

Pring-Mill entre els anys 1956-1978 i publicats per separat (i molts en castellà).

- Frances A. YATES, *Assaigs sobre Ramon Llull*, Empúries, Barcelona, 1985. Es tracta d'una compilació de tots els estudis lul·lians de la Yates, publicats originalment per separat.

3. Ramon Llull (sobre els àngels, el paradís i l'infern)²⁶

- *Libre de contemplació en Déu* (1273-4), ORL vols.II-V, i OE-II, sobre els àngels, veure la Dist. X cap. 37, sobre el paradís i l'infern, la Dist.XI caps.56-59, Dist.XXI caps. 97-99.
- *Doctrina pueril* (1274-6?), ORL vol. I, sobre els àngels, cap.98, sobre l'infern i el paradís, caps.99-100.
- *Libre dels àngels* (1274-83?), ORL-XXI.
- *Libre de meravelles* (1288-9), OE-I, OSRL-II, sobre els àngels, llibre 2, sobre el paradís i l'infern, llibres 9-10.
- *Arbre de ciència* (1295-6), OE-I, «Arbre angelical», 10^a part, sobre el paradís i l'infern, veure l'arbre eviternal, que és l'11^a part.
- *De quadratura et triangulatura circuli* (1299). La segona part d'aquesta obra, de la qual no n'existeix edició crítica ni en llatí ni en català, i en la qual Llull aplica la quadratura i la triangulatura del cercle tal i com cal entendre-les a partir de l'Art, a la teologia, ha estat editada en francès amb el títol *Principes et questions de théologie* (trad. de René Prévost, OSB, i Armand Llinarès, introducció i notes d'Armand Llinarès), Cerf, Paris, 1989. El capítol 10 de la 1^a secció («principis») i de la 2^a secció («questions») està dedicat a la «jerarquia celest».
- *Liber de lumine* (1303), OM.
- *Liber de ascensu et descensu intellectus* (1305), RLOL IX, 1981, sobre els àngels, 8^a Dist.

- *Ars generalis ultima* (1305-1308), RLOL XIV, 1986, pp. 216-224.
- *Ars mystica theologiae et philosophiae* (1309), RLOL V, 1967, sobre els àngels, veure la Dist. IV, cap. 2.
- *Liber correlativorum innatorum* (1310), RLOL VI, 1978, sobre els àngels, veure la Dist. V.
- *Liber de Deo ignoto et de mundo ignoto* (1311), RLOL VIII, 1980, sobre els àngels, Dist.II, caps. 21-22.
- *Liber de locutione angelorum* (1312), editat per Josep Perarnau i Espelt, ATCA 1, Barcelona, 1982.

4. Ramon Llull (sobre els cels)

- *Libre de Contemplació* (1273-4) Dist. X cap.32.
- *Doctrina pueril* (1274-6?) cap.3 (cronol. creació), frg. cap.74, cap.98 (dels àngels).
- *Libre de meravelles* (1288-9) llibre 3.
- *Arbre de ciència* (1295-6) 9^a part.
- *Tractat d'astronomia* (1297), a cura de Jordi Gayà (amb la col·laboració de Lola Badia) en el volum *Textos y Estudios sobre Astronomía Española en el siglo XIII*, Facultat de Filosofia i Lletres de la Universitat Autònoma de Barcelona, Barcelona, 1981, pp. 205-323.
- *Liber de ascensu et descensu intellectus* (1305) 7^a Distinció.

Carles Llinàs

Carlos GÓMEZ, *Marin Mersenne (1588-1648): Apologética del cristianismo y vinculación al mecanicismo*. Tesi doctoral dirigida pel Dr. M. A. Granada, presentada a la Universitat de Barcelona el 21 d'abril de 1995.

Entre el 1623 i el 1625 Marin Mersenne publica les seves obres apològiques fonamentals (*Quaestiones celeberrimae in Genesim, L'impiété des*

26. Faig constar aquí només les obres de Llull més utilitzades a la III^a part de la tesi o, simplement, les més rellevants des de la perspectiva de la seva importància general en el corpus lul·lià. Naturalment, el tema angèlic apareix a moltes altres obres del beat, però sense que s'hi afegixin noves informacions de valor.

déistes, athées et libertins de ce temps i *La vérité des sciences*). Amb això pretén respondre a les múltiples ramificacions en què l'heterodòxia religiosa s'estava difonent en les primeres dècades del segle XVII. Mersenne pretén rebatre el naturalisme radical (d'arrel pomponaziana i maquiaveliana) present en obres de notable influència com les de Cardano i Vanini, així com l'animisme i el naturalisme de Giordano Bruno. Així mateix s'oposa a determinades concepcions filosòfiques i religioses inspirades en el neoplatonisme, per entendre que oferien suport a un model de coneixement erroni com la màgia o per considerar que, en molts casos, partien d'una identificació doctrinal il·legítima entre el «Corpus hermeticum» i l'Antic Testament. Però Mersenne combat també el pirronisme per intentar restituir la perduda concòrdia entre la filosofia i teologia i intentar demostrar que la ciència és un notable instrument apològic.

És cert que la intervenció de Mersenne en la polèmica religiosa del seu temps presenta les línies d'una apològica tradicional, distinta tant de l'«apològica científica» de Descartes (en termes de Gouhier), això és, integradora de Déu en el si d'un sistema que arrencava de la intuïció del Cogito, com del fideisme de Pascal, a partir del qual l'apològica era desestimada com element eficaç per a una defensa de la veritat cristiana, en tant que l'apològica apareixia com una tentativa racional de justificar amb veritats racionals allò al que solament pot accedir-se a través d'una fe primigènia i, per tant, desenganyada de la possibilitat racional de conèixer l'ordre transcendent. Mersenne, no obstant, queda associat als qui tradicionalment volien harmonitzar raó i fe en uns termes pròxims als marcats per l'autoritat de sant Tomàs. D'aquí la reiterada exhortació del Minim a portar a terme una ciència cabal i, per tant, destinada a integrar-se en el si de la veritat cristiana. Ara bé, encara que Mersenne opta per la tradició, solament en qüestions de metafísica o de doctrina religiosa pot seguir essent fidel a la seva temptativa inicial; en el terreny epistemològic aviat obre una fissura que

haurà de resultar insalvable i des de la qual trobarà la seva zona d'intersecció amb la més important renovació científica del seu segle.

És veritat que el 1623, en un primer reflex defensiu, recorre a l'aristotelisme com a model científic no solament capaç d'explicar plausiblement la realitat, sinó d'harmonitzar-se amb el cristianisme. Però no és menys cert que ja en el 1624 i 1625 Mersenne declara de manera inequívoca la seva insatisfacció davant l'epistemologia aristotèlica, model que, no obstant, considera encara la millor de les alternatives conegudes, però de cap manera com a definitiva o incapaç de ser suplantada per una altra més probable. Ens sembla que sense això Mersenne difícilment hauria consumat en un període temporal tan estret el seu trànsit fins a la nova ciència. El nostre estudi ens ha confirmat que varen ser precisament els elements manifestament insuficients interns al paradigma aristotèlic els que, creixentment manifestats davant el seu esperit, esperonaven la seva recerca d'una nova epistemologia. Així doncs, ja *La vérité des sciences* de 1625 suposava un moment de tensió entre una epistemologia que diferia de la lògica aristotèlica i una concepció tradicional del coneixement. Mersenne censurava la crítica escèptica de tot coneixement efectiu i, davant d'això, postula la possibilitat d'un coneixement que, si bé no pot aspirar a ser necessari, sí pot entendre's com a fèrtil, útil i proporcionat a la capacitat cognoscitiva de l'home. La descripció de l'ordre del món no pot ser ja un coneixement «per causes» com el que es derivava de l'epistemologia aristotèlica. En *La vérité* Mersenne reconeix la incognoscibilitat de les essències i això equivalia a negar el poder del sil·logisme tal com era entès des de la tradició peripatètica i, doncs, a iniciar la contestació respecte a un model demostratiu de coneixement. No obstant, assenyala Mersenne, no poder conèixer l'essència de les coses no impedeix la possibilitat i desenvolupament d'una ciència efectiva, a condició de no anomenar «ciència» a un coneixement de principis i essències en la realitat i sí a una formulació de lleis sobre la base horitzontal dels fenòmens

experimentables. Aquest model científic era compatible amb una teologia del voluntarisme diví i per això (entre altres raons) la nova ciència va ser assimilada per Mersenne com una forma valuosa d'escrutar la naturalesa, després d'admetre, com dèiem, la insuficiència de l'epistemologia tradicional i rebutjar altres alternatives sorgides en el si de la cultura renaixentista i que encara circulaven els primers anys del segle XVII.

Diem que amb el coneixement fenomènic els homes en tenen prou per regular les seves accions i per adquirir un saber sobre el món suficient i anivellat amb les seves facultats i necessitats. L'evolució dels seus plantejaments ens permet afirmar que el nostre autor entenia el resultat de la inferència de la inducció no com un principi evident i necessari per clarividència intel·lectual, com ho era des de l'epistemologia aristotèlica, sinó com una hipòtesi probable o un principi hipotètic. El coneixement de les «causes» queda, doncs, reservat a Déu, i a l'home només li pertany un apropament empíric als fenòmens. Amb això, allunyant-se d'Aristòtil, Mersenne s'encaminava fins el mecanisme naixent, però ho fa al marge de la més important i vigorosa teorització del mateix, el cartesianisme. És ben coneguda la seducció exercida en Mersenne pels mecanicistes anticartesianes, especialment per Hobbes i Gassendi, ja que com ells entenia la màquina del món no com una descripció perfectament ajustada als fets, sinó com a hipòtesi per enquadrar el nostre coneixement fenomènic. Mersenne no solament no acceptava una física fonamentada en els principis, sinó tota l'epistemologia que naixia de l'anàlisi del *cogito* cartesià. Si a això afegim que tampoc comparteix la teorització cartesiana sobre les veritats eternes, ja que Mersenne prefereix seguir considerant-les coeternes amb Déu, eternament presents en el Verb diví o autofundades, haurem d'admetre la diferència entre ambdós pensadors. Dit això i entenent les lleis mecàniques del món solament com a hipòtesi capaç d'acollir plausiblement les noves experiències científiques, ¿pot seguir sostenint-se la vinculació *de facto* de Mersenne al me-

canicisme? Creiem que així és perquè el mecanicisme era transitable també des de plantejaments distints als de Descartes, és a dir, n'hi havia prou amb haver assumit, junt a les lleis mecàniques, la pertinença d'una matematització dels fenòmens per aconseguir un coneixement fèrtil de la naturalesa, amb l'eliminació de les qualitats secundàries, com l'abandonament, en resum, d'una concepció de la ciència en tant que *episteme*, en tant que coneixement necessari del real per poder assumir la nova imatge del món, donat que el mecanicisme no és un concepte unívocament superposable amb el de cartesianisme, per més que en aquest trobi impuls i fonamentació filosòfica.

L'anàlisi del trànsit de Mersenne cap al mecanicisme, a més de la temàtica teològica del voluntarisme diví, ens ha exigít atendre a dues línies que marquen tant la seva reflexió epistemològica com la seva pràctica de la ciència. Ens referim al seu escepticisme respecte a la possibilitat d'una comprensió dels primers principis en la física i al probabilisme científic amb què entenia que havia d'escometre's tota generació de teories científiques. Naturalment aquest probabilisme científic és el seu corollari de l'escepticisme epistemològic que, al seu judici, limitava la capacitat humana de conèixer. Així és, ja que encara que en Mersenne les causes físiques i els principis queden vedats al coneixement, del mateix mode que els efectes comparats davant la sensibilitat humana són també de difícil escritini, no és menys cert que des de la seva perspectiva la ciència és possible, però una ciència que haurà d'accontentar-se amb la generació d'hipòtesis destinades a ser treballadament confirmades (amb freqüència, sols parcialment) a partir de l'experimentació. Les matemàtiques seran un instrument de legalització dels fenòmens, els quals posteriorment hauran de ser sotmesos a contrastació empírica. Ara bé, en Mersenne aquesta extensió de les matemàtiques a la mecànica i al coneixement de la naturalesa no té com a resultat una física certa, és a dir, una ciència demostrativa i veritable del moviment com succeeix en Galileu.

Precisament la intervenció de Mersenne en un dels problemes més deba-

tuts en el seu temps com va ser la temàtica cosmològica presenta feblement les línies (i també les limitacions) d'aquest probabilisme científic al que venim referint-nos. Així, negant-li la seva epistemologia el disseny i aplicació efectiva de processos abstractes físics, Mersenne es veu abocat a entendre la verificació de les distintes teories o hipòtesis (per exemple, la teoria copernicana) solament a partir d'una ingent descomposició factual dels problemes científics, en la qual no faltava tampoc la constatació de les irregularitats pròpies en tot procés d'aprehensió de la realitat. Així, com Galileu, Mersenne creia en l'operativitat d'una causalitat unificadora en matèria epistemològica, però el que no acceptava era el fet que tals causes fossin cognoscibles: en conseqüència, el nostre autor construeix una ciència que requereix una ingent casuística empírica, que demana un minuciós examen de les desviacions. Mersenne es manté, doncs, en un probabilisme científic on cap hipòtesi és necessària, on és precis atorgar quotes de probabilitat a cada una d'elles en funció de les proves experimentals que puguin recaptar, on, en tot cas, el grau de creença que cada una d'elles pugui merèixer mai serà absolut. Amb tot això, ens és precis insistir en què aquest plantejament no pot ser denominat a través de conceptes tals com «positivisme» o «instrumentalisme», ja que exigeix un ordre real cap al qual pot avançar-se, una veritat coneguda per Déu, una legalitat que pogués erigir-se en l'horitzó màxim d'una ciència ideal, una veritat a la que l'home accedeix parcialment amb els medis cognoscitius rebuts de Déu. I aquesta és, finalment, la forma d'accés de Mersenne a un nou model de coneixement i també, la causa del seu apropament, molt restrictiu, encara que inofensiu, a la nova imatge del món forjada en el segle XVII.

Carlos Gómez

Miquel MONTSERRAT I CAPELLA, *L'idealisme i la lògica transcendental. Recerca preliminar*. Tesi doctoral, dirigida pel Dr. J. Sales i llegida a la Universitat de Barcelona el 26 de setembre de 1995.

La lectura d'una Tesi doctoral constitueix un acte acadèmic les regles relativament rígides del qual s'imposen amb idèntica força constrenyidora a tothom qui és cridat a prendre-hi part. El present escrit té la seva base en una defensa del meu treball abocada des de bon principi, per manament exprés del Dr. R. Valls que presidia la sessió, a un gairebé impensable exercici d'elasticitat consistent a emmotllar-se a l'escanyat envoltori d'una mitja hora escassa. He de dir que la inicial irritació provocada pel que jo vaig sentir no com a repte sinó com a implícita censura temporal, ha hagut a l'últim de cedir el seu lloc a la convicció de l'extraordinària bondat del criteri. Tinc la impressió que, a penes perceptible, una saviesa de fons guiava l'aplicació de les regles de l'acte, plausiblement dirigides a permetre una acció eficaç dels participants —acció la qual (almenys per a mi i no precisament per mi) resultà memorable. Pel que fa a la meua lectura, va haver de quedar condensada en un cert nombre de tesis principals que, amb les oportunes observacions, recullo en aquestes pàgines i acompanyo d'algunes observacions d'intenció més explicativa que pròpiament justificativa.

L'assumpte d'aquesta recerca es troba prou clarament formulat en el títol amb què es presenta i al·ludeix, si bé es considera, a tres temàtiques: la temàtica de l'idealisme, la de la lògica transcendental i, *last but not least* la de la problemàtica conjunció de l'idealisme i la lògica transcendental. El camp de problemes delimitat per aquesta conjunció configura l'objecte d'una possible *investigació sistemàtica*, i dels seus resultats haurien d'esperar-se aclariments històrics i filosòfics decisius alhora de l'idealisme i de la lògica transcendental. Però la recerca efectuada, en comptes de lliurar-se impulsivament a tal examen, ha preferit obrir un *momentum*