
16 mm 139 mm

20
0

m
m

TB

SEGELL
COL·LECCIÓ Columna

FORMAT TB Rústica amb solapes
tripa 13,7 x 20

CARACTERÍSTIQUES

IMPRESSIÓ 4/0 CMYK

PLASTIFICAT Soft Touch

UVI Si

ALTRES ACA-
BATS No

FAIXA No

CORRECCIÓ: PRIMERES

DISSENY

REALITZACIÓ

EDICIÓ

CORRECCIÓ: SEGONES

DISSENY

REALITZACIÓ

INSTRUCCIONS
ESPECIALS

PROVA
DIGITAL

Vàlida com a prova de color
excepte tintes directes, stamp-
ings, etc.

DISSENY

EDICIÓ
139 mm

 Si voleu més informació
us podeu adreçar a:
Columna Edicions
Diagonal, 662-664
08034 Barcelona
www.columnaedicions.cat

NORBERT BILBENY (Barcelona, 1953) és
catedràtic d’Ètica de la Universitat de
Barcelona, on fou degà de la Facultat
de Filosofi a. En quaranta anys de
docència universitària, Bilbeny ha estat
investigador i professor convidat de
diverses universitats del continent
americà (Berkeley, Harvard, Chicago,
Toronto, Mèxic, Monterrey). Fou
guardonat amb els premis Josep Pla i
Anagrama. Col·laborador habitual en
diversos mitjans de comunicació, és autor
d’una nombrosa bibliografi a sobre temes
de pensament moral i polític.

 norbertbilbeny.com

Disseny de la coberta: Planeta Art & Disseny
Il·lustració de la coberta: © Pep Boatella
Fotografi a de l’autor: Enric Berenguer, fotògraf

N O R B E R T B I L B E N Y

Filosofi a
per sortir de casa

Fi
lo

so
fi a

 p
er

 so
rt

ir
de

 ca
sa

 N

O
R

B
E

R
T

 B
I

L
B

E
N

YA quest text és una reivindicació de la fi lo-
sofi a com una activitat que exigeix sor-
tir de casa i acostumar-se a observar el

món amb una dosi d’inquietud. Una invitació a
la refl exió conscient i a l’acció, a conèixer com és
de veritat el món que ens envolta, a fer-nos pre-
guntes i a provocar reaccions. En el món en què
vivim, on el canvi és constant, hem d’aprendre
a estar atents i a pensar, i aquest llibre defensa
el pensament refl exiu com a valor en ell mateix,
com a eina que ens ajudarà a trobar respostes en
un moment històric inestable i incert.

Un llibre que planteja preguntes íntimes al
lector que el faran reaccionar i viure des d’una
plena consciència.

«PENSAR ÉS UN EXERCICI DE LLIBERTAT, I TAMBÉ ÉS
PART DE LA LLUITA PER LA LLIBERTAT. EN UNA

SOCIETAT COM L’ACTUAL, LA FILOSOFIA TÉ UN ASPECTE
SUBVERSIU PRECISAMENT PERQUÈ FA PENSAR».

9 7 8 8 4 6 6 4 2 4 9 4 3

PVP 15,90 € 10235384

NORBERT BILBENY

FILOSOFIA
PER SORTIR

DE CASA

001-248 Filosofia sortir casa.indd 5 20/02/2019 10:08:34

.

.

www.columnaedicions.cat

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

Tots els drets reservats.

001-248 Filoso�a sortir casa.indd 6 20/02/2019 16:31:07

© norbert bilbeny garcia, 2019

001-248 Filosofia sortir casa_IMP_REV.pdf 1 5/3/19 20:19

Índex

Pensar amb els ulls. 9

1. Què és la filosofia?
Per amor a la saviesa 15
Un saber de preguntes i respostes. 18
El rigor i la claredat 22
Tòpics sobre la filosofia. 25
Contrastant filosofia i ciència 28
Entre filosofia i saviesa 33
La filosofia és una activitat. 37
Totes les qüestions 42
La filosofia no desapareixerà 49
Preguntar . 51
Vocació de joventut 55
La filosofia com a viatge 58
A la universitat. 67
Tot per la felicitat. 71
Entre filosofia i humor 75
Sota el signe de la creació 84
Sempre idees . 89
El desafiament constant 93
La Il·lustració inacabada 96
L’aprenentatge de pensar 99
Una dedicació privilegiada 103

2. Entorn d’«Allò que és, és» (Parmènides) 109

001-248 Filosofia sortir casa.indd 243 20/02/2019 10:08:40

244 – FILOSOFIA PER SORTIR DE CASA

3. Sobre «El caràcter de l’home és el seu destí»
(Heràclit)

Identitat i destí . 155
«El caràcter de l’home és el seu destí» 157
El karma personal. 158
Posteritat d’Heràclit 160
Daimon com a destí 162
Percepció actual del destí 164
La revolta contra el destí 165
Albert Camus: la llibertat absurda 167
La reversió del destí 169
Max Scheler: la determinació individual . . 170
La llibertat davant del destí 172
Karl Jaspers: la voluntat enfront del destí . . 174
La conformitat amb el destí 175
Epictet: dependre d’un mateix 177
L’amor al destí . 179
Friedrich Nietzsche: l’etern retorn. 181
Diferència entre el destí i la sort. 182
El destí involuntari 184
El destí voluntari 186
Beethoven o la música del destí 188
De quan els dos destins s’ajunten 190
Un viure de possibilitats 191
El caràcter guiant el destí 193
Malalties del caràcter 195
Fer d’un destí anònim un destí personal . . . 197
«El caràcter de l’home és el seu destí»

o la força de la raó 200

001-248 Filosofia sortir casa.indd 244 20/02/2019 10:08:40

ÍNDEX – 245

4. La veritat és algú
El marc que ens envolta 205
La crisi de la idea de veritat 210
La idea clàssica de veritat. 214
Actituds davant la veritat. 218
El descrèdit de la veritat 222
Virtuts necessàries a la veritat. 226
La veritat és algú 228

Traspassant el portal . 235

Lectures acompanyants 241

001-248 Filosofia sortir casa.indd 245 20/02/2019 10:08:40

1. Què és la filosofia?

Els actors de teatre, els artistes en general, diuen que
la seva feina no és un ofici, sinó una passió sense la
qual no podrien treballar. Ho diuen també molts
científics. I la política també exigeix tenir una passió.
No és una professió qualsevol. Hi ha, doncs, moltes
feines que no es poden fer sense vocació; ni sense
viure «per a elles», més que no pas «viure d’elles».

Per amor a la saviesa

Una cosa semblant es pot dir de la filosofia. La filosofia
no és una professió, és una aspiració. La filosofia és una
recerca constant. «Aspirar», en la filosofia, és sentir-se
inclinat, per amor, a la saviesa, i cercar-la. Filo-sofia:
«amor a la saviesa».

La filosofia no és una professió,
és una aspiració. La filosofia és

una recerca constant.

Kant escriu en una nota marginal del seu llibre
Observacions sobre el sentiment del bell i el sublim: «Jo sóc
tanmateix per inclinació un investigador, tinc una total

001-248 Filosofia sortir casa.indd 15 20/02/2019 10:08:34

16 – FILOSOFIA PER SORTIR DE CASA

set de coneixement i l’àvida inquietud d’avançar en
ell, com també la satisfacció en cada progrés».

I en aquest «amor» i aquesta «saviesa», quina de les
dues coses seria la primera, segons la nostra aspiració?
La resposta és ella mateixa filosòfica i sempre descon-
certant, perquè sense la representació de l’objecte que
ens interessa, la saviesa, ja no es produiria ni tindria
sentit un «amor» vers ella. I sense la capacitat de tenir
aquest afecte particular (una de les més vives formes
d’amor que hi pugui haver), l’objecte de què parlem,
la saviesa, seria indiferent al nostre interès i restaria
mut i distant, com la majoria de coses que percebem
o ens podem representar: un matoll, la cadira d’un bar
o una fórmula matemàtica que no ens diu res. Vet
aquí que l’aspiració de la filosofia està determinada
per l’amor. No és l’amor el més important de tot?

És l’emoció de trobar-se davant d’una cosa
que percebem com a extraordinària i, per
tant, que escapa de tot allò que és corrent.

La filosofia és un baixar d’eros a logos, però per
acabar posant-lo al capdamunt de l’escala. El filòsof
sent primer l’atracció per un objecte o qüestió con-
creta, per exemple, les edats de la vida, el recanvi de
les generacions, el problema del jo, la violència a la
societat, les paradoxes de la lògica, la fugida del temps;
és a dir, centenars, milers d’eternes i de renovades

001-248 Filosofia sortir casa.indd 16 20/02/2019 10:08:34

QUÈ ÉS LA FILOSOFIA? – 17

qüestions. Aristòtil parla, al començament de la Meta-
física, de la capacitat del savi de «meravellar-se» (thau-
mazein) davant l’espectacle del món, en el sentit
d’una admiració, sí, però tenyida d’«astorament»,
d’una gran sorpresa pels fets i fenòmens que observa.
Astorament, perquè el savi no sap, en principi, com
«avenir-se», en aquest sentiment d’admiració, amb
quelcom que li sembla tan allunyat d’ell.

Consideraríem, doncs, una emoció, un pathos,
com l’inici de la ciència i alhora de la filosofia. És
l’emoció de trobar-se davant d’una cosa que perce-
bem com a extraordinària i, per tant, que escapa de
tot allò que és corrent. No obstant això, és una emo-
ció controlable. El filòsof no fa front a un «misteri»,
sinó a una cosa que admira i l’astora, que el sorprèn.
No cau, per això, en l’embadaliment, ni en l’estupor,
que no li deixarien tenir un marge per al logos, el qual
aviat s’activarà. Paraules com «meravella», «miratge»
o «miracle» provenen del verb llatí mirari, que vol dir
precisament ‘mirar’, i fer-ho amb aquest mateix sen-
tit d’admiració al qual ens referim.

Filosofar és pensar amb els ulls. Demana de visió, i
aquesta, de llum, perquè els seus temes constitueixen,
en certa manera, mirabilia, és a dir, «prodigis», copsats
a partir de la contemplació espontània de les coses. La
filosofia comença, doncs, transformant el visible en
invisible, «baixant» d’eros a logos, per acabar, a l’inre-
vés, tornant l’invisible de les seves idees en imatges,
actes i vida; en quelcom que torna, transformat, a ser
visible als ulls.

001-248 Filosofia sortir casa.indd 17 20/02/2019 10:08:34

18 – FILOSOFIA PER SORTIR DE CASA

Un saber de preguntes i respostes

L’experiència de l’admiració té un aspecte ètic i un al-
tre de cognoscitiu. D’una banda pressuposa ja un êthos
o tarannà personal: estar situat, amb pausa, davant de
quelcom respecte del qual ens trobem, d’entrada, en
una gran desproporció. Davant seu, i com deixats a
la seva mercè, per la força d’allò vist o pensat, el filò-
sof reacciona amb un sentiment espontani d’admi-
ració. És una experiència compartida amb la de l’eros
dels enamorats. També, en el nostre cas, l’admiració no
es dóna sense aquest previ estar disposats i deixar-nos
portar.

D’altra banda, l’aspecte cognoscitiu de l’admira-
ció és la seva quasi immediata transformació en acti-
vitat intel·lectual del coneixement i la reflexió. No
ens conformem amb el «no saber avenir-nos» de l’im-
pacte inicial. Ens mou ara, primer de tot, la curiositat.

La curiositat porta en ella mateixa l’afany
investigador, el qual comença per qüestionar
les coses que primer admiràvem i que ara ens

han situat en la perplexitat.

La curiositat fa que l’objecte que admirem apare-
gui com a «problemàtic» a la intel·ligència i que
aquesta se senti «perplexa» davant seu (les «apories»
dels inicis de la filosofia i la ciència).

001-248 Filosofia sortir casa.indd 18 20/02/2019 10:08:34

QUÈ ÉS LA FILOSOFIA? – 19

Carina Barbossa: Jo no busco problemes.
Jack Sparrow: Quina filosofia tan avorrida!

Pirates del Carib, V

Però la curiositat porta en ella mateixa l’afany in-
vestigador, el qual comença per qüestionar les coses
que primer admiràvem i que ara ens han situat en la
perplexitat. La filosofia es va desenganxant de l’eros
per anar entrant en el logos. Aquest separar-se de les
impressions i anar convivint amb les preguntes, el
permanent interrogar-se (eromai, en la pràctica habi-
tual de Sòcrates), el qualifica Plató com un «morir als
sentits». Que filosofar és morir vol dir que la investi-
gació de les coses és una activitat que exigeix la màxi-
ma independència dels sentits i de les aparences, a les
quals els sentits superficials voldrien que ens limités-
sim (Fedó, 64b-69e). «És un fet», escriu aquest deixe-
ble de Sòcrates, «que els qui cultiven la filosofia
s’exerciten a morir i que ells són els homes que menys
por tenen a la mort» (67e).

En aquesta arrencada del filosofar, fent-se pregun-
tes, l’amor que es trobava a l’origen com a eros s’ha
tornat una forma superior, per intel·lectual i despresa,
d’amor. Esdevé philía. El verb grec phileo significa,
certament, ‘estimar amb un amor pur’, amor d’amis-
tat. És un amor que ja no depèn del desig, per bé que
no el descarta: el desig, per exemple, de ser amb la
família, amb els amics. El desig de saber. També
l’amor, en la filosofia, és desig (és amor «a quelcom»,
recorda Plató a El banquet), com succeeix en l’amor

001-248 Filosofia sortir casa.indd 19 20/02/2019 10:08:34

20 – FILOSOFIA PER SORTIR DE CASA

d’altres menes, perquè si ja tinguéssim el saber, la sa-
viesa, ja no desitjaríem aquestes coses.

Reconeguem-ho: la filosofia és experta sols,
però no és una cosa menor,

en amor a la saviesa.

No parlem, com estem veient, d’ero-sofia, sinó de
filo-sofia. Amb tot, l’amor a la saviesa (la filosofia), està
fet d’un amor inesgotable, perquè el saber, il·limitat
ell mateix, n’hi dóna motiu. Saber és sempre «anar
sabent», i saber alhora que manca saber és el més po-
tent esperó perquè tinguem una constant dedicació al
saber i, en filosofia, un amor interminable a la saviesa.
«L’objecte del nostre amor, la saviesa», en el mateix
Fedó (66e). Com quan s’està enamorat, que pensem
tothora en l’altre, un pensador o una pensadora no
deixen mai de pensar, ni quan decideixen no pensar.
El seu no pensar és inquiet i sol·licitador de nous pen-
saments, com bé descriu Eugeni d’Ors a Oceanografia
del tedi (1916). El filòsof pensa fins quan somia. Barre-
ja com qualsevol altra persona imatges oníriques,
però a diferència de molts les embasta amb un fil que,
de manera inconscient, no vol desconnectar del mo-
tor de la lògica.

La philia de la filosofia no és amor a persones ni a
res material en concret, sinó d’entrada, i en general,
amor a la saviesa (sophia). Òbviament, la saviesa in-

001-248 Filosofia sortir casa.indd 20 20/02/2019 10:08:34

QUÈ ÉS LA FILOSOFIA? – 21

clou totes les «coses» sense restricció, però com a
«objectes» del pensament: un personatge, un acte, un
text, una idea, un fet. Tot allò que es vulgui; però
com a objecte del pensament, al qual podrem dedi-
car philia, però ja no eros ni el sentiment que l’em-
bolcalla, el pathos que és a l’origen del filosofar. Es
podria doncs demanar de què «sap» el filòsof o la filò-
sofa. Pot, per descomptat, «saber de les coses». La fi-
losofia no és un limitat «saber de preguntes», cosa
que la posaria a tocar de la puerilitat. Els nens sempre
pregunten. És, també, un «saber de respostes», en
tant que, si preguntem, se suposa que és per saber, i
que seria absurd abstenir-se sempre de respondre a
les preguntes.

Però, pel seu «amor a la saviesa», el filòsof, més
que d’un saber o ciència concrets, ha de saber, espe-
cialment, i aquest és el seu ofici, del saber mateix, i
encara més en particular, saber del desig de saber. Re-
coneguem-ho: la filosofia és experta sols, però no és
una cosa menor, en amor a la saviesa. L’amor la
mou, i l’amor, aquest «amor a la saviesa», n’és la de-
dicació.

Els grecs també deien que el filòsof, per aquesta
dedicació a un amor, era un philerastés. En tot cas, el
filòsof no és un professional, no porta agenda (si la té
plena, ja no és filòsof); però pot arribar a ser un ex-
pert, un philomathés, en la seva plena i constant dedi-
cació a l’amor a la saviesa.

001-248 Filosofia sortir casa.indd 21 20/02/2019 10:08:34

22 – FILOSOFIA PER SORTIR DE CASA

El rigor i la claredat

Dèiem al principi que la filosofia no era una profes-
sió, sinó una aspiració. La filosofia pot i ha de ser
sempre una aspiració. Gràcies a això la filosofia es pot
mantenir, millor que altres professions, com la recer-
ca constant en què consisteix.

El seu llarg camí ha començat ja amb aquest primer
pas, el d’aspirar a saber, el qual anticipa els passos se-
güents i el mateix pas final: el de recomençar des de
l’altre costat. Fins i tot en la filosofia més «professio-
nal», generalment com a docència, o menys sovint
com a escriptura, si es deixa de sentir o de creure que
la nostra activitat és el fruit d’una aspiració, que no
esgota el seu objectiu ni s’esgota ella mateixa, el resul-
tat del treball se’n ressent i, bo o menys bo, no té el
ressò que potser mereixeria.

Un filòsof o una filòsofa és algú que o bé té idees
filosòfiques o bé posseeix una tècnica per expressar-se
com a filòsof. No sempre té les dues coses alhora, ni
sempre aconsegueix evitar perdre’s en aquella cosa
que domina més. El cèlebre Ortega y Gasset abusà,
potser, de la seva facilitat d’escriure fins al punt que
ell mateix reconegué, en una conferència, al final de
la vida i a la seva admirada Alemanya: «Yo cultivo desde
mi mocedad cierta forma de insensatez que consiste en pen-
sar y hablar sobre cosas de las que apenas sé nada» (Munic,
1954). No deu haver estat l’únic a fer-ho.

Hi ha, així, la retòrica, la manera de dir florida o
simplement convencional, que ha facilitat la premsa

001-248 Filosofia sortir casa.indd 22 20/02/2019 10:08:34

QUÈ ÉS LA FILOSOFIA? – 23

contemporània. I el llenguatge acadèmic, la manera
tècnica de dir que s’exigeix a les universitats, sense dir
tampoc gran cosa al final. Però també hi ha aquell in-
dividu que, tenint prou idees i prou coses d’interès a
dir, no acaba de trobar, ni sembla que pugui fer-ho
mai, la manera adequada de parlar sobre i segons les
seves idees. I no val ara esmentar Sòcrates, que no es-
criví cap text perquè la seva obra genial fou dialogar.
Sigui com vulgui, en ambdues ocasions, discurs sense
fons o fons sense discurs, trobem a faltar aquella em-
penta personal, la filosofia com una aspiració, que pot
evitar en uns l’emmirallament en les paraules i en altres
ser porucs o simplement pobres en aquestes. Quelcom
important a assenyalar és que el fet que la filosofia res-
pongui a una aspiració —l’aspiració a la saviesa—, li ha
permès al llarg del temps passar de generació en gene-
ració, mantenint viu, per contagi, l’anhel de saber.

És ara, doncs, que la filosofia, com a aspiració, ens
porta a veure-la, si no com a professió, sí com a ofici.
L’ofici del filòsof és el seu deure (ofici vol dir ‘deure’),
per començar, de no perdre mai de vista l’objectiu de
la saviesa i, alhora, d’acostar-s’hi amb un «interès de-
sinteressat»; és a dir, per amor. El filòsof està lligat al
seu treball com el fuster o l’artista ho estan al seu: per
ofici. Però, atenció, aquest deure no és forçat. És un
compromís lliure, i com a lliure fa que el filòsof tre-
balli amb la finalitat del treball mateix i les qualitats
que té, no per guanys materials o altres interessos no
desinteressats, com el poder acadèmic, la fama o el
lluïment narcisista.

001-248 Filosofia sortir casa.indd 23 20/02/2019 10:08:34

24 – FILOSOFIA PER SORTIR DE CASA

Aquí, hi ha, doncs, un doble i contraposat movi-
ment. D’una banda, el filòsof està obert, en la seva
aspiració, a l’infinit, perquè ni el seu objectiu ni tam-
poc l’amor amb què l’emprèn no tenen terme. Però,
d’altra banda, s’ha de cenyir a quelcom finit, pel lliure
compromís de concentrar-se en la seva feina i do-
nar-ne el millor; és a dir, s’ha d’ajustar tant com sigui
possible a les qualitats, com l’originalitat, el rigor,
l’honestedat o el servei al coneixement, entre d’al-
tres, abans que als avantatges que se n’esperen.

La filosofia comparteix amb la ciència, amb
excepcions, el rigor i la claredat intel·lectuals.

Massa vegades gosem separar i fins i tot oposar la
filosofia a la ciència. Admès que la primera no és igual
a la segona, ni que d’alguna manera s’hi redueixi, fi-
losofia i ciència tenen, però, trets i motius comuns: la
curiositat pel saber, el plantejament de problemes, la re-
cerca rigorosa, la formació personal, i molt sovint el
respecte a la realitat o els fets. Científics destacats,
com Darwin, Einstein o Hawking, tenen, a més, una
especial visió filosòfica del món i de l’individu humà
(un interès per la saviesa), mentre que filòsofs ben co-
neguts, com Russell, Kelsen o Bunge, han demostrat
respecte pel paper de l’experiència i de la lògica en les
seves disciplines teòriques.

Si mirem enrere, a l’antiga Grècia l’epistéme era una

001-248 Filosofia sortir casa.indd 24 20/02/2019 10:08:34

QUÈ ÉS LA FILOSOFIA? – 25

noció que englobava ciència i pensament, i fins ben
entrat el segle xviii no es començaren a identificar al-
gunes branques de la philosophia com a «ciència». Tra-
dicionalment, aquesta era una aplicació de la filosofia.
Ciències com la medicina, la física o l’economia, i més
tard, al segle xix, com la biologia o la sociologia, per-
tanyien a l’ampli camp de la filosofia.

La filosofia comparteix amb la ciència, amb excep-
cions, el rigor i la claredat intel·lectuals. Ara bé, com
que el filòsof no té sempre el suport de l’observació i
l’experiència, que sí que té el científic, la filosofia s’ha
de fer encara més forta amb l’ús d’un llenguatge intel-
ligible i d’arguments racionals. Aquests són, junt amb la
reflexió crítica, alguns dels seus trets distintius en re-
lació amb la ciència.

Tòpics sobre la filosofia

Dir que la filosofia s’oposa a la ciència és un dels tò-
pics que solen acompanyar-la, i, al revés, dir que els
problemes de la metafísica, o del pensament més es-
peculatiu, es dissolen amb l’estudi de la física és un
altre d’aquests llocs comuns sobre la filosofia.

Però n’hi ha un munt més. Un altre és aquell que
sosté que la filosofia és un gènere literari, per bé que les
belles paraules no generen per elles mateixes un pen-
sament filosòfic. D’altres llocs comuns, més corrents,
són de l’estil que la filosofia no serveix per a res; tot i
que serveix per pensar bé i per a la vida mateixa. No

001-248 Filosofia sortir casa.indd 25 20/02/2019 16:31:07

26 – FILOSOFIA PER SORTIR DE CASA

es pot fer res sense filosofia. Preguntar-nos sobre allò
que fem ja és començar a fer filosofia. Segurament, a
diferència d’altres sabers, la filosofia no demana no-
més la capacitat de pensar, sinó també l’esforç de po-
sar en ús altres habilitats i competències del subjecte
més properes a la seva vida.

La filosofia és un pensar que implica la persona, i
això serveix sens dubte per a la vida. També existeix
el tòpic que diu que la filosofia no interessa a la gent;
per bé que sempre hi ha gent a qui l’interessa; o que
amb la filosofia ningú trobarà feina; però mai hi ha
hagut tants docents i investigadors de filosofia com
en l’actualitat. Un dels tòpics més graciosos és aquell
que assegura que ni els filòsofs s’entenen entre ells,
perquè ignora que la mútua lectura i discussió és un
dels factors de la continuïtat de la filosofia en el temps
i, sobretot, de la riquesa que suposa l’existència de
diverses interpretacions de la cultura i el món.

Tanmateix, hem d’admetre que altres tòpics són
certs, com ara que la filosofia és difícil. Certament,
demana pensar amb fonament i rigor, una cosa per a la
qual els nostres temps, amb la pressa i la dispersió de
l’atenció, no ens acompanyen. Sembla que els estu-
diants de filosofia, la qual es deu històricament als lli-
bres, obliden l’experiència material i la noció mateixa
d’allò que és un llibre, acostumats a llegir-los frag-
mentàriament i de pressa a la pantalla electrònica. Fins
i tot es perd l’hàbit i la capacitat de lectura atenta i si-
lenciosa dels llibres, cosa que té com a conseqüència la
superficialitat i la manca de rigor en els estudiants, es-

001-248 Filosofia sortir casa.indd 26 20/02/2019 16:31:07

QUÈ ÉS LA FILOSOFIA? – 27

pecialment els més joves, que altrament haurien po-
gut treure més profit del seu interès per la filosofia.

També hi ha el tòpic que diu que la filosofia sem-
pre tracta de coses massa abstractes. Doncs és cert,
perquè encara que tracti de qüestions concretes i fins
tot quotidianes, el tret propi i característic de la filo-
sofia és que ens instal·la en un nivell de reflexió que
permet veure les coses en conjunt i a distància, a la
vegada que penetrar-hi acuradament, per fer-nos-en
la idea més cabal. És el nivell de l’abstracció, i la filo-
sofia no en té un altre, llevat que deixi de ser-ho. Per
això un altre tòpic encertat és aquell que sosté que la
filosofia serveix per ordenar-nos les idees. Veritable-
ment acompleix aquesta funció metòdica, però va
més enllà, perquè també té una funció pràctica, ja
que endreçar la ment és endreçar la vida.

Pensar és un exercici de llibertat,
i és part de la lluita per la llibertat.

Individualment, les persones es mouen sobretot
per les emocions, però el món es mou per les idees.
La gran majoria són prejudicis o idees equivocades,
però si la força de les idees és tan gran, la de les idees
filosòfiques més acurades i beneficioses per a la hu-
manitat seria una força indubtablement superior a
moltes altres. Passa, però, que aquest poder de la filo-
sofia no interessa al poder en general. El món no és ni

001-248 Filosofia sortir casa.indd 27 20/02/2019 10:08:34

28 – FILOSOFIA PER SORTIR DE CASA

ha estat racional, però l’ésser humà ho és, moltes ve-
gades, i si no, podria ser-ho. Per això la irracionalitat,
i els poders que hi acaben desembocant (tota mena de
poders, fins aquells que ho són en nom de la raó), han
perseguit des dels orígens el pensament lliure i racio-
nal, perquè la filosofia és emancipadora i ajuda a
transformar i millorar el món.

Pensar és un exercici de llibertat, i és part de la
lluita per la llibertat. En una societat com l’actual, la
filosofia té una dimensió subversiva precisament per-
què fa pensar. La caverna de Plató ho il·lustra gràfica-
ment: qui ha vist la llum corre el risc de ser eliminat
pels qui estan acostumats a les ombres. El pensador és
algú que és pensatiu de mena, o que se’n fa, i com
més pensa al llarg dels anys, més pensatiu esdevé.

Això és així fins al punt que al voltant del filòsof
es crea alhora una certa aurèola d’ordre i precisió,
però també d’una permanent desestabilització, per-
què el seu ordre és el de les idees, i aquestes, que des-
placen cadires, no troben mai seient. Infonen als al-
tres el risc de la raó en llibertat. Els exemples de
Sòcrates, Abelard, Bruno, Spinoza, Voltaire, Marx,
Nietzsche o Russell s’han de recordar.

Contrastant filosofia i ciència

Sovint se’ns pregunta què és la filosofia. Tradicional-
ment, des d’Aristòtil, i encara avui als diccionaris, es
diu que és una ciència que es dedica a les primeres

001-248 Filosofia sortir casa.indd 28 20/02/2019 10:08:34

QUÈ ÉS LA FILOSOFIA? – 29

causes o principis de les coses («epistéme tón próton ark-
hon kai aítion theoretiké», a Metafísica, 982 b 9). Però és
evident que d’això ja se n’ocupen, com sempre, les
ciències de la societat i de la naturalesa.

La filosofia no és una ciència,
tot i la connexió que pot tenir amb

qualsevol coneixement científic.

La filosofia no és una ciència, tot i la connexió
que pot tenir amb qualsevol coneixement científic.
Kant i la Il·lustració pensaren que la filosofia, ja que
no era una ciència empírica, és si més no coneixe-
ment. La filosofia moral, per exemple, constituiria un
«coneixement objectiu», però, per aquest camí, ens
tornem a trobar aviat amb la qüestió de si la filosofia
és o no ciència. Kant mateix, alhora que espera dotar
d’objectivitat la moral, admet que el coneixement
que se n’ocupa és una «metafísica dels costums».

Per això, des del segle xviii, i esperonada després
per la irrupció del pensament positivista, la filosofia
haurà de triar entre fer pròpiament ciència o conti-
nuar sent, com en Plató, sant Tomàs o Descartes,
metafísica, en una forma o altra. Clarament és aquest
el cas de Heidegger, que en la conferència «Què és la
filosofia?» la descriu com «un correspondre que tra-
dueix a llenguatge la crida del ser de l’ens». Una op-
ció, en el seu cas, per la metafísica. Quan als dinou

001-248 Filosofia sortir casa.indd 29 20/02/2019 10:08:34

30 – FILOSOFIA PER SORTIR DE CASA

anys vaig dir a un admirat intel·lectual, Alexandre Ci-
rici, sociòleg de l’art, que estudiaria filosofia, perquè
m’atreia la metafísica (veure algú portar sota el braç
Sobre la esencia, 1962, de Zubiri, causava un gran im-
pacte), em respongué, amb un somriure sorneguer:
«Millor estudiï física, no ho dubti».

Resistint-se a la dura elecció, Hegel diu que la fi-
losofia és una ciència. Ciència «rigorosa», sosté des-
prés Husserl. Mentre que, per a Dilthey, la filosofia és
una més específica «ciència de l’esperit». Més i tot:
Nietzsche es reivindica com a filòleg, i Habermas,
anys més tard, renuncia expressament al títol de filò-
sof (tot i sent-ho), per conformar-se amb el de «teòric
social». A la mateixa època, el també filòsof Popper
sembla convençut que ell fa ciència. Abans, amb el
neopositivisme de principis del segle xx, i autors com
Carnap, Wittgenstein o Russell, s’introdueix la idea
que la filosofia no és metafísica ni és ciència, sinó una
activitat metodològica d’aclariment del llenguatge de
les ciències, guiada sobretot per la lògica i l’anàlisi
lingüística.

No obstant això, aquesta instrumentalitat acaba
assimilant la filosofia a la ciència, com ara la matemà-
tica o la lingüística. I una cosa semblant podem dir de
l’hermenèutica de Gadamer o Ricoeur: ens acosten
més a la filologia o a la historiografia de les idees que
no pas a la seva substantivitat. Amb tot, aprenem de
tots aquests plantejaments, i val a dir que la majoria
dels qui es dediquen avui a la filosofia pensen que és
millor que no estigui deslligada de la ciència, sigui de

001-248 Filosofia sortir casa.indd 30 20/02/2019 10:08:35

QUÈ ÉS LA FILOSOFIA? – 31

la que s’ocupa de la societat o de la naturalesa, i que
en qualsevol cas cal afinar amb rigor el discurs filosò-
fic per evitar les imprecisions o la mera fraseologia.

La filosofia no pot contradir la ciència.
Això no obstant, la filosofia pot criticar

la ciència.

Alguns pensen que, malgrat tot, la filosofia ja no
pot ser més que literatura. Una especial literatura de
no-ficció, o de «ficció metafísica», tot un gènere lite-
rari, es diu també. Heidegger és criticat per Adorno
i el mateix Russell pel seu discurs de caire oracular i
tributari més aviat de la poesia, si no de la mística
(«Entre el pensament i la poesia regna un parentiu
profundament ocult», diu en una conferència del
1956). I alguns pensadors de la postmodernitat, com
Deleuze o Derrida, amb defensors i crítics a parts
iguals, són acusats pràcticament del mateix: de fer
jocs de miralls amb el llenguatge.

Quan des del Regne Unit i Nord-amèrica es parla
de la «filosofia continental», referint-se a l’europea, i
especialment a la metafísica, no s’escapa a ningú que
es fa per indicar una singularitat local, com si des
d’Europa parléssim del «pensament d’ultramar», o
d’«Orient», o dels «pobles primitius» i altres etiquetes
simplificadores. En descàrrec, podem dir que una
part de la «filosofia analítica» de parla anglesa, poste-

001-248 Filosofia sortir casa.indd 31 20/02/2019 10:08:35

32 – FILOSOFIA PER SORTIR DE CASA

rior a Davidson o Grice, oscil·la avui entre la metafísi-
ca i un discurs farcit d’obvietats.

En una línia semblant, algunes mostres de l’ano-
menada «filosofia de la ment», en el mateix univers
analític, freguen la pura irrellevància mental. Hem
vist anunciada una conferència amb el títol «Perti-
nença de l’exclamació “Oh” en contexts no excla-
matius». Per tot plegat, d’un extrem a l’altre del glo-
bus, una de les tasques principals, per més sol·licitada,
de la filosofia és haver de desmentir que consisteixi
en un simple joc de paraules o que no serveixi per a
res. Com en la política, el principal enemic de la filo-
sofia no és l’adversari, sinó el col·lega que, arribat el
cas, desisteix de l’ús del raonament crític i clar o de
pensar que la «inutilitat» de la filosofia és una altra
de les seves utilitats.

La filosofia no pot contradir la ciència. El pensa-
ment va més enllà del coneixement, però si no espera
obtenir coneixement, hem de preguntar-nos per a
què serveix el pensament. Això no obstant, la filosofia
pot criticar la ciència, i de vegades ha de fer-ho, sigui
per les seves formes, pels seus resultats, o pel tipus de
valors que la ciència defensa o, per contra, per la seva
falta de valors. Mentre la filosofia manté aquesta aler-
ta, mostra que s’interessa per la ciència, de la qual
aprèn el coneixement del món i de la societat. Alhora,
la ciència es fa moltes vegades conscient de la trans-
cendència social i la responsabilitat humana que té.

En certa manera, ciència i filosofia són comple-
mentàries, i és evident que la filosofia ha d’anar se-

001-248 Filosofia sortir casa.indd 32 20/02/2019 10:08:35

QUÈ ÉS LA FILOSOFIA? – 33

guint el curs evolutiu, cada vegada més accelerat, de
la ciència. Succeeix, però, que la filosofia té en aquest
seguiment un límit. No podem dedicar a cada nova
especialitat de la ciència una nova especialitat, al ma-
teix temps, de la filosofia. El pensament filosòfic que
s’especialitza al ritme que ho fa la ciència s’acaba ine-
vitablement assimilant a l’especialitat científica sobre
la qual ha triat, en un principi, reflexionar.

En bioètica, filosofia de la física o del llenguatge,
per exemple, el moment filosòfic tendeix a dissol-
dre’s, per acabar convertint-se en un preliminar me-
todològic, en una forma de divulgació o en part del
protocol professional d’una especialitat científica.
Aquesta assimilació de la filosofia a la ciència acaba
fent-se inevitable si la filosofia, per la seva banda, re-
nuncia a la funció que li és pròpia d’obtenir una visió
general, reflexiva i distanciada de totes les coses.

Entre filosofia i saviesa

Però si no és ciència, la filosofia tampoc no és màgia.
Per això altres han dit, a partir de l’hel·lenisme, el qual
subratllava el caràcter pràctic de la filosofia, que aques-
ta és un «saber».

Ara potser ens acostem més a la resposta correcta,
en el benentès que les ciències, per la seva banda, tam-
bé representen un saber, i que el saber de la filosofia és
diferent dels altres, com ara el teològic, el tecnològic
o el gastronòmic. Per començar, el saber filosòfic és

001-248 Filosofia sortir casa.indd 33 20/02/2019 10:08:35

34 – FILOSOFIA PER SORTIR DE CASA

aquell que, a diferència de la majoria, es proposa arri-
bar a la saviesa; és a dir, que no es limita al coneixe-
ment positiu de coses, a la «sapiència», que és el saber
erudit, expert, el dels «especialistes»: aquell que sap
molt d’una cosa i gairebé res de la resta.

A l’entrada de les escoles de filosofia podríem
penjar-hi les paraules d’un jove Kant:

l’estudiant «no ha d’aprendre pensaments,
sinó a pensar».

La saviesa entén o pot entendre igualment de
continguts, però és, sobretot, un saber d’actituds i
maneres, de criteris i d’idees generals. Eugeni d’Ors
deia, mig en broma, que ell, com a filòsof, era un
«especialista en idees generals». Un jurista, per exem-
ple, pot saber molt de lleis, però, malgrat tot, pot no
tenir uns criteris professionals i humans ponderats,
ni mostrar una conducta justa a la feina o a casa. De
la mateixa manera, no seria el mateix un filòsof sa-
pient, coneixedor de moltes coses de la filosofia i la
seva història, que un filòsof savi, aquell que actua
més com un «explorador» en el món del pensament,
ensenyant, amb l’exemple, a fer-se cada un el seu
propi itinerari, que com un «explotador» del pensa-
ment dels altres. Generalment la filosofia acadèmica
viu d’això últim, de fer-se «especialista» en tal autor
o teoria.

001-248 Filosofia sortir casa.indd 34 20/02/2019 10:08:35

QUÈ ÉS LA FILOSOFIA? – 35

A l’entrada de les escoles de filosofia podríem
penjar-hi les paraules d’un jove Kant, en un escrit en
què anunciava les seves classes del semestre d’hivern
de 1765-66: l’estudiant «no ha d’aprendre pensa-
ments, sinó a pensar». Aquesta és l’única manera
d’aprendre a exercitar la raó i d’arribar a pensar per un
mateix. A més, el saber filosòfic és aquell que, com
dèiem, es proposa arribar a la saviesa, però que, tam-
bé a diferència d’altres sabers, ho fa per pura inclina-
ció desinteressada cap a aquella; és a dir, «per amor» a
la saviesa (philo!-sophia). El repte del professor davant
dels estudiants que entren a la Facultat de Filosofia
no és preparar-los per examinar-se, sinó perquè exa-
minin per ells mateixos: preparar-los per a la desco-
berta.

Han de conèixer, per exemple, aquells pensa-
ments dels clàssics de la filosofia que s’han convertit ja
en tòpics, com que és millor patir la injustícia que
provocar-la (Plató); que l’home desitja per naturalesa
saber (Aristòtil); que la felicitat rau en la saviesa (Sè-
neca); que tots els homes han nascut iguals (Locke);
que la raó és, i ha de ser, esclava de les passions
(Hume); que allò bo és allò útil (Bentham); que l’únic
bé sense cap restricció és una voluntat bona (Kant);
que l’home és quelcom que ha de ser superat (Nietz-
sche); que l’home no neix, sinó que es fa (Sartre); que
l’home és un ésser per a la mort (Heidegger); que en
res pensa menys l’home lliure que en la mort (Spino-
za); que el sentit del món ha de quedar fora del món
(Wittgenstein); que el rostre de l’altre ens interpel·la

001-248 Filosofia sortir casa.indd 35 20/02/2019 10:08:35

36 – FILOSOFIA PER SORTIR DE CASA

(Lévinas); o (el més sobtant de tots) que tot el real és
racional i tot el racional és real (Hegel).

En filosofia hi ha idees, arguments,
propostes; però no hi ha lleis, ni dogmes

de fe, i qualsevol dels seus principis
o teoremes pot ser revisable.

Qualsevol d’aquestes i altres afirmacions categòri-
ques no fa més que obrir preguntes sobre el seu signi-
ficat i la seva validesa. Són creïbles totes les citacions
anteriors? Ens les hem de prendre com a indiscuti-
bles? O les podem discutir encara que siguin de Kant
o d’Aristòtil? Hi ha molt a parlar. Si existeix una «nua
realitat» en filosofia, prèvia a dades i categories, no és
cap resposta definitiva ni cap pregunta radical, sinó el
pensar mateix, l’activitat intel·lectual crítica, despulla-
da de prevenció i prejudicis, que ens porta d’un ex-
trem a l’altre, de la pregunta a la resposta, i no s’atura
en cap de les dues. L’estudiant també ha de saber
prendre distància de qualsevol afirmació o teoria, per
més autoritat que hi concedim.

En filosofia no hi ha lleis com les de la suma i la
multiplicació, la gravitació universal o la selecció na-
tural. En filosofia hi ha idees, arguments, propostes;
però no hi ha lleis, ni dogmes de fe, i qualsevol dels
seus principis o teoremes pot ser revisable. Molts ho
haurien de ser. Filosofar és un constant aprendre i

001-248 Filosofia sortir casa.indd 36 20/02/2019 10:08:35

QUÈ ÉS LA FILOSOFIA? – 37

des aprendre de la filosofia mateixa; construir i des-
truir, creativament, perquè el pensament no es col-
lapsi per la pressió del seu propi pes amb idees, argu-
ments o propostes que s’hagin tornat indiscutibles, en
un procés de pèrdua d’energia com el que descriu la
segona llei de la termodinàmica.

Wittgenstein demana que, qui hagi entrat a la seva
filosofia, en surti després, la superi, llençant l’escala
amb la qual hi havia arribat (Tractatus Logico-Philo-
sophicus, 6.54, any 1922). Amb una altra metàfora, el
poeta Antonio Machado escrigué: el pensament és
anar de carrer en carrer fins a arribar a un carreró sen-
se sortida «para salir por los tejados de estos mismos callejo-
nes» (Juan de Mairena, XXII, any 1938).

La filosofia és una activitat

El problema que se’ns presenta ara és el del contingut
d’aquest saber filosòfic, del qual acabem de donar
dues pinzellades formals. Què sabem quan sabem fi-
losofia? La pregunta que es féu Montaigne, un savi
pensador del Renaixement, és precisament aquesta:
«Que sais-je?».

És el propi lector dels monumentals Assaigs (1580)
d’aquest autor francès qui ha de respondre si li sembla
que el llibre l’informa més de formes que no pas de
continguts, o viceversa. A l’hora, doncs, d’intentar
aclarir la mena de saber que és, de fet, la filosofia, sal-
vaguardarem les dades, els coneixements, o en canvi

001-248 Filosofia sortir casa.indd 37 20/02/2019 10:08:35

38 – FILOSOFIA PER SORTIR DE CASA

els mètodes i les qualitats, més enllà de la materialitat
o quantitat de les dades?

Les preguntes essencials de la filosofia són
més o menys unes «preguntes contestades».
Contenen en gran part allò que busquen.

Hegel va escriure una Enciclopèdia de les ciències filo-
sòfiques (1817) en la qual es fonen contingut (el seu
sistema filosòfic) i mètode (la seva lògica dialèctica).
El corrent marxista, poc després, fa quelcom sem-
blant amb el «materialisme dialèctic» (Engels com a
filòsof de la natura) i el «materialisme històric» (Marx,
pensador de la societat), que uneixen contingut i mè-
tode del saber. D’altra banda, volent especificar el
«què» material, el contingut del saber filosòfic, Xavier
Zubiri, en la línia d’Aristòtil, afirma que la filosofia
no és un saber de respostes (un saber de coses, com ja
fan les ciències), sinó un saber de preguntes; però es-
pecifica de les «últimes preguntes», aquelles que difí-
cilment la ciència pot contestar.

El primer, certament, ens acosta a un sentit dog-
màtic de la filosofia, que té respostes clares per a tot.
Els antics grecs ho identificaren amb una tekhné o ex-
pertesa. En canvi, Zubiri associa la filosofia a «saber
de les últimes preguntes» (per exemple, què és el Jo,
la Llibertat o Déu, els cèlebres supòsits o postulats de
la raó, segons Kant) i, per tant, a «saber de la prepara-

001-248 Filosofia sortir casa.indd 38 20/02/2019 10:08:35

QUÈ ÉS LA FILOSOFIA? – 39

ció al saber». En una paraula, com deien els antics
grecs, s’associa a la philosophia, que no és la sophia o la
saviesa més pròpiament dita.

Tanmateix, això tampoc no ens aclareix la natura-
lesa del saber filosòfic. Fer-se les «últimes preguntes»
pressuposa saber més de ciència que de filosofia. Com
sabríem, si no, quines són les «qüestions pendents»
del saber, les «últimes preguntes» que restarien per
fer-se? Per això, sigui dit de passada, no és estrany
adonar-nos, per poc que ho pensem, que les pregun-
tes essencials de la filosofia són més o menys unes
«preguntes contestades». Així, preguntes com què és
l’home, la ciència o la societat; o aquella tan repetida,
des de Leibniz, per què hi ha quelcom en comptes de
no haver-hi res, clarament introdueixen idees que
prejutgen i acoten el tema plantejat. Contenen en
gran part allò que busquen.

A més, si les darreres preguntes diem que són les
pròpies de la filosofia, com les que es resumeixen
amb els interrogatius per què i com, sembla que a hores
d’ara, en una època en què la ciència s’ha multiplicat
infinitament, hauríem de concloure que ja no exis-
teix un lloc per a la filosofia. Fixem-nos que el com i
el per què remeten, a l’hora d’intentar respondre’ls, a
l’ús de categories del pensament com la causalitat o la
substància, la matèria o l’energia, la vida o l’espai-
temps, que ja pertanyen al domini de la ciència; la
qual, per tant, s’hauria d’encarregar de les «últimes
preguntes» i de les possibles respostes que s’hi donen,
i no pas la filosofia.

001-248 Filosofia sortir casa.indd 39 20/02/2019 10:08:35

