

IES GUILLEM
CATÀ

SOBRE VERITAT I MENTIDA EN SENTIT EXTRAMORAL (FRIEDRICH NIETZSCHE)

Friedrich Nietzsche (1844-1900)

Apunts, reflexions i recull de textos.

Manuel Villar Pujol |

Socratismes i malaltia.

Nihilisme i **Mort de Déu!** són les conclusions inevitables d'una forma d'entendre el món i que ha dominat la cultura occidental: *la concepció metafísica del pensar*, a la qual **Nietzsche** anomena de vegades **socratismes**, de vegades **platonisme** o **idealisme** fins i tot **cristianisme**. I ho fa així perquè acusa a **Sòcrates** i al seu deixeble **Plató** com els inventors d'aquesta forma de pensar. El binomi **Sòcrates-Plató** convertí la vida en quelcom que ha d'ésser jutjat en nom d'uns valors que no són presents a la realitat més immediata.

La instauració d'un ordre metafísic, segons **Nietzsche**, és la conseqüència del desig d'escapar d'una realitat que no ens agrada, de la por al patiment, la injustícia, la temporalitat... De l'odi que se sent davant aquest món sorgeixen un seguit d'inferències que després constituïran les característiques del món metafísic:

- aquest món és aparent, llavors ha d'haver un món vertader,
- aquest món és condicionat (causa-efecte), llavors ha d'haver un món no condicionat (llibertat)
- aquest món és caòtic i contradictori, llavors ha d'haver un món ordenat i lògic
- aquest món és moviment i temporal, llavors ha d'haver un món estàtic i atemporal (etern)

A la gènesi d'aquesta forma de pensar varen contribuir la importància que atorgà a la **lògica** i la **gramàtica**, les principals armes del socratismes. En un breu text, "*Sobre la veritat i la mentida en sentit extramoral*", escrit en 1873 i publicat pòstumament, Nietzsche acomet la crítica d'aquests dos pilars de la concepció metafísica del pensar.

1. Crítica de la lògica:

La lògica s'ha definit tradicionalment com la ciència de les regles del pensament. Segons **Nietzsche**, però, la lògica no té res a veure amb la realitat. Tota regla lògica en el fons és l'expressió d'un ideal, d'un hauria d'ésser, és un **imperatiu**. Quan fem servir la lògica, més que veritat hi ha una voluntat de veritat, és a dir, un voler que la realitat sigui com nosaltres volem que sigui. **Parmènides**, recordem, afirmava que *només el pensable és real*. Real, vertader era per a **Parmènides**, i ha estat per als filòsofs posteriors, allò que s'adequa als principis exigits per la raó.

Amb el **principi d'identitat** ($A=A$), per exemple, el que fem és sotmetre el que és singular, diferent, únic, a l'universal, idèntic, igual. La lògica amb els seus principis violenta la realitat, introdueix unitat en el que en si és plural.

La confiança en la lògica prové d'una necessitat psicològico-existencial: a l'ésser humà en general li és molt difícil acceptar la diferència, la contradicció, la pluralitat ... La fe de la humanitat en la lògica sorgeix del desig de sentir-se segur, d'apaivagar la seva angoixa. Si el món arriba a ser un tot lògic, coherent i ordenat és perquè abans hem volgut que així fos.

El dibuix d'Alfred Bruckner és una còpia per Tullio Pericoli.

2. Crítica del llenguatge:

2.1. De la metàfora al concepte.

La crítica nietzscheana del llenguatge pot considerar-se com la continuació de la crítica a la lògica. Segons **Nietzsche**, originàriament tota paraula és una metàfora, un soroll que intenta expressar un instant únic i irrepetible. La paraula esdevé **concepte** en el moment en què ens oblidem del seu origen metafòric i de forma convencional l'assignem un referent universal.

TEXT1: Friedrich Nietzsche, *Sobre la veritat i la mentida en sentit extramoral*

Considerem ara, d'una manera especial, la formació dels conceptes. Una paraula es torna tot seguit concepte perquè no ha de servir merament de record d'una experiència anterior absolutament individualitzada, a la qual deu el seu origen, sinó que ha de servir simultàniament per a innumerables experiències, més o menys semblants, més ben dit, mai iguals estrictament parlant, i en conseqüència ha de convenir a casos summament desiguals. Tot concepte sorgeix d'igualar coses no iguals. Així com una fulla mai no és exactament igual a una altra fulla, així el concepte de fulla es configura gràcies a la voluntat deliberada de prescindir de les diferències individuals, oblidant les característiques particulars...

Els conceptes, afirma **Nietzsche**, són els cadàvers de les metàfores i de les vivències originàries. Els filòsofs en general han estat especialistes en la creació de conceptes. *Substància, subjecte, causa, finalitat, idea, Ésser, Déu, bellesa...* han estat utilitzats pels filòsofs per expressar el seu odi al dinamisme natural de la vida, de la realitat. Des de **Parmènides** els filòsofs han cregut que la perfecció d'una realitat s'aconseguia quan la pensaven petrificada, congelada, morta: "*Allò que és no es mou, allò que es mou no és*".

Els conceptes, com els principis de la lògica, són esquemes simplificadors de la realitat. Per exemple, el concepte *fulla* s'ha format prescindint arbitràriament de les diferències individuals d'un conjunt de realitats. Tot concepte vol i pretén significar una multiplicitat de coses o realitats particulars que, rigorosament parlant, *no són idèntiques*.

Segons Nietzsche, contràriament a l'optimisme racionalista de Parmènides, el llenguatge no és la millor manera d'expressar la realitat. La paraula tan sols expressa l'emoció provocada per un estímul. La cosa en si és inexpressable, només podem referir-nos a la realitat a través de metàfores.

Una **METÀFORA** és una paraula que no reproduceix la realitat tal com és, sinó que es refereix a ella mitjançant semblances, o reflecteix aspectes parcials.

Una paraula és “*la reproducció en sons articulats d’un estímul nerviós*”. La pregunta que de seguida planteja el filòsof alemany és com és possible que d’una simple reacció fisiològica es pugui afirmar amb tota tranquil·litat que això representa alguna cosa fora de nosaltres. Un altre cop ens tornem a trobar el problema del **solipsisme**: de la impressió no podem deduir l’existència externa de la cosa que la provoca.

Nietzsche descriu un procés que comença en l’àmbit empíric i culmina en l’àmbit intel·lectual: tot s’inicia amb una **sensació** que immediatament es converteix en una **imatge** que finalment es transforma en un **so articulat**. El filòsof insisteix en la distància que separa la realitat del concepte, tot i destacant l’arbitrarietat de les dues mediacions que s’observen en el procés conceptualitzador: el salt de la sensació a la imatge, d’una banda, i el salt, també injustificat, entre la imatge i el so articulat, d’altra. L’escepticisme de Nietzsche davant de la capacitat representativa del llenguatge es fonamenta en la inexistència d’una relació directa entre el pensament i la realitat: un concepte és el producte de com a mínim dues mediacions injustificades: **una sensació que inexplicablement esdevé una imatge; una imatge que inexplicablement es converteix en so.**

TEXT2: Friedrich Nietzsche, *Sobre la veritat i la mentida en un sentit extramoral*

La “cosa-en-si” (que equivaldria pròpiament a la veritat pura, sense conseqüències) resulta per a l’artífex del llenguatge absolutament intel·ligible i gens desitjable. Ell només designa les relacions entre la cosa i l’home i, per expressar-les, recorre a les metàfores més agosarades. Un estímul nerviós es tradueix primer en una imatge! Segona metàfora. Cada cop un salt complet d’esfera, justament enmig d’una altra absolutament diferent i nova.

Un dels problemes que intenta resoldre és com la paraula passa de ser **metàfora**, expressió d’una vivència única i irrepetible, a ser **concepte**, es refereix a innombrables vivències més o menys similars. La gènesi del concepte no només depèn de l’aplicació del principi d’identitat, sinó sobretot de l’**oblit**. L’ús repetit de la paraula consolida el concepte amb el que s’associa alhora que encobreix la seva procedència metafòrica. L’**oblit** també explica la creença en què la paraula a més de designar una especial relació del subjecte amb la realitat, la representa i sobretot capta la seva essència.

El **pas del temps i l’oblit** juguen a favor de la concepció metafísica del pensar: el concepte és considerat la causa de la realitat concreta (*la fulla és causa d’aquesta fulla*), allò que és genèric té prioritat ontològica sobre el que és particular, quan ha quedat demostrat que en l’origen la prioritat és **inversa**, recau sobre la realitat concreta, el particular.

En **Plató**, per exemple, la idea té més realitat que la cosa. El concepte és més real que les realitats a les que suposadament representa. El platonisme arriba a concloure que existeix una realitat (*fulla*), essencial, originària i originadora, de la qual depenen la resta de realitats particulars (*les fulles concretes*).

TEXT3: Friedrich Nietzsche, *Sobre la veritat i la mentida en un sentit extramoral*

Així com una fulla mai no és exactament igual a una altra fulla, així també el concepte de fulla es configura gràcies a la voluntat deliberada de prescindir de les diferències individuals, oblidant les característiques particulars, i d'aquesta manera sorgeix la idea que en la naturalesa, a més de fulles, hi ha quelcom més que és "la fulla": una certa forma originària d'acord amb la qual totes les fulles haurien estat estructurades, dibuixades, mesurades, acolorides, ondulades o pigmentades, però per una mà poc destra, de tal manera que cap exemplar aconsegueix ser una còpia correcta i fiable de la forma originària

2.2 La gènesi de la creença en l'existència externa.

Tot i insistir que entre subjecte i objecte no hi ha cap tipus de causalitat ni vinculació perquè són dues dimensions comunicables per raó de la seva naturalesa diferent, existeix la creença difícil de suprimir de què la percepció sensorial s'identifica amb la realitat percebuda. La resposta nietzscheana al **problema del solipsisme** recorda a **Hume**: la creença és el resultat de la repetició i l'hàbit; mitjançant aquest sentiment **projectem** el que succeeix en l'àmbit subjectiu a l'àmbit de la realitat exterior. Una mateixa percepció, afirma Nietzsche, es repeteix en presència d'un mateix estímul. A partir d'aquesta repetició i per efecte de l'hàbit vinculem de forma natural l'estímul amb la percepció. Creiem finalment que la percepció és un reflex fidel d'un objecte que se suposa és la font de l'estímul.

2.3. Veritat i pacte social.

Tota veritat és una mentida acceptada. Aquesta és la tesi que vol demostrar. La veritat és una creació social, el resultat d'un pacte. Allò social i allò lingüístic són complementaris, no pot haver pau social sense acord lingüístic. Davant l'amenaça de la discòrdia social, la raó reacciona inventant una solució que demana l'acord entre tots: cal decidir un significat comú per no caure en un estat de naturalesa on la lluita de tots contra tots és la norma.

El resultat és una doble definició de veritat i mentida en sentit extramoral: **veritat és l'acceptació del significat acordat, és l'obediència del pacte, la conformitat amb l'acord; la mentida, en canvi, és l'incompliment del pacte, la desobediència de la norma acordada. El resultat d'aquest pacte lingüístic té una conseqüència social: la marginació dels mentiders, que són objecte del menyspreu social.** La preocupació per la veritat per tant no és l'efecte natural de l'afany per accedir a l'essència de les coses, té un origen menys sublim: es tracta d'enfortir la confiança social per foragitar el perill de la guerra civil. En el fons la preocupació per la veritat no rau tant en foragitar l'engany com en apaivagar la por dels perjudicis generats per l'engany. De la veritat només ens agrada els seus efectes agradables, ens és indiferent quan no ens aporta ni res d'aprofitable ni res de perjudicial, però com en el cas de l'engany, també preocupen els seus efectes desagradables i perjudicials.

Si bé la raó és per Nietzsche incapaç d'aproximar-nos a la veritat de les coses, mostra aquí una faceta desconeguda en ella que la identifica amb la imaginació: la seva creativitat. La raó s'inventa un pacte i del pacte neix la veritat. La raó, un altre cop esclava de les passions, davant una amenaça respon amb una invenció: la veritat creada per pacificar la vida social.

Dir la "veritat" llavors és la condició indispensable de la pau civil:

- 1- La veritat és una mentida acceptada per tothom
- 2- Una mentida arriba per l'ús repetit a ser una veritat
- 3- El sentiment de veritat s'adquireix mitjançant l'oblit de la mentida original.

TEXT4: Friedrich Nietzsche, *Sobre la veritat i la mentida en un sentit extramoral*

a-Com que l'individu vol conservar-se, per sobre de qualsevol altre individu, en una situació natural de les coses utilitza l'enteniment gairebé només per a fingir: però com que l'home alhora, tant per necessitat com per avorriment, vol existir socialment, a mode de ramat, li cal un acord de pau i, en conseqüència, s'esforça per fer desaparèixer del seu món almenys el *bellum omnium contra omnes* més exagerat. Aquest acord de pau implica quelcom que sembla el primer pas per aconseguir aquell misteriós impuls envers la veritat. En aquest moment queda fixat el que d'ara en endavant ha de ser "veritat", és a dir, s'inventa una denominació de les coses, uniformement vigent i obligatòria, i aquesta norma lingüística promulga les primeres lleis del que cal entendre com a "veritat": perquè aquí sorgeix per primera vegada el contrast entre veritat i mentida.

b- ... els homes no rebutgen tant el fet de ser enganyats com el dany que els causa l'engany: en el fons, i en aquest estadi, no odien tant la falsedat com les conseqüències nefastes i hostils de determinats tipus de falsedat. L'home vol la veritat només en un sentit limitat semblant: li agraden les seqüeles de la veritat agradables i fonamentadores de vida, però es manté indiferent enfront d'un coneixement pur, aquell que no suposa cap conseqüència; fins i tot es mostra hostil enfront de veritats que són nocives i perturbadores.

FILOSOFIA I VERITAT (DUES TENDÈNCIES)	
NORMATIVISTA (METAFÍSICA)	INSTRUMENTALISTA (UTILITARISME-NIETZSCHE)
LA VERITAT ÉS UN VALOR EN SI MATEIXA	LA VERITAT ÉS UN MITJÀ PER ASSOLIR ALTRES FINALITATS

2.4. La raó com a fàbrica de ficcions.

La naturalesa no ha dotat la humanitat perquè descobreixi la naturalesa de les coses. La veritable funció de la raó és compensar la debilitat biològica de l'espècie humana amb l'ús de l'engany. La raó és un instrument de supervivència que disposa de la capacitat de fingir, de crear il·lusions com la seva principal arma. Ni el llenguatge ni el pensament ens ajuden a aproximar-nos a la realitat, tot el contrari, com hem vist anteriorment ens la fan més inaccessible. L'espècie humana no està adaptada a viure en l'autèntica realitat, tanmateix troba el seu àmbit natural en la il·lusió. Sortosament la ineptitud de la raó humana davant la realitat queda contrarestada per al seva capacitat de defugir-la, creant escenaris ficticis "habitables" i segurs.

El que identifica els éssers humans i els diferencia de la resta d'éssers vius és la seva capacitat de crear a partir de falsedats tot un univers que utilitzen per comunicar-se i per viure. Els humans només poden viure segurs en la realitat deformant-la, modelant-la i, encara més, oblidant-se que han emmascarat l'autèntica realitat mitjançant metàfores que li són útils.

TEXT5: Friedrich Nietzsche, *Sobre la veritat i la mentida en un sentit extramoral*

L'enteniment, com a mitjà destinat a la conservació de l'individu, desplega les seves màximes energies en l'art de la disfressa: perquè aquest és el mitjà gràcies al qual es mantenen en peu els individus més dèbils i menys robusts, ja que els ha estat negada l'oportunitat de lluitar per la seva existència amb la cornamenta i l'esmolada mossegada de la fera salvatge. Aquest art de la disfressa arriba en el cas de l'home al màxim: aquí l'engany (...) és tan habitual i normal, que gairebé no hi ha res més inconcebible que imaginar que pugui fer acte de presència entre els homes l'impuls sincer i pur de la veritat. Estan pregonament immersos en il·lusions i imatges de somnis, la seva mirada llisca només per la superfície de les coses i solament hi veu "formes", el seu sentiment mai no els duu cap a la veritat, i en té prou amb rebre estímuls i, com qui diu, amb jugar un joc a les fosques d'esquena a les coses.

2.5. Perspectivisme contra la teoria de la veritat com a correspondència.

Contra la **concepció metafísica del pensar**, el filòsof alemany proposa una **concepció perspectivista**. Segons aquesta concepció, així com en la realitat no hi ha res de definitiu, tampoc en el pensament ho pot haver. No hi ha una única forma de contemplar el món, sinó innumbrables. *Conèixer és interpretar i tota interpretació és sempre una forma més o menys interessada de veure la vida.*

La concepció perspectivista del pensar defensa que cada espècie animal percep la realitat d'una manera diferent. Totes les perspectives són correctes, no hi ha criteris universals o intraespècies que determinin quina és la perspectiva més acceptable. Una percepció correcta seria aquella en la que l'objecte percebut trobés una expressió adequada en el subjecte perceptor (**teoria de la veritat com a correspondència**). Però no hi ha percepcions correctes, totes les percepcions són interpretacions per part del subjecte perceptor, la qual cosa implica necessàriament una distorsió, una manipulació per la seva part.

Com actua la raó en la configuració d'espais ficticis alhora que habitables per als humans? La veritat que "coneixem" és la veritat que prèviament hem creat. Quan coneixem, el que busquem el podem reconèixer perquè quan van iniciar la recerca ja coneixíem el que volíem trobar. La investigació segueix una trajectòria circular; al principi definim el que volem buscar i quan trobem el que busquem tanquem el cercle. Tota investigació marca el territori del que és previsible trobar, la qual cosa fa que el

coneixement es mantingui lliure de la sorpresa, l'imprevist o la novetat impensada. Aquest en el fons és la manera de fer de la concepció metafísica del pensar: pretén fer fora la realitat autèntica, completament independent, ingovernable, sorda i insensible a les necessitats humanes. Conèixer al capdavant és reconèixer, és retrobar més que trobar. La realitat coneguda reflecteix una imatge que hem oblidat que és la pròpia. L'idealista s'oblida que l'única realitat que afirma conèixer no és la realitat en si, sinó una realitat conceptualitzada, feta a imatge seva, a la seva mida. A diferència de les abelles que es dediquen a recollir la cera que utilitzaran per construir el rusc, els éssers humans que segueixen el model idealista construeixen, igual que les aranyes amb la tela amb la que fan les seves teranyines, el seu saber a partir del material que extreuen de la seva pròpia raó.

TEXT6: Friedrich Nietzsche, *Sobre la veritat i la mentida en un sentit extramoral*

Com a geni de la construcció, l'home és molt superior a l'abella: aquella treballa amb la cera que recull de la naturalesa; aquell, amb la matèria molt més fràgil dels conceptes, que primer ha de fabricar en el seu interior. En això és molt admirable l'home, però no només pel seu impuls envers la veritat, al pur coneixement de les coses. Quan hom amaga quelcom darrere d'un arbust i busca en el lloc on va posar-lo i el troba, no hi ha gran cosa a lloar en aquest buscar i trobar: però això és el que passa quan es busca i es troba la "veritat" dins l'àmbit de la raó. (...) En el fons, el que busca l'investigador amb aquest tipus de veritats no és més que la metamorfosi del món en l'home; pretén entendre el món com una cosa de caràcter humà i, en el millor dels casos, aconsegueix sentir que tots dos s'assemblen. (...) El seu mètode no és altre que prendre l'home com a mesura de totes les coses: però, en fer-ho, parteix de l'error de creure que té aquestes coses davant seu d'una manera immediata, com si fossin objectes purs; oblida, per tant, que les metàfores perceptives originals són metàfores i les pren com si fossin les coses mateixes.

La crítica nietzscheana s'adreça a l'antropomorfisme implícit de l'**idealisme**, la tendència filosòfica dominant en la història del pensament occidental, el model en què s'inspira la concepció metafísica del coneixement. Aquest **antropomorfisme** és pura arrogància perquè considera que tota la realitat existent depèn de la raó humana, quan no se'n adona que la realitat de la que parla no és la realitat autèntica, sinó la realitat humanitzada, conceptualitzada, dominada per una perspectiva subordinada als interessos d'una sola espècie. Fins i tot el **realista** creu que quan coneix es posa en contacte amb entitats externes a ell, quan en realitat mai no surt d'ell mateix, de la realitat inventada per ell mateix; el realista és un idealista sense saber-ho. Tota l'epistemologia des de Sòcrates està impregnada pels vicis de l'idealisme: il·lusòriament pensa que ha superat el solipsisme. A l'inici de l'obra analitzada Nietzsche escriu que si ens poguéssim comunicar amb un mosquit insignificant tal vegada pensaria també que totes les coses giren al voltant d'ell.

La concepció metafísica s'acompanya d'una **concepció de la veritat**, segons la qual el món posseeix una estructura fixa i objectiva i que la veritat d'una proposició és l'adequació o correspondència d'aquesta proposició amb la realitat (**teoria de la veritat com a correspondència**). Per tant, la veritat és anterior i independent al fet de ser coneguda. Existeix un ordre immutable i fix que el coneixement humà es limita a

reproduir. Aquesta concepció ha estat contestada al llarg de tot el text: en primer lloc, la realitat en si és inaccessible, la qual cosa impossibilita l'adequació dels nostres pensaments amb aquesta realitat; i en segon lloc, quan a la raó se li veta l'accés a la realitat en si, descobreix la seva autèntica missió: la invenció de ficcions, de diferents veritats, que són diferents interpretacions o **perspectives** de la realitat.

2.6. Crítica de la ciència.

La crítica de la concepció metafísica del pensar acaba amb una crítica de la ciència. Algú pot pensar que la seva reputació l'allibera de la crítica. La pretensió de la ciència és la creença en l'objectivitat. Els científics estan convençuts que penetren amb els seus aparells en els secrets més profunds de la realitat: el microscopi revela l'ordre subatòmic, mentre que a través del telescopi accedim als llocs més llunyans de l'univers. La imatge científica és tan segura, regular i coherent que mai no l'associariem amb un producte de la imaginació.

Tanmateix, aquestes característiques que es desprenen de la realitat científica són adjectius que nosaltres, els éssers humans introduïm en la naturalesa física. Les lleis naturals expressen la manera com els científics perceben la naturalesa: segura, regular i coherent. Són, doncs, més lleis humanes que lleis de la natura i tenen, per tant, un caràcter subjectiu. La ciència es creu realista, però presenta els vicis de l'idealisme: només és planteja els problemes que pot resoldre, parafrasejant una sentència d'un contemporani de Nietzsche, **Marx**.

La ciència com altres sabers és una interpretació més, una més de les possibles manifestacions del geni creador humà. En aquest sentit ciència i art estan més propers del que a simple vista sembla. Però a diferència d'altres interpretacions, la ciència no acaba per assumir que sigui una interpretació més sinó la INTERPRETACIÓ en majúscules, la ciència construeix un sistema de relacions entre conceptes amb el convenciment que són l'autèntica i l'única representació de la naturalesa i del seu funcionament.

Nietzsche respon al dogmatisme científic comparant el saber científic a un **columbarium**, o el que és el mateix, a una **necròpolis de conceptes**. Per als romans un columbarium era un colomer, una construcció dividida en cel·les semblant als nínxols funeraris. El sentit d'aquestes paraules fan referència a un sistema conceptual caracteritzat per la seva rigidesa i la seva intransigència, on la capacitat creativa, el més essencial de l'ésser humà, queda completament asfixiada. En opinió de Nietzsche la ciència és un saber petrificat, momificat, mort on hi ha una inequívoca renúncia a la capacitat creadora pròpia de l'ésser humà. L'error de la ciència, la dels grans científics, a diferència dels artistes, ha estat confondre tossudament les seves metàfores (els conceptes i les teories científiques) amb les coses. Convençuts que les seves idees reflecteixen l'autèntica realitat, dogmàticament els científics afirmen que la seva mirada és l'única possible per accedir a la veritat.

Per Nietzsche l'essència humana no es manifesta en l'impuls cap a la veritat, sinó en l'**impuls generador de metàfores**. Renunciar a aquest impuls seria tant com renunciar els humans al més propi del seu ésser. Nietzsche retreu a la ciència, l'última variant de la concepció metafísica, les nefastes conseqüències de la repressió a la que sotmet de l'impuls creador. Són **l'art i la poesia** (el mite) els que recullen el repte d'impulsar la capacitat imaginativa humana i mantenir en funcionament la màquina productora de metàfores. A l'art i a la poesia correspon trencar amb els conceptes vells i generar metàfores noves.

2.7. Els dos tipus d'home.

En relació amb la capacitat creativa humana, Nietzsche distingeix dues formes d'actuar de la raó, així com també dos arquetipus d'ésser humà. En la primera forma, la raó **actua com un serf**, aquesta és l'actuació característica de la concepció metafísica del pensar, on la raó és respectuosa amb les convencions establertes per por al rebuig social i a la incomprensió. En la segona, la raó **actua com un senyor**, la forma de la concepció perspectivista, on s'allibera de les convencions creant de noves.

El primer arquetipus és el de l'**home racional**, el científic, que utilitza els conceptes sense qüestionar-se d'on provenen. El segon, és el de l'**home intuïtiu**, l'artista, creador de metàfores a partir de les seves **intuïcions**, la forma de coneixement que més s'aproxima, sense aconseguir-lo del tot, a l'autèntica realitat. La intuïció és la visió més immediata de la realitat, sense intermediaris de cap tipus.

L'home racional és equiparable a altres metàfores nietzscheanes: el **darrer home** i el **nihilisme passiu**, mentre que l'home intuïtiu s'acostaria a la imatge d'un **nihilista actiu**, que lluita contra els últims dels prejudicis metafísics i predica l'adveniment del **superhome**.

La **concepció metafísica** va triomfar perquè responia a les necessitats d'un tipus d'ésser humà molt definit: *aquell que estima les seguretats per sobre de tot*. L'home racional és l'última versió d'aquest tipus d'home. La satisfacció de la seguretat s'aconseguí en detriment de la vida, negant-la, menyspreant-la. Segons **Nietzsche**, les interpretacions que han de superar la **metafísica** han de respondre a les necessitats d'un altre tipus d'ésser humà que es faci càrrec de la provisionalitat de tota interpretació i la capacitat creativa de la raó: aquell que accepta la vida tal com és, sense condicions, el **superhome**.

Conclusions:

- 1- La realitat és inexpressable mitjançant el llenguatge.
- 2- L'home racional és aquell que identifica concepte i realitat (partidari de la concepció metafísica del pensar)
- 3- L'home intuïtiu és aquell que té consciència que tot concepte és una falsificació de la realitat (partidari de la concepció perspectivista del pensar)

CONCEPCIÓ METAFÍSICA	NIETZSCHE
TENDÈNCIA NORMATIVISTA	TENDÈNCIA INSTRUMENTALISTA
TEORIA DE LA CORRESPONDÈNCIA	PERSPECTIVISME
CIÈNCIA	ART/POESIA
RAÓ ACTUA COM A SERVIDORA	RAÓ ACTUA COM A SENYORA
HOME RACIONAL	HOME INTUÏTIU

Bibliografia:

Friedrich Nietzsche, *Sobre veritat i mentida en sentit extramoral*, traducció de Joan B. Llinares Chover, Editorial Diálogo, València 2000