32° incontro

- 20 maggio 1999 -

Undicesimo capitolo – Dodicesimo capitolo

Stasera, prima di riprendere la lettura, vorrei proporvi questo schema:

 Concetto ante-rem Concetto in-re Concetto post-rem
 creatore creato conosciuto
 scopo essenza concetto
Ricorderete che Steiner, commentando un passo di Robert Hamerling, afferma che l’idea non sta “sospesa per aria”, cioè all’esterno dell’oggetto, bensì al suo interno. Quello in-re è infatti il concetto che sta nel “creato” quale sua “essenza”. Ma la realtà del concetto non si esaurisce qui. Esso, infatti, nell’ambito dell’attività conoscitiva ci si dà post-rem (dopo la percezione) o come concetto “conosciuto” (anche se abitualmente conosciuto - non lo si dimentichi - quale “rappresentazione”), mentre in quello dell’attività creativa, ci si dà ante-rem (prima della percezione) o come concetto “creatore” (vale a dire, come “scopo”, “mèta” o “fine”). Siamo dunque al cospetto di una medesima realtà che può essere sperimentata a tre livelli diversi: al primo (ante-rem), si presenta come forza creatrice (che crea il creato); al secondo (in-re), come forza reggitrice (che custodisce il creato); al terzo (post-rem), come forza conoscitrice (che conosce il creato).

Penso sia opportuno ricordare, a questo proposito, che la logica hegeliana si divide appunto in tre parti: nella logica dell’essere, nella logica dell’essenza e in quella del concetto. Ciò ch’è più interessante, però, è che tanto la prima che la seconda sono – per Hegel - logiche oggettive (operanti quindi nel mondo), mentre la terza è soggettiva (operante quindi nel soggetto).

“Chi oggi fosse hegeliano - osserva al riguardo Steiner, in Risposte della scienza dello spirito a problemi sociali e pedagogici - e volesse portare il pensiero di Hegel nell’umanità in una forma o nell’altra, riuscirebbe ad inaridire il progresso della nostra civiltà. Chi invece, nell’intimo della sua anima, fa proprio il sottile modo di formare i pensieri di Hegel e su quella base compie il passo che Hegel non potè compiere, di penetrare cioè nello spirito, fa ciò che è giusto, fa quel che è nel senso del progresso dell’umanità”.

Ma qual è questo passo? Quello che consente di scorgere, alle spalle della logica oggettiva dell’essere, la realtà spirituale della prima Gerarchia (Serafini, Cherubini e Troni), alle spalle della logica oggettiva dell’essenza, la realtà spirituale della seconda Gerarchia (Kyriotetes, Dynameis ed Exusiai) e, alle spalle della logica soggettiva del concetto, la realtà spirituale della terza Gerarchia (Archai, Arcangeli e Angeli). Mi auguro che questo fugace accenno basti a far intravvedere quale sia il reale spessore o l’effettiva consistenza e profondità dell’idea. Vedete, siamo purtroppo abituati a collocare da una parte la logica e dall’altra l’assiologia, quasi che si trattasse di due discipline indipendenti. In realtà, siamo sempre alle prese con l’idea, ma non immaginiamo che questa riveli parte di sé al volere, parte di sé al sentire e parte di sé al pensare. Nei nostri ultimi incontri, abbiamo parlato ripetutamente dello “scopo”. Ebbene, stiamo ora scoprendo che quanto l’uomo sperimenta (ante-rem) come scopo non è sostanzialmente diverso da quanto sperimenta (in-re) come essenza e da quanto sperimenta (post-rem) come concetto.

Ma torniamo a noi. “Proprio perché l’idea - dice Steiner - non sta al di fuori della cosa, ma opera in essa come sua vera essenza, non si può parlare di finalismo. Proprio chi nega che ogni essere naturale sia determinato dal di fuori (è indifferente, sotto questo riguardo, che lo sia per opera di un’idea sospesa per aria o di un’etica esistente al di fuori della creatura, nello spirito di un creatore del mondo), deve ammettere che questo essere non è determinato secondo un piano e un programma dal di fuori, ma da cause e leggi dal di dentro. Io costruisco una macchina atta ad uno scopo, quando dispongo le sue parti in una connessione che per natura non hanno. L’utilità del dispositivo consiste in ciò che, a base di esso, io ho posto il modo di agire della macchina come idea di questa. In tal modo la macchina è divenuta un oggetto di percezione, con un’idea corrispondente” (pp.158-159).

In effetti, qualora smontassimo una macchina in tutti i suoi componenti, li disponessimo in bella vista gli uni accanto agli altri e poi chiedessimo a qualcuno (che non se ne intende) di rimetterli insieme, potremmo trovarci di fronte a un curioso o bizzarro risultato. Che cos’è infatti una macchina? Un “insieme”. Già, ma un “insieme” - domandiamoci - è o non è? E se è, dov’è che lo si può cominciare ad afferrare? È presto detto: nella relazione che intercorre tra le sue parti. Per avere una macchina non basta infatti disporre di tutti i suoi pezzi, ma occorre pure conoscere il modo in cui devono essere assemblati o messi in rapporto tra loro. Una macchina è insomma un’idea che dà conto di sé quale relazione invisibile tra le parti visibili.

Risposta a una domanda

Vede, quella che ho appena chiamato “relazione” la si potrebbe anche chiamare “funzione”. Alla pari del tempo, questa media infatti tra l’essenza (che sta sopra) e la sostanza (che sta sotto: sub-stantia): ovvero, tra l’idea che sta al di là della soglia e ciò che sta, al di qua della soglia, nello spazio.

“Esseri siffatti - prosegue comunque Steiner - sono anche gli esseri della natura. Chi, di una cosa, dice che essa è rispondente ad uno scopo perché è formata secondo una legge, può chiamare rispondenti a uno scopo anche gli esseri della natura. Solo, questo conformarsi ad una legge non deve essere scambiato con quello dell’azione soggettiva umana. Per un vero finalismo è assolutamente necessario che la causa operante sia un concetto, e precisamente quello dell’effetto. Nella natura però non è possibile in nessun luogo indicare dei concetti come cause; il concetto si mostra sempre come nesso ideale fra causa ed effetto. Nella natura non si trovano cause che sotto forma di percezioni” (p.159).

Abbiamo detto che una macchina è un’idea (umana). Ma anche gli esseri della natura sono idee (cosmiche): idee che si manifestano quali forme stabili nel regno minerale, quali forme viventi in quello vegetale e quali comportamenti in quello animale. Sono idee, ma non sono un Io: non sono, cioè, l’Idea delle idee. Non possono perciò avere idee, ma solo essere idee. Per questo non possiamo, nel loro caso, parlare di “finalismo”. Come ormai sappiamo, infatti, è legittimo parlarne solo laddove - come dice Steiner - la “causa operante (dell’agire) sia un concetto e precisamente quello dell’effetto”. In altri termini, si ha un processo finalistico (o creativo) laddove l’Io trasforma la realtà “ideale” dell’ante-rem in quella “reale” dell’in-re. Soltanto l’uomo può però attuare una trasformazione del genere. Vedete, se si prende un metallo e lo si riscalda, si osserverà che prenderà a dilatarsi. Tanto la causa (il calore) che l’effetto (la dilatazione) saranno dunque percepibili ai sensi. Se si prende invece un uomo che sta accarezzando l’idea di costruirsi una casa, si osserverà qualcosa di molto diverso. L’idea non appartiene infatti al mondo sensibile, ma a quello extrasensibile.

Risposta a una domanda

Vede, tutto ciò che oggi è in-re, è stato un tempo ante-rem: ante-rem in Dio, per quel che riguarda la natura, e ante-rem nell’uomo, per quel che riguarda il resto.

“Considerando che non v’è oggetto costruito dall’uomo - scrive a questo proposito Scaligero, in Tecniche della concentrazione interiore - che all’origine non sia pensiero, il discepolo coltiva l’idea che, nella sfera dell’apparire terrestre, di continuo l’invisibile diviene visibile (…) Qualunque oggetto costruito dall’uomo rimanda a un momento in cui non esisteva, ma era soltanto pensiero: tale pensiero è stato poi tradotto in concretezza sensibile. L’invisibile è divenuto visibile”.

Mentre una pianta, ad esempio, ci permette di vedere l’invisibile pensiero cosmico, un orologio ci permette di vedere l’invisibile pensiero umano. Anche l’orologio è infatti il risultato di un pensiero creativo, ma di un pensiero che crea esclusivamente nell’ambito della realtà inorganica: nell’ambito, vale a dire, di quell’unica sfera della realtà che conosce e domina. Per poter diventare creativo anche nell’ambito della realtà vivente, dovrebbe perciò conoscere e dominare anche tale sfera. Ma, per far questo, dovrebbe diventare esso stesso vivente e portarsi a un superiore livello di coscienza. Ogni livello di coscienza è infatti, insieme, un livello di potenza. Già al livello dell’ego si sprigiona un potere: quello che s’incarna nella scienza e nella tecnica. Tuttavia, la stessa coscienza (quella che domina la realtà inorganica), applicata alla realtà della vita, a quella dell’anima e a quella dello spirito (a quella morale) quando non si dimostra impotente, si dimostra dannosa.

“L’affermazione - scrive Horkheimer, nel suo Eclisse della ragione - che la giustizia e la libertà sono di per sé migliori dell’ingiustizia e dell’oppressione è scientificamente indimostrabile e inutile; e all’orecchio nostro suona ormai tanto priva di significato quanto potrebbe esserlo l’affermazione che il rosso è più bello dell’azzurro o le uova migliori del latte”. È vero, ma si può forse dimostrare che la giustizia e la libertà sono migliori dell’ingiustizia e dell’oppressione con gli stessi metodi o procedimenti con i quali si riesce magari a dimostrare che il piombo fonde a 327°C? Fatto si è che Horkheimer (come molti altri, ma in specie come i “noncognitivisti”) non si preoccupa minimamente di appurare se la circostanza che sia “scientificamente indimostrabile” che la giustizia e la libertà sono migliori dell’ingiustizia e dell’oppressione dipenda dalla natura di questi valori e disvalori o non piuttosto da quella della scienza che dovrebbe indagarli. Come per indagare la natura occorre una scienza della natura, così per indagare la morale occorrerebbe infatti una scienza della morale: ossia, una scienza dello spirito.

Aggiunta alla seconda edizione del 1918

Se il mondo della natura è al di qua del finalismo in quanto è un mondo di “essenze” e non di “scopi”, e se quello umano è il mondo del finalismo in quanto è un mondo in cui possono darsi appunto degli “scopi” (delle cause ideali), il mondo spirituale è invece un mondo che è al di là del finalismo (umanamente inteso).

“Se qui si respinge - dice infatti Steiner - il concetto finalistico anche per il mondo spirituale, che sta fuori dell’agire umano, ciò accade perché in quel mondo viene a manifestazione qualche cosa di più alto di un fine che si realizzi nell’umanità (…) Il singolo individuo si pone delle finalità, e da tutte queste insieme si ha come risultato l’attività complessiva dell’umanità. Questo risultato è allora qualcosa di più alto delle sue parti, le finalità umane” (p.160).

Pensate ad esempio al karma. Chiunque abbia meditato anche solo un poco quest’idea si sarà senz’altro reso conto che si tratta di una superiore creazione morale. Perché si realizzi un “destino” occorre infatti armonizzare un’infinità di elementi. Considerate, tanto per dirne una, quanto sia necessario predisporre affinché, in un determinato anno, mese e giorno, a due persone capiti di trovarsi nello stesso luogo e di conoscersi. Siamo qui al cospetto di livelli di coscienza (e di potenza) che riusciamo a stento a immaginare. Ciò deve però suscitare la nostra ammirazione e venerazione e non scoraggiarci, perché l’uomo è chiamato ad accostarsi all’attività creatrice come “uomo”, e non come una delle entità che gli sono, dal punto di vista gerarchico, di gran lunga superiori.

Dodicesimo capitolo

Eccoci giunti, così, al capitolo dedicato alla “fantasia morale”. Anche in questo caso, vorrei cominciare proponendovi uno schema:

 Corpo

[image: image1]Percezione

 Anima

 Rappresentazione

 Spirito
 Concetto

Abbiamo detto, a suo tempo, che se La filosofia della libertà fosse un romanzo, i suoi protagonisti sarebbero la percezione, la rappresentazione e il concetto, e abbiamo anche visto come queste tre realtà stiano rispettivamente in rapporto con il corpo, con l’anima e con lo spirito. Orbene, se è vero – come afferma lo stesso Steiner - che La filosofia della libertà costituisce il fondamento dell’antroposofia, è vero allora che l’interrelazione dinamica tra queste tre realtà costituisce il fondamento de La filosofia della libertà. Ricordate com’è stata caratterizzata la rappresentazione? Come il risultato dell’incontro tra il percetto e il concetto. Ciò significa dunque che il processo conoscitivo si svolge secondo la seguente successione: prima si dà il percetto, poi il concetto e in ultimo la rappresentazione. Allorché prendiamo però in considerazione il processo creativo, la successione cambia. In questo caso, infatti, prima si dà il concetto, poi la rappresentazione e in ultimo il percetto. Ma c’è un problema. Se è vero che la rappresentazione è il risultato dell’incontro tra il percetto e il concetto, come fa allora a precedere il percetto?

Ebbene, immaginiamo di nuovo che qualcuno si sia messo in testa di costruirsi una casa. Inizialmente, egli avrà la casa come “concetto”, ma non ancora come “percetto”. E non potrà avere la casa come “percetto” se prima non trasformerà la “casa-concetto” (la casa senza forma) in una “casa-rappresentazione” (in una casa con forma). A cosa servirebbero del resto gli architetti se, per realizzare la “casa-percetto”, non si dovesse prima passare dalla “casa-concetto” (dalla “casa-scopo”) alla “casa-rappresentazione” (alla “casa-progetto”)? Ma come fanno costoro a rappresentarsi la casa senza avvalersi della percezione? È semplice: immaginandola. La differenza tra il rappresentare e l’immaginare è tutta qui: il rappresentare è l’immaginare ciò che già esiste (e che i sensi possono perciò percepire); l’immaginare è il rappresentare ciò che ancora non esiste (e che i sensi non possono perciò percepire). La differenza tra queste due attività implica dunque un diverso concorso della volontà. Nel primo caso (quello del processo conoscitivo), l’Io ricava infatti la rappresentazione dal concetto grazie alla forza della volontà naturalmente (incoscientemente) implicata nell’atto percettivo; nel secondo (quello del processo creativo), l’Io deve invece ricavare l’immagine dal concetto grazie alla forza della volontà spiritualmente (coscientemente) implicata nell’atto pensante. Spero che questo spieghi a sufficienza il perché l’”immaginare” (non - si badi – il consueto e passivo “fantasticare”) sia ben più impegnativo e difficile dell’ordinario “rappresentare”.

In virtù dell’“intuizione” si ottiene dunque il concetto, e in virtù della “fantasia morale” l’immagine. Nessun concetto può perciò prendere corpo (nell’azione) se non si è fatto prima, nell’anima, immagine.

Cominciamo quindi a leggere, sperando che quanto detto ci aiuti a capire ciò che affronteremo.

“Lo spirito libero - dice Steiner - agisce secondo i suoi impulsi, cioè secondo le intuizioni scelte per mezzo del pensare dal complesso del suo mondo di idee. Per lo spirito non libero, la ragione per cui estrae una determinata intuizione dal suo mondo di idee per porla a base di un’azione sta nel mondo a lui dato dalla percezione, cioè nelle sue esperienze passate” (p.161).

In altre parole, lo spirito libero muove dal concetto, mentre lo spirito non libero muove dalla rappresentazione: ossia, da un modello di comportamento. Se il primo dovrà pertanto preoccuparsi di dare al concetto (al “principio universale”) una forma adeguata al caso specifico, il secondo non avrà invece tale preoccupazione poiché la rappresentazione ha già una forma.

Lo spirito libero - dice appunto Steiner - “prende le sue decisioni semplicemente di prima mano. Gli importa altrettanto poco di quello che gli altri hanno fatto, come di quello che hanno ordinato di fare in un caso simile. Egli ha ragioni puramente ideali che lo muovono a scegliere, dalla somma dei suoi concetti, proprio un determinato concetto e a tradurlo in azione”. Tuttavia, “il concetto dovrà realizzarsi in un avvenimento concreto particolare. Come concetto, esso non potrà contenere questo caso particolare (…) Il termine intermedio fra concetto e percezione è, come si è visto, la rappresentazione. Allo spirito non libero questo termine intermedio è dato a priori; nella sua coscienza i motivi si trovano fin da prima come rappresentazioni”. Lo spirito libero deve invece “trovare, in ogni singolo caso, la rappresentazione concreta dell’azione (il rapporto del concetto con un contenuto percettivo)” (pp.161-162). Ma come può farlo?

“L’uomo - risponde Steiner - produce rappresentazioni concrete traendole dalla somma delle sue idee anzitutto per mezzo della fantasia. Ciò che occorre allo spirito libero per realizzare le sue idee, per affermarsi, è dunque la fantasia morale. Essa è la sorgente per l’azione dello spirito libero” (p.162).

È dunque in virtù della “fantasia morale” che il concetto, intuito nello spirito, passa (quale immagine) nell’anima. Ma cos’altro gli occorre per passare poi nel corpo (per tradursi cioè in azione)?

Per rispondere a questo interrogativo, bisogna anzitutto ricordare - come dice Steiner - che “l’azione dell’uomo non crea percezioni, ma trasforma quelle già esistenti, dà loro un nuovo aspetto”. Perciò, “per poter trasformare conformemente ad una rappresentazione morale un determinato oggetto di percezione, o un complesso di tali oggetti, bisogna aver compreso la legge intrinseca dell’oggetto percettivo stesso (cioè il suo attuale modo di agire, che si vuol trasformare o al quale si vuole imprimere una nuova direzione). Occorre inoltre trovare il metodo per cui quella certa legge si lascia trasformare in un’altra” (p.163).

Abbiamo detto e ripetuto che l’azione morale è un atto creativo. Ma tale atto non genera le cose dal nulla, bensì interviene su quelle esistenti e le trasforma. Perfino la Pietà di Michelangelo altro non è, da questo punto di vista, che marmo trasformato. È tuttavia indispensabile che una siffatta trasformazione del reale sia preceduta e dalla conoscenza del “modo di agire” dell’oggetto sul quale si vuole intervenire e da quel solo “modo di agire” del soggetto atto a far sì che quello dell’oggetto trapassi in un altro. Volendo ricorrere a due termini medici, il primo di questi due momenti potremmo quindi definirlo “diagnostico” e il secondo “terapeutico”.

Sono convinto che non s’insisterà mai abbastanza nel sottolineare l’importanza di tali fasi di passaggio. Sul piano politico, ad esempio, i “sovversivi” dicono, sì, di voler trasformare il reale, ma quasi mai hanno la cura e la pazienza necessarie a conoscere davvero ciò che intendono trasformare (ne Il correttore, un breve romanzo di George Steiner, il protagonista, rivolgendosi a un suo amico prete, dice appunto: “Sai che cos’è il socialismo, Reverendo? Sai che cos’è realmente? È impazienza. Impazienza. Ecco cos’è il socialismo. Una furia dell’adesso”). Si violenta dunque il reale perché non si ama conoscerlo. Ciò che anima il “sovversivo” non è perciò amore, bensì odio: odio per ciò che esiste e gli resiste perché non sa o non vuole conoscerlo.

Ricordate, nel Vangelo di Giovanni, quel che disse Giuda allorchè Maria unse i piedi di Gesù col prezioso profumo di nardo? “Perché tale unguento - disse - non s’è venduto per trecento denari che potevano essere dati ai poveri?”. “Disse questo, - commenta però Giovanni - non perché gl’importasse dei poveri, ma perché era ladro, e, tenendo la borsa, portava via quel che ci veniva messo dentro”. Chi garantisce, dunque, che i “sovversivi” siano animati dall’amore per i poveri, e non dall’odio per i ricchi? Ma solo l’amore può ispirare un’azione che non si traduca presto o tardi in violenza o brutalità. Solo quando si ama, infatti, si dispone della pazienza necessaria a operare una vera “diagnosi” e ad applicare una sana “terapia”. Oggi, ad esempio, sono in molti a chiedersi come sia stato possibile che la nobiltà del “socialismo ideale” si sia storicamente tradotta nella miseria e nella tragedia del “socialismo reale”. Ma non è questa, appunto, una dolorosa conferma di quanto stiamo dicendo? Anche se non è di certo qui che possiamo affrontare un problema del genere, potremmo comunque domandarci: se si fosse stati coscienti della natura ideale del socialismo, gli si sarebbe mai dato un fondamento materialistico? E si sarebbe mai saltata, conseguentemente, la “fantasia morale” (quella che - ricordiamolo - ha permesso a Steiner di elaborare, per la soluzione della “questione sociale”, l’idea della “triarticolazione”), costringendo così la volontà (la “prassi”) a mettersi al diretto servizio di un costrutto meramente intellettuale o ideologico? In realtà, non c’è granché da stupirsi se, sulla base di siffatte premesse, l’amorevole gradualità della “tecnica morale” sia stata del tutto scavalcata dalla violenza e dal furore rivoluzionari (occorre cambiare il mondo, - nota appunto Guarini - ma “non si tratta, tuttavia, come vuole il prometeico e micidiale sogno sovversivo, di cambiarlo una volta per sempre con un solo colpo fragoroso che spaccherebbe in due la storia dell’umanità, bensì di cambiarlo sempre, continuamente, ininterrottamente, nella dimensione per lo più umile e oscura della prossimità quotidiana”).

La tecnica morale - continua Steiner - “riposa sulla conoscenza di quel mondo fenomenico col quale si ha da fare; dev’essere perciò ricercata in un ramo della conoscenza scientifica in genere. L’agire moralmente presuppone dunque, accanto alla facoltà di idee morali e alla fantasia morale, la capacità di trasformare il mondo delle percezioni senza spezzare la loro connessione basata su leggi naturali. Tale capacità è una tecnica morale. La si può imparare nello stesso senso in cui in generale si può imparare la scienza” (p.163).

Ciò che abbiamo intuito e immaginato, per fare il suo ingresso nel tempo e nello spazio (nel “mondo fenomenico”), deve dunque misurarsi con quanto già esiste. Quello della “tecnica morale” è perciò un problema di competenza (scientifica). Proprio per questo, “è possibilissimo - osserva Steiner - che uomini privi di fantasia morale ricevano le rappresentazioni morali da altri e imprimano queste abilmente nella realtà. Viceversa può anche verificarsi che uomini dotati di fantasia morale manchino di abilità tecnica e debbano servirsi di altri uomini per realizzare le loro rappresentazioni” (pp.163-164).

