

extra partes). Kant, però, identifica, *tout court*, *partes extra partes* i espai, desconeixent que el concepte originari d'espai designa en Leibniz la relació de coexistència entre éssers inextensos.

Per completar el pla que havíem anunciat, ens resta únicament assenyalar les diferències entre la noció leibniziana d'espai com a ordre de coexistència entre els cossos (E2) i la concepció exposada en *Metaph. Anfangsgründe i Über eine Entdeckung*; atès que aquesta darrera pretén equivaler a l'espai de la «transz. Ästhetik» (cf. Ak IV, 507-508), la nostra tasca es redueix a descobrir en què aquest s'allunya del pensament leibnizià. Un parell d'indicacions bastaran: l'espai, segons Kant, és *a priori* i és de natura intuïtiva; i, per això, és subjectiu. L'espai, segons Leibniz, és virtualment innat (lògicament *a priori*, psicològicament *a posteriori*), i és de natura conceptual.³⁵ Si hi ha potser alguna possibilitat d'atansar innatisme i apriorisme, no n'hi ha cap, en canvi, d'apropar, restant fidels a tots dos filòsofs, natura intuïtiva i natura conceptual; la distància que els separa és en això insalvable.

Acabarem aquest article indicant solament que, si hi ha alguna manera d'atansar³⁶ Kant a la noció originària de l'espai leibnizià (E1), aquesta ha de provenir d'una reflexió a partir de les exigències de la raó pràctica: així com és possible pensar que aquesta exigeix el concepte de temps intel·ligible,³⁷ hom pot sospitar també que determinades idees de la filosofia pràctica de Kant impliquen la *coexistència d'éssers diferents* (altrament, quin sentit tindria el mateix imperatiu categòric?), *la qual cosa defineix precisament l'espai leibnizià E1*. La dificultat d'imaginar aquest —diguem-ne— espai intel·ligible sense recórrer a l'espai com a forma de la intuïció (la *KrV* ho prohibeix) deu ser finalment

bastant semblant a la dificultat de pensar l'espai leibnizià E1 sense el suport imaginatiu que forneix E2.

Josep Olesti

Josep HEREU, *Aproximació filosòfica al problema del mal* (tesi doctoral lligada a la Universitat de Barcelona el dia 20 de juny de 1991).

El mal ha estat sovint, i sota perspectives molt diverses, objecte d'estudi per part de la filosofia. Una de les maneres com ha estat abordat el problema del mal és com a negació del bé, donant per suposat que el bé, des del punt de vista ontològic, és superior al mal, el qual queda relegat en conseqüència a una manca de bé. És el plantejament dut a terme per les teodicees, l'exemple més eloqüent de les quals és segurament la de Leibniz. No és aquesta la perspectiva que es proposa en aquest estudi, sinó una altra, a saber: considerar el mal en tant que realitat a la vegada «posada» —segons la terminologia fichteana— per la llibertat i «anterior a ella», i no simplement en tant que privació de bé.

Els dos autors escollits, Naber i Ricoeur, tracten el problema del mal des de la perspectiva que s'estableix en aquest treball, a la vegada que les seves filosofies respectives mantenen una estreta relació. M'ha semblat tanmateix pertinent, a nivell d'introducció al problema del mal des del punt de vista filosòfic, de fer referència a l'estudi que Kant consagra al mal radical, considerant, a més, que la filosofia kantiana ha tingut un paper rellevant en el pensament dels dos autors mencionats.

El problema del mal, lluny d'ésser irrellevant per al discurs filosòfic, és segurament un dels llocs on es manifesten de manera més clara els límits de la fi-

35. Quant a la qüestió de l'objectivitat, cal dir: E1 és una relació pensada per Déu, i, per tant, objectiva; E2 és una relació pensada només per l'home (atès que els cossos, extensos, tenen el seu origen en la finitud de la capacitat de percebre distintament), i, en aquest sentit, és subjectiva.

36. Probablement més del que el mateix Kant pensava, bé que hi hagi elements que permeten sospitar-ne alguna idea en aquesta direcció; vegeu p. ex. «l'ordre desconegut» dels éssers simples, corresponent a l'espai, de què parla a Ak IV, 508, o els «objektive Gründe» de l'espai que reconeixia en Ak VIII, 207 ss.

37. Kant en parla a Ak VIII, 327. Alguns intèrprets han insistit en què, a manca d'una tal noció, conceptes kantians com el de conversió, el postulat de la immortalitat, o la mateixa noció de «deure» (que implica una tensió entre el que hi ha i el que hi ha d'haver només pensable en termes d'abans i després) són difícilment intel·ligibles.

losofia, límits que Kant va formular amb rigor, i que són al mateix temps els límits de la condició humana. Una reflexió sobre el símbol com la proposada per Ricoeur, centrada especialment en la simbòlica del mal, mostra que la «dialèctica» del símbol —compatible amb una filosofia dels límits, que té com a paradigma la filosofia kantiana— no es pot traduir a la «dialèctica» del concepte, que té com a paradigma la filosofia hegeliana, a menys que es vulguin obviar aspectes importants de la realitat humana, un dels quals ve constituït, sens dubte, pel problema del mal. Finalment, la reflexió sobre la simbòlica del mal no aportarà cap resposta al problema, sinó que simplement «dóna a pensar».

De sempre, el problema del mal ha estat contemporani de la reflexió filosòfica i religiosa més antiga. Però cal, al mateix temps, remarcar que el mal és també el punt crític de tota filosofia: si l'explica, queda reduït a pura negació; si el deixa fora, no afronta una de les qüestions que més afecten l'existència humana. Allò que el problema del mal posa en qüestió és sobretot un mode de pensar sotmès a l'exigència de coherència lògica, és a dir, a l'exigència de no-contradicció i de totalitat sistemàtica, sense tenir en compte que la tasca de pensar pot no esgotar-se en els nostres raonaments conformes a la no-contradicció i en la nostra pensió a la totalització del sistema.

El mal, precisament, es presenta com una dada inexplicable. El trobament del mal, en nosaltres i fora de nosaltres, obre l'abim de l'injustificable, el qual obliga a un desapropiament de tota *cupidò sciendi* que porta la reflexió fins al lllindar de la teodicea. Si hi ha un punt, en efecte, en el qual tots els racionalismes estan d'acord és aquest: negar el mal en tant que mal. Tots pretenen justificar el sofriment, la falta, la injustícia mostrant que es dedueixen necessàriament de l'ordre universal del món. Siguin quins siguin els punts de divergència entre aquestes filosofies, totes conclouen en la negació de la realitat del mal. La realitat del mal, tanmateix, fa un toc d'atenció a la raó posant en qüestió la seva pretensió de capacitat explicativa abso-

luta, encara que sense destruir-la com a raó. D'aquesta manera el mal es converteix en un exemple privilegiat per obligar la raó a buscar signes que intenten interpretar la seva opacitat. El mal és doncs un d'aquells moments en què l'existència emprèn la recerca d'un sentit que desborda les «raons de la raó», segons la terminologia de Pascal.

Diversos nivells de discurs podem distingir en l'especulació sobre el mal, nivells que no són successius, sinó que se sobreposen entre ells formant com una mena de «registres» simultanis. El nivell «primer» de discurs, que trobem en relació al mal, és el del mite, estretament vinculat a la consciència religiosa. Un segon nivell el trobem en el que Ricoeur anomena el discurs de la saviesa, que té un exemple privilegiat en el llibre de Job. Un tercer nivell ens ve proporcionat per la gnosi i la contra-gnosi. La gnosi, propugnant la salvació pel coneixement i identificant la realitat del mal amb aquest món —creat per un demiürg dolent—, va possibilitar el discurs de la contra-gnosi propi de la patristica, especialment de St. Agustí. La contra-gnosi, negant la substancialitat del mal, funda una visió exclusivament moral del mal, formulada en la pregunta: *unde malum faciamus?*, que condueix finalment a la noció de pecat original; noció que ha d'ésser rebutjada com a «saber», però recuperada com a «símbol», segons Ricoeur. En la noció de pecat original s'hi barreja, en efecte, un concepte jurídic d'imputació i un concepte biològic d'herència, ambdós necessaris per a afirmar a la vegada la quasi-natura que és el mal al mateix temps que un acte de la llibertat. Aquí resideix el seu valor simbòlic: la part de l'herència figura un mal ja present, que entra en simbiosi amb una imputació de pecat. Aquest serà el tema que el símbol *donarà a pensar*: el mal com a obra d'una llibertat que el perpetua però que ja el troba. La pregunta que formula la contra-gnosi fa decantar el problema sencer del mal vers l'esfera de l'acte, de la voluntat, del lliure albir. L'estadi de la gnosi és el que ha permès el pas, segons Ricoeur, del discurs de la saviesa al de la teodicea.

La teodicea de Leibniz és el model per excel·lència del gènere. Leibniz no pretén negar l'existència del mal, sinó mostrar-ne la necessitat. La seva temptativa no consisteix en negar el mal, sinó l'escàndol del mal, mostrant que el mal té una raó d'ésser des del punt de vista del tot, és a dir, de Déu. Teodicea vol dir, en efecte, justificació de Déu. El mal, finalment, no té entitat positiva en la filosofia de Leibniz, sinó que és una simple limitació de l'ésser finit, una privació.

Arribem així a Kant. Amb Kant el problema del mal no desapareix de la reflexió filosòfica, sinó que es torna a trobar amb una situació comparable a la d'Agustí, amb dues diferències importants: el sofriment deixa d'estar relacionat amb l'esfera de la moralitat a títol de punició; la problemàtica del mal es desvincula clarament de la problemàtica del pecat original. La pregunta kantiana queda formulada de la següent manera: com és possible el mal, singularment aquest mal que la nostra falta introdueix en el món? Kant rebutja totes les respostes que proporciona la teodicea, en especial la de Leibniz, a la qüestió del mal. S'oposa també a l'optimisme ingenu que desdramatitza el problema, com per exemple el de Rousseau. Rebutja igualment tot pessimisme heroic que afirmi una caiguda total de l'home en el mal. Kant és a la vegada un il·lustrat que confia en el poder de l'espècie humana i un luterà convençut del caràcter radical i universal del mal. Aquesta condició li permetrà de proposar la formulació filosòfica d'una de les expressions més punyents de la fe luterana: *simul justus et peccator*. L'home és radicalment dolent i profundament bo; destinat al bé, però inclinat al mal.

El mal, en el pensament de Kant, es presenta sempre com a heteronomia. La voluntat kantiana és, per definició, bona voluntat, pel fet d'ésser autònoma: la seva llei pròpia és la llei moral. El mal és heteronomia, el fet d'un lliure albir que es determina per mòbils sensibles, estrangers a la raó, perdent d'aquesta manera la seva independència i esdevenint servil. La nostra naturalesa sensible, tanmateix, conté massa poc per a explicar el mal en nosaltres, ja que faria de

l'home un ésser merament bestial; assignar-li una naturalesa intel·lectual seria excessiu, ja que faria de l'home un ésser diabòlic. El mal s'ha d'explicar, segons Kant, per la relació de la sensibilitat i de la raó. La diferència entre el bé i el mal es refereix a la subordinació d'aquests mòbils. El mal consisteix en el capgirament dels mòbils de l'acció: els mòbils racionals són subordinats als mòbils de la sensibilitat. En això consisteix la perversió de la voluntat que origina el mal, quedant d'aquesta manera assolida en la seva màxima claredat l'essència d'una visió ètica del mal: la llibertat com a poder de capgirament de l'ordre. El mal no és «quelcom», sinó la subversió d'una relació.

La primera aportació de Kant referent al nostre tema és la seva concepció de la positivitat del mal: el mal és tan real com el seu contrari. En segon lloc, segons Kant nosaltres som culpables del mal: l'origen del mal està en la nostra llibertat. Però el més important, des de la nostra perspectiva, en el pensament de Kant referent al mal és el recurs al mite, a causa precisament d'una carència de la filosofia mateixa: el relat bíblic «explica» allò que la raó no pot «imaginar».

Kant no ha posat fi, tanmateix, a les pretensions de la teodicea. El pensament especulatiu no recula enfront del problema del mal. En donen testimoni l'extraordinari repertori de sistemes a l'època de l'idealisme alemany. El present estudi és una represa del problema del mal des del punt de vista filosòfic en els dos autors anteriorment mencionats, els quals se situen perfectament dintre de la perspectiva kantiana, i «aposten» per una consideració del problema del mal que donarà nous horitzons, no solament a la qüestió del mal, sinó a la resta del saber filosòfic, dels quals n' existeixen en gèrmens algunes indicacions valuoses en la mateixa filosofia kantiana.

Pocs filòsofs han gosat, com Nabert, confessar l'existència del mal: el mal «és», té entitat positiva. Nabert aborda el problema del «mal moral» tot corregint les tesis d'una filosofia de la moralitat, és a dir, d'una filosofia en la qual la llibertat és definida com a poder d'ac-

tuació segons la representació d'una llei. L'experiència del mal posa en qüestió aquesta integritat de la causalitat del jo. La «impuresa» que aquesta experiència denuncia consisteix precisament en un impediment íntim, en una impotència radical a coincidir amb el model d'una casualitat espiritual. Estem impedits d'ésser aquesta espontaneïtat obedient a les regles: aquí resideix el mal.

El propòsit de Nabert no és explicar el mal fent-li un lloc en la naturalesa i en la història, sinó reflexionar sobre l'experiència del mal. Tot *l'Essai sur le mal* està dirigit no solament contra aquells que plantegen el problema del mal en termes d'ésser o d'història, sinó contra tota concepció del mal que en faria una realitat en si mateixa, existent fora de la seva qualificació i susceptible d'ésser reportada a una «causa». El mal no té, per a Nabert, cap existència fora del rebuig o de la condemna proferits per la consciència individual sobre certs fets del nostre món. Cal renunciar a buscar una resposta especulativa a la qüestió del mal perquè el mal procedeix d'un acte i seria contradictori que li fos donada una resposta que no estés implicada en aquest acte. Apareix d'entrada que el mal és inseparable de la gènesi d'una subjectivitat: «causalitat impura», que no és en absolut inclinació de la naturalesa, sinó acte contemporani de la constitució d'un jo que es prefereix. Nabert no dubta de relacionar el mal, en totes les seves dimensions, amb la complicitat del jo.

L'anàlisi del mal, de tota manera, no es pot inserir en la problemàtica de la subjectivitat sense modificar-ne profundament el sentit, perquè la consciència és simultàniament descoberta del mal i d'una llibertat que s'hi oposa, capaç d'aprofundir aquesta oposició i aquest rebuig. Si en un sentit la subjectivitat és el pecat, és també l'únic lloc possible de la justificació, manifestat pel desig d'unitat. El desig de l'u no és de cap manera, segons Nabert, desig de relligar-se a un origen, sinó desig de fer desaparèixer les diferències que separen les consciències les unes de les altres i cada consciència de si mateixa. L'oposició entre la consciència pura i la consciència concreta la

retroben sota les espècies d'una secessió de les consciències que les separa les unes de les altres al mateix temps que les separa del principi que funda llur unitat. No hi ha u ni separat ni separable de les relacions concretes entre les consciències singulars. Adonar-se de la presó que constitueix la subjectivitat com a tal, la consciència n'és sovint incapaç. Llargament travada per les dificultats que neixen del problema de l'existència d'altri concebut a imitació de l'existència de l'objecte, l'anàlisi de les relacions de reciprocitat entre les consciències rebutja pressuposar un jo que seria per a si abans d'entrar en relació amb un altre jo, i recusa amb encert l'autoritat del subjecte transcendent de la teoria del saber quan es tracta de judicar la formació de la consciència de si. La presència de l'altre, irreductible, no apareix ni directament ni indirectament com un moment de la subjectivitat. L'acte que em separa de l'altre i el nega, em separa al mateix temps del principi que feia possible la nostra relació i no deixava de sostenir-la.

El mal esdevé injustificable si els actes que l'engendren no són compensats pels actes d'una altra consciència que els pren a càrrec seu, restablint així un equilibri espiritual. Trencada pel mal, la reciprocitat de les consciències només torna a esdevenir possible per un sofriment gratuïtament consentit, restaurador de les oportunitats perdudes d'un univers espiritual. No podem justificar-nos pels nostres actes sols. Sembla clar que la justificació exigeix un trobament entre dues persones ja que cap consciència no pot apropiarse del seu principi al marge d'una comunicació efectiva amb els altres. Altri és mitjancer entre jo i jo mateix, pel qual pot ésser sobrepassada la divisió introduïda pel pecat. Existeixen en efecte, actes, operacions, sentiments que excedeixen les normes morals «per dalt»: la humilitat, l'amor, la renúncia, el perdó o el sacrifici descriuen actes absoluts que sobrepassen la dimensió moral. Aquests actes tenen en comú que ens obliguen a sobrepassar les normes de l'ètica ja que no resulten de cap deure, sinó que són testimonis d'una espiritualitat purificada de tot amor de si. Si l'injus-

tificable havia revelat una profunditat del mal sense mesura comuna amb la moral, el perdó ens revela un ordre de misericòrdia irreductible a la moralitat: l'ordre de la religió (de la caritat, com diria Pascal).

L'entrada en l'ordre religiós es produeix, segons Nabert, no pel fet d'assegurar l'existència d'un ésser o d'un absolut transcendent, sinó pel fet de començar a reflexionar sobre l'autenticitat dels actes que sobrepassen radicalment l'injustificable i l'ordre de les relacions específicament morals. El trobament de l'absolut a través de la descoberta d'actes i de subjectes divins en els quals s'expressen aquests actes representa el darrer esforç de la filosofia de Jean Nabert. El subjecte ha de renunciar a pensar que la seva llibertat, que podia tenir per absoluta, és el cim de la seva aspiració, des que aquesta llibertat és confrontada amb els testimonis absoluts de l'absolut, que sobrepassen radicalment allò del qual és capaç el subjecte com a tal. És el mateix despullament requerit per actes com el sacrifici, el perdó o la humilitat; actes en els quals el jo ha d'abandonar tota parcialitat i elevar-se a una motivació entera-ment pura.

El problema del mal en el pensament de Paul Ricoeur s'inscriu, de manera indirecta, a l'interior de la seva filosofia de la voluntat. Dos temes, en efecte, són estrangers a l'eidètica de la voluntat segons Ricoeur: el mal i la Transcendència, ja que ni l'un ni l'altre no són racionalment abordables.

La falta no és cap element de l'ontologia fonamental que sigui homogeni als altres factors que la descripció descobreix. Només pot ésser pensada com a irrupció, accident, caiguda. No forma part de les possibilitats fonamentals contingudes en el voler i el seu involuntari. La culpa no concorda de cap manera amb la concepció d'una llibertat humana ni és essencial a la seva descripció. La falta és l'absurd. Precisament per a no identificar la finitud amb la culpabilitat, inherent a una concepció del mal metafísic i originari, Ricoeur opera l'*epokhé* de la falta, cosa que li permet de respectar tant les possibilitats fonamentals de

la voluntat com el caràcter «evenemen- cial» del mal. Aquest punt constitueix la principal diferència amb el pensament de Nabert el qual, segons Ricoeur, identifica de manera massa precipitada la finitud i la culpabilitat. La memòria de la innocència manca a Nabert. Aquesta absència explicaria, segons Ricoeur, la identificació que Nabert opera entre el mal i la constitució d'una consciència singular. És tasca d'una filosofia del mal, segons Ricoeur, distingir mal i finitud. La «caiguda» que el mite adàmic explica com un «*esdeveniment*» seria el «salt» de la diferència a la preferència, salt que cap sistema no pot integrar.

El mal, segons Ricoeur, només pot ésser comprès a partir de la llibertat humana. Aquesta aposta de comprendre el mal per la llibertat és ella mateixa un moviment de la llibertat que pren el mal sobre si: és la declaració d'una llibertat que es reconeix responsable, que considera el mal com el mal comès i confessa que depèn d'ella que el mal existeixi. Aquesta «confessió» vincula el mal a l'home, no solament com el seu lloc de manifestació, sinó com el seu autor: la humanitat de l'home és, en tota hipòtesi, l'espai de manifestació del mal. No només és veritat que la llibertat sigui la raó del mal, sinó que la confessió del mal és també condició de la consciència de llibertat.

Ricoeur busca en el model transcendent la comprensió de la «fal·libilitat» humana: *per què «pot» l'home fallir*. La debilitat constitutiva de l'home posarà al descobert l'espai ontològic per on el mal pot aparèixer en el món. Quan es considera l'home fal·lible, es vol dir essencialment que la possibilitat del mal moral està inscrita en la seva constitució. La idea de limitació és insuficient, segons Ricoeur, per a aproximar-se al llindar del mal moral. No tota limitació és possibilitat de fallir, sinó només aquesta possibilitat específica que consisteix, per a la realitat humana, en no coincidir amb si mateix. La noció —pascaliana i platònica a la vegada— de «*desproporció*» sembla satisfer l'exigència de l'estructura originària de la fal·libilitat. La finitud és un dels pols en els que es manifesta la «desproporció» de la realitat humana,

afectada d'una relació més àmplia: finitud-infinitud-mediació. Aquesta fragilitat constitutiva de l'home és la capacitat del mal. Dir que l'home és fal·lible és dir que la limitació pròpia a un ésser que no coincideix amb si mateix constitueix la feblesa originària de la qual procedeix el mal. I tanmateix, el mal només procedeix d'aquesta feblesa perquè *és el mal comès*: aquesta és la paradoxa en la qual se centra la simbòlica del mal. Taca, pecat i culpabilitat constitueixen els símbols primaris del mal, els quals s'ha d'integrar als relats mítics —símbols secundaris— agrupats en quatre blocs: drama de creació, tragèdia, mite adàmic i ànima exiliada. Els símbols, tanmateix, han d'ésser ressituats abans en llur propi univers de discurs, que és el llenguatge de la confessió: llenguatge de cap a cap simbòlic (indirecte i figurat). Aquest llenguatge és el que parla *al filòsof* de la falta i del mal.

Cal indicar però que el *hiatus* entre la reflexió pura sobre la fal·libilitat i la confessió dels pecats és patent. La reflexió pura no fa recurs a cap mite ni a cap símbol: és un exercici directe de la racionalitat. Per a ella, la comprensió del mal està exclosa. L'enemiga de la «llibertat esclavitzada» (*servo arbitrio*), en canvi, és objecte de confessió per part de la consciència religiosa: l'experiència integral de la falta és la falta experimentada com essent davant Déu, és a dir, el pecat. Aquesta confessió, però, comporta una ruptura metodològica en la continuïtat de la reflexió. No solament perquè la confessió dels pecats fa recurs a una altra qualitat d'experiència, sinó també a un altre llenguatge: el llenguatge simbòlic. No és possible, segons Ricoeur, juxtaposar simplement reflexió i confessió. Aquesta impossibilitat ens situa enfront d'una primera relació necessària de la filosofia amb la religió. El mal no pot ésser pensat únicament a partir dels recursos de la racionalitat conscient, sinó que el «pensament» del mal s'ofereix primerament a través d'una simbòlica, simbòlica que es resisteix a ésser reduïda a un coneixement racional. *La falta, precisament perquè no pot ésser deduïda ni explicada, ha d'ésser confessada*. Els símbols del mal, a més, són sem-

pre el revers d'un simbolisme més vast: d'un simbolisme de salvació. La Transcendència és el que allibera de la falta.

Allò que és adquirit al terme d'una hermenèutica de la simbòlica del mal és la revelació de la *dimensió hiper-ètica del mal* i l'anunci del límit de tota «filosofia de la voluntat» —filosofia pràctica— com a visió ètica del món. Aquesta visió ètica és la que el *pensament jueu ha fet fracassar meditant sobre el sofriment de l'innocent*. El llibre de Job és el document frapant que consigna l'esclat de la visió moral del món. El sofriment no és explicat, ni èticament ni de cap altra manera. Al final Job, innocent i savi, es penedeix. Com en la tragèdia, la teofania final no li ha explicat res, però *ha canviat la seva mirada*: renunciar talment a la llei de retribució que no solament hom renuncia a envejar la prosperitat dels dolents, sinó que hom suporta la desgràcia de la mateixa manera que hom rep la felicitat, com un do de Déu. *Potser cal que la possibilitat del Déu tràgic no sigui mai del tot abolida per a què la teologia bíblica sigui preservada del monoteisme ètic*.

L'actitud de Job no és gaire allunyada de la d'Esquil al sostenir que l'home aprèn en el dolor la percepció dels seus límits, la comprensió de què les barres que separen l'home del diví no es poden superar. En darrer terme és aquest coneixement de caire religiós el que es troba a l'origen de la tragèdia grega. *Tant la figura de Job com la tragèdia grega ens permeten operar el pas de la consciència moral a la consciència religiosa*. En la consciència moral, el mal és essencialment transgressió, subversió d'una llei. Per a la consciència religiosa, el mal és la «pretensió» de l'home d'ésser mestre que la seva vida. Tant la figura d'Adam, en la mitologia bíblica, com la d'Edip, en la mitologia grega, mostren aquesta *hybris*, simbolitzada en la nuesa i la ceguesa, que indiquen la condició existencial de l'home.

En aquesta relació circular entre el mite adàmic i el mite tràgic, el primer representa l'anvers i el segon el revers. Pecat i sofriment són separats per un abim d'irracionalitat. És aleshores quan el sofriment del servidor sofrent institueix un

vincle entre el sofriment i el pecat a un altre nivell que el de la retribució. Però la dimensió tràgica del servidor sofrent està més enllà de la tragèdia grega de l'heroi: és el sofriment sense retribució, insensat i escandalós. Calia que aparegués un sofriment no sotmès al juridicisme de la retribució i entrés voluntàriament sota la llei per a suprimir-la tot acomplint-la. Calia el plantejament del sofriment absurd, exemplificat en Job, per a mediatitzar el moviment de la punició vers la generositat. La culpabilitat queda aleshores situada en un altre horitzó: no el del judici, sinó el de la misericòrdia. La visió tràgica, tanmateix, resta sempre possible per a nosaltres que no hem assolit aquesta qualitat del sofriment ofert. És per això que la tragèdia no ha acabat mai de morir i que Déu és un *Deus absconditus*. Tot el que la meditació sobre els símbols i els mites del mal deixa entendre és que la «posició» del mal per l'home descobreix un revers del mal, un moment no «posat» barrejat amb la «posició» del mal per part de l'home. I si d'una banda la preeminència del mite adàmic, proposada per Ricoeur, dóna a pensar que el mal no és una categoria de l'ésser, d'altra banda aquest mite no aboleix la realitat dels altres relats mítics.

Mal i llibertat constitueixen un entrellat complex que Ricoeur intenta ordenar en diversos moments de reflexió. En primer lloc, afirmar la llibertat vol dir prendre sobre si l'origen del mal. Per aquest fet queda exclòs que el mal existeixi a la manera d'una substància o d'una naturalesa. En correspondència, si la llibertat qualifica el mal com a «fer», el mal és a la vegada revelador de la llibertat. En un segon moment, la reflexió vincula el mal a l'obligació. Un ésser obligat és un ésser que presumeix poder allò que ha de fer. La descoberta del poder de la voluntat és al mateix temps descoberta de seguir la llei i d'actuar en contra. És en la confessió del mal on descobreixo el poder d'actuar en contra. El mal deixaria d'ésser mal si no fos «una manera d'ésser de la llibertat que li ve de la llibertat». La llibertat, en realitat, ha escollit malament des de sempre. És en aquest sentit que el mal és ra-

dical, seguint la terminologia kantiana. Finalment, l'esforç de la reflexió que pensa sobre aquest origen del mal no és en va, ja que acaba per donar caràcter propi a una *filosofia dels límits*, segons el paradigma kantian, tot distingint-la d'una filosofia del sistema, segons el paradigma hegelian.

Ricoeur oposa aquestes dues modalitats de discurs filosòfic: la filosofia del saber absolut i la filosofia dels límits. Entre l'esperança, possibilitada per una filosofia dels límits, i el saber absolut, propi de sistema, cal *escollir*. La lògica de l'absurd, segons l'expressió de Kierkegaard, és la lògica de l'esperança: de la superabundància de sentit en oposició a l'abundància del no-sentit. L'esperança fa de la llibertat la passió del possible contra la meditació de l'irrevocable, de la necessitat, de l'*amor fati* de Nietzsche. L'esperança, vinculada a la imaginació com a creadora del possible, té com a contrari la desesperació; aquesta és el mal del mal, el pecat del pecat. La llibertat segons l'esperança és una llibertat «malgrat» el mal. L'esperança és així diametralment oposada al primat de la necessitat: obre allò que el sistema voldria tancar. El límit, segons Ricoeur, és un acte que obre; fa la funció d'*horitzó*. Quan un tal horitzó es converteix en objecte, es produeix l'origen radical de tota «consciència falsa», origen de la metafísica com a saber i de la falsa religió. Origen, en definitiva, de l'*ídol* com a contrari del símbol. L'*ídol* és la «conversió» de l'horitzó en cosa. Si és cert que el símbol dóna a pensar, també és el naixement de l'*ídol*. La crítica de l'*ídol* resta la condició de conquesta del símbol. Per això cal que mori l'*ídol* perquè visqui el símbol.

La tasca d'una poètica de la voluntat, obra anunciada i *mai duta a terme per Ricoeur*, havia de mostrar segurament el mateix que ha mostrat la seva «filosofia de la voluntat»: que l'obertura de la llibertat calia pensar-la en relació a una Transcendència que deslliuri aquesta llibertat del mal on ella es reclou. El subjecte que es reclou en el recinte de la subjectivitat no és solament víctima d'una il·lusió, sinó també d'una dissimulació segregada per la llibertat esclavitud

zada, d'una mena d'idolatria sobre si mateix. La consciència ha de renunciar a ésser l'únic origen de sentit i acontentar-se d'ésser simplement lloc d'acolliment del sentit. El «jo» com a autonomia radical és precisament la falta. El «jo» és un producte de separació. L'astúcia de la falta consisteix en insinuar que la participació de la voluntat a un ésser més originari seria una alienació. En realitat, el moment de pertinença és primer en relació al moment de separació. El sentit de la Transcendència, segons Ricoeur, és el que manté l'obertura del pensament, el preserva d'esclerotitzar-se en el sistema i idolatrar-se a si mateix. És d'un sol moviment que es determina una filosofia del subjecte i una filosofia de la Transcendència. Aparent misèria d'aquesta filosofia que constitueix, en realitat, la seva grandesa, com diria Pascal.

La unitat acabada de l'existència no és a l'abast de l'home: la realitat del mal ho impedeix. Allò que permet d'obrir l'horitzó és l'esperança d'una salvació que la filosofia no pot donar, sinó només pen-

sar-ne la possibilitat i reflexionar-ne l'anunci. Ricoeur ens invita a contemplar la filosofia kantiana dels límits amb el pensament de Kierkegaard sobre la paradoxa. Paradoxa perquè l'última resposta al problema del mal és potser la renúncia al desig, renúncia indicada al final del llibre de Job, quan aquest arriba a estimar Déu per a res. Del mal com a refús i de la filosofia com a consentiment a allò que em sobrepassa, segons la terminologia de G. Marcel, és la darrera «aposta» d'una filosofia hermenèutica que veu en la Transcendència i el seu llenguatge xifra —símbol i testimoni— la possibilitat més adient per a lluitar contra el mal, quan ha renunciat definitivament a explicar-lo. El mal és la categoria del «malgrat»: creure «malgrat».

El mal, la realitat del qual no podem negar, no pot fer de l'home altra cosa que un home ni anul·lar la seva llibertat. Potser que això, el misteri d'una «llibertat esclavitzada» (*serf-arbitre*), és el tema últim que el símbol dona a pensar.

Josep Hereu