

ELS SIMPOSIA PLATONICA

Beatriz BOSSI

El 25 i 26 de juliol de 1986 es reüniren a la ciutat de Mèxic, sota la direcció del professor Conrado Eggers Lan, que per raons polítiques va haver de deixar l'Argentina per refugiar-se en aquell país, alguns estudiosos de Plató en el context d'un *Symposium Platonicum*, el tema del qual va ser els diàlegs de vellesa. Amb ocasió d'aquesta trobada, es va elegir un Comitè Internacional per a organitzar un segon *Symposium Platonicum* a Europa. Aquest Comitè estava constituït per Julia Annas (Tucson, Arizona), Giuseppe Cambiano (Torino), Thomas Szlezák (Würzburg) i Livio Rossetti (Perugia). Es publicaren sota la direcció de C. Eggers Lan les Actes del *Symposium* amb el títol *Platón: Los diálogos tardíos* (primera edició per la Universitat Autònoma de Mèxic, segona edició en l'editorial Akademie Verlag, Sankt Augustin, 1995, 172 p. en la col·lecció «International Plato Studies»).

Del 1 al 6 de setembre de 1989 es va dur a terme a la Universitat de Perugia el II *Symposium Platonicum*, sobre el *Fedre*. Prop de 120 participants provinents de molts països del món, incloses Rússia, Xina, Corea del Sud i Singapur, varen assistir a les jornades en el curs de les quals es va fundar la *Societat Internacional de Platonistes*, les finalitats de les quals varen ser les següents:

—Organitzar *Symposia Platonica* cada tres anys.

—Publicar Actes de cada *symposium*

en la forma que acordi el Comitè Executiu (generalment es tracta de «Selected Papers», ja que no es publiquen tots els treballs presentats).

—Preparar i difondre un Butlletí Bibliogràfic amb distribució periòdica entre les membres de la Societat Internacional de Platonistes.

Són membres fundadors de la Societat tots els participants del II *Symposium Platonicum* que votaren en la sessió constituent. Són membres associats tots aquells que estiguin realitzant la seva tesi doctoral (o equivalent) sobre Plató. Tots els socis abonaran una quota que cobrirà un període de tres anys entre *Symposia*. Després de cada *Symposia* s'enviarà una carta informativa sobre les condicions de pagament.

El Comitè Executiu estarà integrat per:

—un President organitzador del següent congrés, en aquests moments, el Prof. Thomas Robinson (Toronto University).

—un Vicepresident elegit pel President i ratificat per l'assemblea,

—el President sortint (en aquests moments, el Prof. Tomás Calvo de la Universitat Complutense),

—cinc membres elegits per l'assemblea (dos per Europa, i un respectivament per Nordamèrica, Llatinoamèrica i la resta dels països en el seu conjunt).

En aquests moments representa a Llatinoamèrica reemplaçant el Prof. Eggers, la Prof. Ute Schmidt (Universitat Autònoma de Mèxic).

El primer comitè executiu de la Societat va estar integrat pels següents professors: Christopher Rowe (Bristol), Luc Brisson (París), Conrado Eggers Lan (Buenos Aires), Shinro Kato (Tokyo), Thomas Robinson (Toronto), Livio Rossetti (Perugia), Thomas Alexander Szlezák (Würzburg).

La Societat ha rebut el suport financer de la Fundació Cornèlia de Vogel, representada pel Prof. Abraham Bos (Holanda).

Pel que fa a les publicacions, les actes del II *Simposium* varen ser publicades el 1992 sota el títol *Understanding the Phaedrus*, a la mateixa editorial i col·lecció.

El tercer *Simposium Platonicum* es va dur a terme a Bristol sota la presidència del Prof. Rowe i va reunir a més de 300 participants entre el 25 i el 30 d'agost de 1992. Es varen publicar una trentena de treballs sota el títol *Reading the Statesman* en la mateixa editorial i col·lecció.

II

El IV *Simposium Platonicum*

Es va celebrar del 4 al 9 de setembre de 1995 a la ciutat de Granada sota la presidència del Prof. Tomás Calvo, sobre el tema *Timeu i Critias*. L'Assamblea va decidir triar la ciutat de Jerusalem com a seu del VI *Simposium Platonicum*, essent Toronto la seu del V, el tema del qual són els diàlegs de joventut: *Lisis*, *Càrmides* i *Eutídem*. En total, segons informà oportunament el Prof. Calvo, la Societat compta en aquests moments amb quatre-cents membres de tot el món.

Comunicacions destacables:

El Dr. Reale va inaugurar el *Simposium* amb la conferència «Cornèlia de Vogel», sota el títol «La dottrina dell'origine del mondo di Platone e l'idea cristiana della creazione».

Com a conclusió de la seva exposició el Prof. Reale, que no va llegir una conferència sinó que en un estil dialèctic va oferir més aviat una classe sobre l'assumppte, va dir que no hi ha en sentit estricte en Plató creacionisme, sinó semi-creacionisme, com a pas del ser al no ser (no havent-hi una *ex nihilo* absoluta). El Demiürg va crear un món per imitar la unitat, per portar unitat a la multiplicitat. Les Idees són calades en el sensible per mediació dels números. Déu sempre geometritza i té la força i la ciència per fer-ne un de la multiplicitat. És Filó d'Alexandria qui diu que les Idees són creades per Déu. Tant en Plató com en la Bíblia hi ha creació desde la *hyle*, des de l'abisme, des de el caos. Pels grecs el bé és quelcom finit, determinat. Per Sant Agustí Déu és infinit i en raó de la seva omnipotència no pot necessitar una matèria pre-existent. La creació deriva llavors de la potència de Déu.

A la tarda del primer dia el Prof. Rodríguez Adrados va oferir una extensa comunicació en sessió plenària, en castellà, titulada «Coherencia o incoherencia en la forma y contenido del *Timeu*», que malgrat la profusió de detalls no aportava res de novedós en la interpretació de l'estructura del diàleg com un tot.

A continuació el Prof. Runia parlà sobre «The Structure and Philosophical Status of the Proemium of Plato's *Timaeus*» que va ser molt ben rebuda pel públic. Del mateix tema es varen ocupar altres professors durant el *Simposium*, com M. Santa Cruz.

El dimarts 5 va començar amb una interessant exposició del Prof. Berti (Padova), «L'oggetto del eikos mythos», el qual va canviar una mica el desenvolupament de la seva composició respecte de l'*abstract* en funció de les aportacions d'altres professors del *Simposium*, tals com el Prof. Bartes i el Prof. Vallejos, els quals també es referiren a l'objecte de l'*eikos mythos*, mite verosímil, com Plató caracteritza el seu discurs tres vegades en el diàleg, o *eikos logos*, setze vegades en el transcurs del *Timeu*. Com a conclusió el Prof. Berti entén que la generació del món en el *Timeu* ha d'interpretar-se de forma lite-

ral, en la mesura que pot prendre's com al·legòrica la manera en què es descriu aqueixa generació, perquè per ser la generació, còpia, el discurs és verosímil en el sentit estricte del terme: semblant al vertader.

La següent ponència plenària va ser llegida el mateix dimarts a la tarda pel Prof. Erik Ostfeld (Dinamarca) i dedicada al tema «The Status and Role of the Forms in the *Timaeus*». Malgrat elaborar el seu tema amb precisió, el professor Ostfeld va recollir no poques crítiques a la seva exposició. Va prometre tornar a elaborar el tema i esperem que ens l'envii pròximament per correu.

Del dimecres cal destacar la comunicació del Prof. David Sedley (Cambridge) que va exposar, també en sessió plenària, una de les comunicacions més brillants del *Symposium*, titulada «Caring for the Motions of the Soul», la qual rebé una excel·lent acollida per part de l'auditori. Altres participants traten aquest tema astronòmic-ètic amb lucidesa, encara que des de posicions contrastants, tals com T. Mahoney (Texas University) i G. Carone (King's College).

El dijous, també en sessió plenària, el Prof. S. Scolnicov (Jerusalem) va exposar una comunicació crítica del punt de vista platònic referent al tema de la llibertat i l'educació en el *Timeu*. Al

nostre parer l'exègesi es va veure deslluïda per exigències anacròniques de part de l'autor.

Altres comunicacions destacades foren les dels següents professors:

—Prof. Lisi (Universitat de Salamanca, Prof. argentí format a Alemanya, traductor del *Timeu* per Gredos i que actualment està traduint *Les Lleis* per la mateixa editorial) titulada: «La construcción del alma del mundo en el *Timeo* (35 a-b) y la tradición indirecta».

—Prof. Carlo Natali (Universitat de Venècia) sobre «Les causes del *Timeu* i la teoria de les quatre causes».

—Prof. Raphael Ferber (el resum del qual en alemany apareix en el volum provisional editat amb motiu del *Symposium*): «Why did Plato maintain the Theory of Ideas in the *Timaeus*?».

—Prof. Eggers: «Lo intermedio, el Espacio y la Materia en el *Timeo*».

—Prof. Ooms «Uniqueness and explanation: *Timaeus* 30c-31b»

El *Symposium* també va contar amb la presència de dos expositors de l'Europa de l'Est, el Prof. Partenie de Rumania, i un altre de la República Txeca, el Prof. Josef Mural, qui va proveir a l'auditori d'un text grec i va plantejar en una actitud qüestionadora les seves possibles interpretacions.