcies

Segons els fenomenòlegs, definir una cosa és abans
de res delimitar el que aquesta cosa no és, distingint-
la dels fenòmens o conceptes limítrofs: «pudor» no
és exactament timidesa ni vergonya; «tabú» no es
pot traduir simplement per temor o prohibició, etc.
Ara bé, des que amb la crisi soviètica i la caiguda del
mur de Berlín es va iniciar a l’Est el redisseny de po-
bles i fronteres, sembla com si l’Oest hagués redesco-
bert una forma de fenomenologia que s’acosta molt
a la tautologia: Macedònia no és Bòsnia, l’Alto Adi-
ge no és Croàcia, Catalunya no és Lituània, Còrsega
no és Ucraïna, etc. Més que resposta al que passava a
l’Est, la majoria dels Estats europeus es van limitar a
emetre símptomes del que ocorria dins les seves fron-
teres. Els seus judicis els van jutjar —i els van dela-
tar—. Només calia mirar quins problemes tenien al
seu interior per endevinar què pensarien o dirien so-
bre el que passava fora. I la seva insistència en els
mateixos temes (els txetxens són georgians, els cro-
ats són els antics feixistes, etc.) només volia expres-
sar allò mateix que tu em vas repetir una vegada i
una altra: «Aquí no passa res».

La meva resposta, te’n deus recordar, tenia una
certa cantarella orteguiana: «Una cosa, si més no,

020-114665-CAT IDENTITAT INDEP .indd 30 30/04/14 8:46

31

passa: que no sabem el que passa». Sembla com si
haguéssim oblidat el que tothom sí que sabia a prin-
cipi del segle xx, quan Unamuno escriví: «Pues mien­
tras los croatas, católicos en mayoría, se sirven del
abecedario latino, los viejos serbios, ortodoxos orien­
tales, se sirven del cirílico. La ortografía, ya ve usted,
la ortografía es capaz de dividir a un pueblo. Porque
reconozca usted que no es lo mismo decir Vizcaya que
Biscaia». Profètica advertència que ben aviat el soft­
ware lingüisticocultural seria més decisiu a Europa
que el hardware territorial!

«L’única cosa que passa —vas respondre imme-
diatament— és la crisi terminal del comunisme, que
al capdavall no és sinó la desintegració d’una versió
ideològica i doctrinària de l’imperi tsarista.» Amb la
qual cosa constataves que això no ens afectava i que
la paraula d’Unamuno eren pures associacions para-
noiques.

A mi, tanmateix, em semblava més que tot això.
En pocs anys hem pogut ser testimonis de la directa
sublimació o dissipació de molts Estats moderns: el
seu pas de l’estat sòlid al gasós sense ni tan sols atu-
rar-se en el líquid; la volatilització d’estructures com
el KGB o el PCUS; el trànsit de diverses repúbliques
des de la tirania fins a la independència sense solució
de continuïtat. I tot això sí que ha tingut i té un valor
simbòlic, simptomàtic, exemplar o com es vulgui dir.

Ara bé, l’Estat soviètic no havia inventat ex novo
les seves estructures: havia culminat les iniciades per
Pere el Gran, que al seu torn s’havia inspirat en l’Es-
tat il·lustrat, paternalista i intervencionista que tots

020-114665-CAT IDENTITAT INDEP .indd 31 30/04/14 8:46

32

hem arribat a prendre com l’expressió mateixa d’una
necessitat tan immutable com el curs dels astres. I ara,
de sobte, resultava que aquest paradigma d’Estat es
dissolia com un sucre —que «era mortal en temps
humà i no solament en temps històric, com molts estu-
diosos pretenien» (Alfredo García-Ramos)—. No, no
era només la caricatura comunista, era el mateix Es-
tat modern el que semblava ara un tigre de paper que
va ser fort mentre es va creure que ho era: ora leonis
erant, venter capra, cauda draconis. Per mantenir-lo
no n’hi havia hagut prou amb totes les modernes tèc-
niques polítiques que Lenin va dur a la perfecció d’un
art: l’ús dels «aliats objectius» més contradictoris, el
terror organitzat i la purga sistemàtica, l’ús dels fra-
cassos per reforçar el poder acusant els «contrarevo-
lucionaris», etc. No, a més de tot això calia encara un
mínim d’adhesió popular sense la qual el mateix ter-
ror desemboca en la inanitat i la impotència. A partir
d’aquesta sorprenent experiència, moltes afirmacions
que fins al 1990 ens haurien semblat simplement ex-
tremoses van adquirir de sobte certa versemblança
(alhora que els fonamentalismes semblaven fonamen-
tar-se i els irredemptismes s’obstinaven a redimir-se),
de manera que les següents paraules de Wilhelm Reich
adquirien una insospitada actualitat: «És la teva greu
malaltia anímica, i no una força externa, allò que
et subjuga diàriament i et fa creure en aquests ideals
—el socialisme, l’Estat—, que et costen el cap i, a més,
l’enteniment».

Una sospita, si més no, ja va despertar el desman-
tellament soviètic i de l’Est europeu: que les fronteres

020-114665-CAT IDENTITAT INDEP .indd 32 30/04/14 8:46

33

no són immutables i que els països poden obtenir més
o menys pactada, més o menys pacíficament, la inde-
pendència. Amb l’URSS sublimant-se de l’estat sòlid
al gasós, aquesta hipòtesi va passar de la inversem-
blança a la probabilitat sense gairebé deturar-se en la
mera possibilitat. A la saviesa política convencional
això li ha posat la pell de gallina. De la intangible
ontologia, l’Estat torna a la mera història i geografia,
precàries sempre. Per a molts pobles la independèn-
cia deixa d’aparèixer com un «fet revolucionari», i
passa a ser percebuda com «política normal»; passa
de ser una opció que votava el reduït nombre de per-
sones que a cada lloc opten per «l’impossible» i esde-
vé una opció versemblant, un vot normal. Fins avui,
per exemple, el 43 % dels nacionalistes escocesos
s’alineaven amb els laboristes i el 25% amb els con-
servadors. És possible que d’ara endavant les coses
no vagin d’aquesta manera, i les conseqüències d’ai-
xò són revolucionàries pel mateix que, segons la defi-
nició de Wiener, eren imprevisibles.

I això és precisament el que argumentaves tu
quan, per un moment, deixaves de repetir que «no
passa res» (o que, si passa, «no ens afecta») i comen-
çaves a enumerar els «terribles perills» que ens sot-
gen.2 Plaga d’autodeterminacions que no faran sinó

2. Més subtil que tu, Gil Calvo va trobar una solució eclèc-
tica: tot aquest nacionalisme emergent que és allí, a l’Est, fun-
cionalment positiu, ja que reforça el mercat, la societat civil i la
legitimitat democràtica, és aquí, on aquestes coses ja estan con-
solidades, terriblement —funcionalment— dolent. Tan dolent

020-114665-CAT IDENTITAT INDEP .indd 33 30/04/14 8:46

34

generar petites Gemeinschaften racistes a la caça del
jueu o de l’azerbaidjanès que els caigui dins (com si
les grans Gesellschaften alemanya o soviètica ha-
guessin estat el paradís de les minories). Proliferació
d’integrismes, de fonamentalismes místics, d’irre-
demptismes fanàtics... Tu, que als seixanta t’havies
entusiasmat amb els grupuscles àcrates, que als se-
tanta vas dir allò de small is beautiful i als vuitanta
llegies els Upanixad, tu mateix, de sobte, comença-
ves a veure un perill letal en cada aspiració nacional
o religiosa no homologada ni beneïda per l’orde de
Ialta. Però en això no estaves sol. Per motius anàlegs
als teus, els Estats europeus van córrer a declarar que
Milosevic representava l’actitud «cosmopolita» en-
front de la visceral irracionalitat de les noves repúbli-
ques: per una barreja de suposada Realpolitik (cal
saber a què atenir-se, és millor tractar amb un que
amb deu, etc.) i de real convicció jacobina, segons
la qual la llibertat és quelcom que s’irradia des d’un
centre republicà a una perifèria sempre vernacla i re-
tardatària.

Recordo que en algun punt vas arribar fins i tot a
encunyar un graciós i agut eslògan: sigueu imperti­
nents! «Atès que totes les obsessions per la pertinen-
ça o la identitat són potencialment letals —hi vas
afegir—, hem d’aprendre a viure la pura anomia, el
cosmopolitisme estricte, la solidaritat dels desarre-

que per més que hi tinguessin dret algunes «nacionalitats», més
dret tenen a impedir-ho les altres nacions que es veurien calami-
tosament afectades pel desgavell.

020-114665-CAT IDENTITAT INDEP .indd 34 30/04/14 8:46

35

lats, la més radical impertinència...» «I que pesat
—concloïes— això dels àrabs o de les dones, dels in-
dis o els bascos, sempre amb el seu greuge al damunt!
¿Per què no són simplement humans i racionals com
tu, com jo, com qualsevol?»

És clar que tu podies predicar aquest cosmopoli-
tisme precisament perquè pertanyies a una nació do-
minant acostumada a presentar (fins i tot a viure) els
seus interessos i passions amb els arguments d’una
raó universal i d’un ineluctable statu quo. No hi ha-
via, doncs, mala fe de la teva part: menties, però no
ho sabies. D’aquí que m’entendrís la ingenuïtat i
m’escandalitzés el voluntarisme del teu eslògan: si­
gueu impertinents! D’aquí també que jo participi en
el teu temor envers el sentit identitari —aquesta bom-
ba ètnica tant o més perillosa que l’atòmica, i més
encara quan la manegen els qui diuen que la rebut-
gen—. Un terror que em duu, tanmateix, a defensar
tot el que tu abomines.

Nosaltres, en efecte, vol dir gairebé sempre no­a­
altres; a uns altres als quals m’he d’enfrontar o he de
matar no ja per odi o antipatia, sinó simplement per
estranys, per estrangers, per altres. Aquest mateix
canvi de la «s» per la «a» —de la lluita personal a
l’agressió «a qui correspongui»— mostra al seu torn
allò que de veritat consolida les associacions més
pintoresques. «Nosaltres, alemanys —deia Musil—,
som la ficció d’una comunitat entre obrers, gàngsters,
idealistes i directors de cinema (...) que només es pot
mantenir pel comú interès d’usar la força contra al-
tres o defensar-se’n.» Una observació que s’hauria de

020-114665-CAT IDENTITAT INDEP .indd 35 30/04/14 8:46

36

matisar encara amb la següent afirmació de Koestler:
«La característica més definidora de l’home és la
seva enorme capacitat d’identificar-se amb un grup
i/o un sistema de creences que és indiferent a la raó,
indiferent al seu interès personal i fins i tot a la prò-
pia necessitat de supervivència».

Vet aquí dues afirmacions que ens enfronten de
cop a un dels més grans i horribles misteris de l’e-
xistència: el misteri que, a partir del moment que
uns governants ho decideixen, «milions d’homes
cometen els uns contra els altres una gran quantitat
de crims, d’enganys, de traïcions, robatoris, false-
dats i saquejos, d’incendis i d’assassinats, tants que
tots els tribunals del món no tindrien temps per jut-
jar-los —i mentre la guerra dura, tanmateix, la gent
que comet aquestes maldats no les considera com a
tals».

«I la gent no les considera com a tals...», conclou
Tolstoi. Aquest és el mysterium tremendum de la
guerra, del qual cerco una explicació plausible a la
pròxima carta.

Cascada de paradoxes, amb quatre efectes i un
mite.

«... Tendència de l’home a identificar-se amb un
grup: tendència que és indiferent a la raó, indiferent
a l’interès personal i fins i tot a la pròpia necessitat
de supervivència.» ¿És que no s’ha de denunciar un i
altre cop aquesta perversa tendència? És clar que sí.
Però amb això no n’hi ha prou. Abans que res cal
entendre-la, ja que una conducta tan òbviament dis-
funcional per a l’individu ha de respondre a necessi-

020-114665-CAT IDENTITAT INDEP .indd 36 30/04/14 8:46

37

tats molt bàsiques —tant que van fer que l’espècie
«optés» per protegir-les de la pròpia voluntat i fins i
tot de la consciència individual—. És més, jo crec
que hi ha a la seva base una cascada de fonaments
(ecològics, biològics, sociològics, lingüístics) mun-
tats els uns sobre els altres i que culminen eventual-
ment en l’Estat: l’últim precipitat d’aquest gran error
o paradoxa evolutiva. Però anem a pams, encara que
sigui d’una manera quasi taquigràfica.

1. La paradoxa ecològica. Un sistema no pot
créixer i sofisticar-se si no és a compte del seu en-
torn, de manera que tota animació local suposa una
correlativa necrosi ambiental. D’aquí que l’home
només hagi pogut conquerir la seva llibertat a força
de reduir la d’aquest entorn. Des de l’aparició de
l’agricultura, l’home busca organismes d’una alta
taxa de creixement en condicions senzilles. Però ja
sigui accelerant els cicles naturals (amb el conreu)
o retardant-los (per mitjà de la contaminació), el re-
sultat és que tendeix a reduir la taxa de diversitat
del seu entorn i a augmentar, en canvi, les seves di-
ferències respecte d’altres individus o grups que con-
trolen menys energia exosomàtica. Això significa
que, a partir de cert punt, l’ús addicional d’energia
suposa eo ipso una disminució de l’equitat, tal com
ha mirat de mostrar Ivan Illich pel que fa a la velo-
citat de desplaçament (fins a 12 km per hora les di-
ferències disminueixen; a partir d’aquí tendeixen a
créixer exponencialment). En el mateix sentit Ra-
mon Margalef ha formulat l’anomenat «principi de

020-114665-CAT IDENTITAT INDEP .indd 37 30/04/14 8:46

38

sant Mateu», inspirant-se en la frase evangèlica se-
gons la qual «a qui tingui se li donarà i als que no
tinguin els serà llevat el poc que tinguin». És així,
explica Margalef, com acostumen a funcionar per-
tot arreu dos sistemes ecològics juxtaposats: el més
complex i amb més informació roba la poca que té
el més pobre, tot xuclant-li la seva escassa informa-
ció i memòria. I és així, en efecte, com funciona
aquest flux de diners de pobres a rics, o dels països
del Sud als del Nord, que el mateix Robert McNa-
mara va descriure com «una autèntica transfusió de
sang dels malalts als sans».

En tot cas, mentre la diversitat ambiental és molt
àmplia i es disposa d’un reduït cabal d’energia exo-
somàtica (calefacció, transport, informació), la hu-
manitat necessita un conjunt de creences o mites
estables i generalitzats que assegurin l’anivellament
indispensable en una economia de subsistència. No-
més amb l’augment d’aquella energia disponible (i
de les estructures inertes que la canalitzen) l’entorn
es fa més homogeni, i l’home, com a contrapartida, es
pot permetre una diversitat de creences i opinions més
àmplia. A partir d’aquí es podrà embarcar en un co-
neixement no ja mític, sinó crític i científic, basat en
l’augment de l’energia disponible que resulta de l’ex-
plotació tant dels recursos naturals com dels humans.
Podríem concloure així que l’home ha xuclat la seva
individualitat i diversitat de la del seu entorn —in-
cloent en aquest entorn els altres homes i pobles—.
Un fenomen que, com ja va observar Simmel, es re-
força i adquireix una nova dimensió amb l’emergèn-

020-114665-CAT IDENTITAT INDEP .indd 38 30/04/14 8:46

39

cia de les ciutats, on l’anonimat ambiental afavoreix
la personalitat individualista i «nerviosa» que carac-
teritza el ciutadà modern.3

2. La paradoxa biològica. La paradoxa anterior
sorgeix paral·lelament a un altre «error evolutiu» del
desenvolupament biològic mateix. Tal com les va des-
criure McLean, les estructures arcaiques de l’hipotà-
lem i el sistema límbic que controlen els instints i les
pulsions són anàlegs en l’home i en els rèptils o els
mamífers inferiors. Situat a l’extrem de l’espina dor-
sal, es tracta del nucli més profund del cervell, que
regeix les conductes instintives o les emocions bàsi-
ques com ara l’agressió, la territorialitat, la jerar-
quia, la por o la ira. A aquest cervell es va superposar
en el plistocè, fa mig milió d’anys, l’estructura del
neocòrtex, que regeix el pensament lògic i analític.
Ara bé, aquest «birret neocortical» de l’home va ini-
ciar aleshores un creixement fulminant, cada cop
més difícil d’integrar o coordinar amb el nivell im-
pulsiu del «cervell reptilià». Un birret que va comen-
çar a actuar, en paraules de Ramón y Cajal, «com un

3. «Com més estret sigui el cercle social al qual ens lliurem
—escriu Simmel—, menys llibertat individual tindrem, mentre
que el cercle mateix, pel fet de ser petit, serà individualitzat i es
distingirà radicalment dels altres. De manera anàloga, en am-
pliar-se el cercle en què estem i concentrem els nostres interes-
sos, tindrem més espai per al desenvolupament de la nostra in-
dividualitat, però, en canvi, com a parts d’aquest tot, tindrem
menys peculiaritat, ja que el grup social serà, com a grup, menys
individual.»

020-114665-CAT IDENTITAT INDEP .indd 39 30/04/14 8:46

