
Yves Charles Zarka és professor de filosofia
a la Universitat de la Sorbona i, habitualment,
professor convidat als Estats Units, Anglater-
ra, el Brasil, Itàlia o Israel. Les seves recerques
s’han centrat en la democràcia, la nova configu-
ració del poder, la tolerància i la noció actual de
cosmopolitisme. Ha estat director de recerca del
CNRS. Fundador i director de la revista Cités, ha
publicat, entre altres obres, Un détail nazi dans la
pensée de Carl Schmitt (2oo5), Critique des nouvelles
servitudes (2oo7), Démocratie, état critique (2o12),
Réflexions sur la tragédie de notre temps (2o13) i
L’inappropriabilité de la Terre (2o13). Han estat tra-
duïdes al català: Hobbes i el pensament polític mo-
dern (2ooo) i L’altra via de la subjectivitat (2oo3).

www.publicacions.ub.edu

15771 Mides: 152 x 210 + 130 solapes + 6 llom Negre + Pantone 8062 + Pantone 413

Filosofia UB

Refundar el
cosmopolitisme

1

YYvves Chares Charles les
ZarZarkkaa

Re
fu

nd
ar

 el
 co

sm
op

ol
iti

sm
e

 YY
vve

s C
ha

r
es

 C
ha

rl
es

 Z
ar

le
s Z

ar
kkaa

Traducció de Josep Monserrat Molas
i Leire Sales Salvatierra

Yves Charles Zarka es proposa en aquesta obra repensar
i revitalitzar la idea del cosmopolitisme d’acord amb els rep-
tes del nostre temps. Hi estudia la dimensió metapolítica i
metahistòrica del cosmopolitisme des de la responsabilitat
que té la humanitat, que no és d’una categoria simplement
moral sinó també jurídica o fins i tot metajurídica. A par-
tir d’aquesta premissa, Zarka aborda qüestions com ara el
dret de resistència a l’opressió i també a la sobreexplotació
de la Terra; el sentit cosmopolític del principi de precaució;
l’humanisme cosmopolític, i la qüestió de les fronteres o
la relació entre l’estranger i l’emigrant. L’autor demostra
que la humanitat, si es fonamenta en el principi d’inapro-
piabilitat, reeixirà a regular els límits de la lògica capitalista
del benefici i establirà les bases de la seva responsabilitat
present i futura.

Índex

Introducció. La responsabilitat cosmopolita
per la humanitat . 9

 I. Deducció de la idea cosmopolita 13

 II. Exposició de la idea cosmopolita 17

 III. Aplicació de la idea cosmopolita (1): el dret
 de resistència des del punt de vista cosmopolita . . 43

 IV. Aplicació de la idea cosmopolita (2): el principi
 de precaució . 61

 V. Vers un humanisme cosmopolita 71

Conclusió. Del cosmopolític al polític: la frontera,
l’estranger, l’emigrant . 83

15771_Refundar_el_cosmopolitisme.indd 715771_Refundar_el_cosmopolitisme.indd 7 25/03/15 14:5025/03/15 14:50

9

Introducció

La responsabilitat cosmopolita
per la humanitat

La responsabilitat per la humanitat és aquesta responsabilitat suple-
mentària, indirecta, que s’afegeix a aquella altra, directa, dels nos-
tres actes individuals o col·lectius, privats o públics. Això vol dir que,
quan actuem, no només ens comprometem com a homes o com
a ciutadans d’un estat determinat davant d’un altre home o d’una
col·lec ti vi tat, sinó també com a ciutadà del món davant de la huma-
nitat sencera, solidaris d’aquesta humanitat, lligats al món vivent tot
sencer.

Aquesta responsabilitat suplementària és cosmopolita, és a dir, que
troba el seu fonament ontològic i jurídic en la pertinença de l’home
a la humanitat i d’aquesta al món dels vivents. La pertinença i la
solidaritat de l’home davant del conjunt del món dels vivents no
és sols un lligam vital o biològic, sinó que és el fonament preorigi-
nari, preegològic, d’una responsabilitat no només davant del proïs-
me, sinó també de tota la humanitat present i futura i dels vivents en
general. Aquesta responsabilitat no és solament moral; és jurídica,
deriva en drets i deures cosmopolites, és a dir, universals, suscepti-
bles de ser reconeguts racionalment, perquè són resultat de la refl e-
xió sobre el lligam de pertinença i de solidaritat amb el món vivent.

El cosmopolitisme és una idea molt antiga, nascuda en la fi losofi a
estoica, en la qual consistia a tenir el Cosmos per una ciutat en sen-

15771_Refundar_el_cosmopolitisme.indd 915771_Refundar_el_cosmopolitisme.indd 9 25/03/15 14:5025/03/15 14:50

10

refundar el cosmopolitisme

tit propi, no metafòricament, i considerar l’home com a ciutadà del
món. Ara bé, es tracta de refundar aquesta noció a partir de la reins-
cripció de l’home en el conjunt del món vivent,1 on hi ha una res-
ponsabilitat particular en la mesura que la seva existència no se cir-
cumscriu a la immediatesa del present, sinó que pensa i es pensa a
si mateixa en funció del passat i del futur, i en la mesura en què el seu
saber i la seva tècnica li han donat una superioritat considerable sus-
ceptible de construir però també de degradar i fi ns i tot de destruir
les condicions mateixes de la seva existència terrestre, tant les de la
humanitat present i futura com les del món dels vivents.

El cosmopolitisme, repensat d’aquesta manera, lluny de conduir
a una destitució de l’home, a un antihumanisme naturalista, obre,
per contra, la possibilitat d’un altre humanisme, que ja no és aquell
de l’home aïllat, separat dels altres vivents no humans, sinó el de
l’home reinscrit en la naturalesa. En aquest sentit, la dignitat de l’ho-
me, lluny de posar-lo en posició de dominació i de superioritat, li
confereix una responsabilitat peculiar. L’humanisme així repensat
és cosmopolita, i és responsable per la humanitat i el conjunt del món
vivent.

Aquesta refundació del cosmopolitisme constitueix la primera
part d’un projecte fi losòfi c exposat en el meu llibre La inapropiabili-

tat de la Terra, que té per objectiu assolir el principi a partir del qual
sigui possible redefi nir les tasques de la fi losofi a en relació amb els

 1 Aquesta posició s’oposa a l’estoïcisme, que fonamentava el cosmopolitisme
en la distinció i la posició jeràrquicament superior de l’home posseïdor del logos
—de la raó—, que l’apropava als déus i el separava dels vivents en general. El lo-

gos fonamentava per als estoics la possibilitat d’una ciutat universal dels homes i
dels déus. En el marc del cosmopolitisme que aquí es repensa, és el concepte de
responsabilitat per la humanitat i el conjunt del món vivent el que, a la vegada, mar-
ca el propi de l’home i el reinscriu en el món dels vivents.

15771_Refundar_el_cosmopolitisme.indd 1015771_Refundar_el_cosmopolitisme.indd 10 25/03/15 14:5025/03/15 14:50

11

Introducció

reptes del nostre temps.2 La segona part d’aquest projecte, la cons-
tituirà un tractat polític i, la tercera, una ètica.

El present llibre, el formen cinc moments: una deducció a priori de
la idea cosmopolita a partir del concepte d’humanitat, una exposi-
ció de la mateixa idea que tracta de mostrar els atzucacs a què me-
nen certs usos contemporanis, però també, i sobretot, les considera-
bles fonts fi losòfi ques de la cosmopolítica. Aquesta explicació està
seguida de dues aplicacions ben diferents de la idea cosmopolita:
l’una, dedicada a fonamentar de cap i de nou el dret de resistència
a l’opressió o a la sobreexplotació; l’altra, al sentit cosmopolita del
principi de precaució.3 Finalment, el darrer capítol tracta d’obrir
el camí cap a la idea d’un humanisme cosmopolita.

 2 Yves Charles Zarka, L’inappropriabilité de la Terre, París: Armand Colin, 2013.
 3 Aquests dos primers capítols van ser objecte d’una primera publicació a Ar-

chives de Philosophie, 75, 2012. El capítol sobre el principi de precaució és la reela-
boració d’un treball anterior aparegut a la Revue de Métaphysique et de Morale, 4, 2012.

15771_Refundar_el_cosmopolitisme.indd 1115771_Refundar_el_cosmopolitisme.indd 11 25/03/15 14:5025/03/15 14:50

13

i

Deducció de la idea cosmopolita

La idea cosmopolita recobreix tot allò que concerneix la humani-
tat en tant que tal i no només una part d’ella. La humanitat no és
una abstracció, sinó que és el principi que fa que un ésser humà si-
gui idèntic a qualsevol altre. Però cal entendre bé aquesta identitat.
«Cada home», deia Montaigne, «porta sencera la forma de la hu-
mana condició.» Tanmateix, aquesta forma no és pas un gènere que
seria seguidament especifi cat per una diferència, sinó que és imme-
diatament singular. La forma humana és singular segons el codi ge-
nètic fi ns a la complexió intel·lectual més elaborada, passant, és clar,
per la història personal, social, cultural, política. Que la forma hu-
mana sigui singular vol dir igualment que la identitat humana, lluny
d’oposar-se a la diversitat, és immediatament diversa. La identitat
de la identitat no és la identitat, sinó la diferència. Hi ha milers, mi-
lions de maneres de ser un home, com també d’ésser inhumà.

Ara bé, que és el que importa a la humanitat en tant que tal? És
la Terra, el seu correlat. La Terra que, segons Kant, per la seva ro-
donesa fa els homes pròxims els uns dels altres, encara que semblin
llunyans. El global village d’Internet no és més que la traducció elec-
trònica del que sempre ha estat: la Terra és la vila planetària dels
homes. Però la Terra no és només humana, també és animal i vivent.
Terra vivent dels vivents, en la qual l’home té una responsabilitat
particular en la mesura en què la seva condició li permeti d’arren-

15771_Refundar_el_cosmopolitisme.indd 1315771_Refundar_el_cosmopolitisme.indd 13 25/03/15 14:5025/03/15 14:50

14

refundar el cosmopolitisme

car-se d’una existència immediata per a pensar-se, triar-se i, més en-
llà de si mateix, confi gurar el món en què viu. La Terra no és pas
sols un lloc de residència o de desplaçament, sinó la dimensió fona-
mental a partir de la qual nosaltres existim, actuem, pensem. Ella és,
així, l’horitzó a partir del qual tot viatge fora del globus terraqüi pot
ser pensat (Husserl).

Però aquesta Terra no és només simplement un encadenament
de representacions o una varietat de fenòmens que es despleguen
davant d’un ego. La Terra és primer de tot material i natural: mun-
tanyes, planures, cursos d’aigua, grutes, però també glaceres, terres
àrides, deserts, etc. Cal sortir de l’egologia fenomenològica o de qual-
sevol altra. La responsabilitat de la humanitat no concerneix una ter-
ra fenomènica, sinó la Terra natural i vivent a partir de la qual nos-
altres som.

Tanmateix, la idea de responsabilitat suposa l’alteritat. Es dirà
que aquesta alteritat és donada en la relació de l’home amb la Terra
o la natura? La resposta a aquesta qüestió ha de ser negativa. No se
sabria projectar tal qual els drets sobre la natura animal o la natura
en general sense antropomorfi sme. La responsabilitat per la Terra,
que s’estén al conjunt del món vivent, s’ha de fonamentar sobre les
relacions dels humans els uns envers els altres, en tant que perta-
nyen a la humanitat. Pot fonamentar-se igualment, com ha mostrat
Hans Jonas, en la relació de les generacions humanes actuals amb
les generacions futures que, certament, encara no existeixen, però
respecte de les quals és raonable pensar que tenim certs deures.

Així, desplegar el concepte d’humanitat és posar en evidència la
noció de responsabilitat i, amb ella, les nocions de deures i drets,
és a dir, desplegar una problemàtica que no és solament moral, sinó
també jurídica. Ara, aquests deures i aquests drets poden ser legíti-
mament anomenats naturals. No depenen pas de la legislació posi-
tiva d’un estat, ni de convencions internacionals, ni tampoc de cos-

15771_Refundar_el_cosmopolitisme.indd 1415771_Refundar_el_cosmopolitisme.indd 14 25/03/15 14:5025/03/15 14:50

15

Deducció de la idea cosmopolita

tums o tradicions. Constitueixen la dimensió pròpiament universal
de l’existència humana. Els estoics parlaven de «la ciutat comuna dels
homes i dels déus» —nosaltres diríem més aviat: la ciutat comuna
dels homes i de la totalitat dels vivents, confi ada a la responsabilitat
humana.

Però aquesta ciutat existeix de fet? La resposta a aquesta qüestió
ha de ser igualment negativa. El cosmopolitisme contemporani ha
d’assumir la mutació que ha realitzat el pensament modern, i en par-
ticular Kant, en la perspectiva cosmopolita: el pas de la idea d’una
ciutat còsmica existent i governada per la raó a la idea d’un princi-
pi regulatiu de la raó política. La ciutat natural comuna no existeix
mentre la Terra és l’objecte d’apropiació i de depredació per part
dels homes, sinó que ha de regular des d’ara els nostres judicis i les
nostres accions en referència als individus, però també a les agrupa-
cions econòmiques o a les unitats polítiques (estats). El cosmopoli-
tisme no és pas allò polític (en el sentit d’estatal), sinó que és meta-
polític i, en tant que tal, principi regulador pràctic d’allò polític.

Es veu, doncs, el camp considerable que s’obre al pensament cos-
mopolita: la relació amb la natura i el món vivent, la idea d’una jus-
tícia universal pensada a partir de la humanitat com a subjecte que és
superior al poble o a l’estat com a subjecte. D’aquesta jerarquia
es pot extreure la idea d’un dret de resistència dels pobles contra
l’opressió, l’equitat territorial, el dret a viure dignament dels fruits
de la Terra en el lloc que s’habita, sense oblidar, certament, la llei
d’hospitalitat, que per a Kant constitueix l’únic contingut del dret
cosmopolita.

Aquest camp considerable del cosmopolitisme torna a posar la
qüestió de la seva relació amb allò polític, és a dir, amb els pobles,
les nacions, els estats, l’existència dels quals és de cap a cap històri-
ca. El cosmopolitisme no coneix fronteres, allò polític neix amb les
fronteres. La gènesi d’allò polític és la gènesi de les fronteres per

15771_Refundar_el_cosmopolitisme.indd 1515771_Refundar_el_cosmopolitisme.indd 15 25/03/15 14:5025/03/15 14:50

16

refundar el cosmopolitisme

les quals es constitueixen els pobles i els estats: identitats col·lectives,
costums, llengües nacionals, lleis, tradicions, etc. Però una frontera
no és un mur, sinó que és la condició de la distinció entre els uns i
els altres, però també el lloc del retrobament i del reconeixement.1
Cadascun dels dos nivells té la seva legitimitat: el cosmopolitisme
sense fronteres i allò polític amb fronteres. No es poden confon-
dre sense greus conseqüències. Simplement, cal que hi hagi subor-
dinació d’allò polític a allò cosmopolític. És a partir d’aquí que esde-
vé possible jutjar, criticar i, fi ns i tot, resistir i intervenir contra un
poder polític que malmet la seva responsabilitat envers el món vi-
vent o envers la humanitat en el seu propi poble o en un altre.

 1 Vegeu el meu article «Frontières sans murs et murs sans frontières», Cités,
31, «Murs et Frontiers», París: PUF, 2007. Aquest text comporta un elogi de la fron-
tera que s’avança en alguns anys al que reprendrà Régis Debray en el seu Eloge des

frontières, París: Gallimard, 2010.

15771_Refundar_el_cosmopolitisme.indd 1615771_Refundar_el_cosmopolitisme.indd 16 25/03/15 14:5025/03/15 14:50

17

ii

Exposició de la idea cosmopolita

I. Els equívocs del cosmopolitisme contemporani

No es pot negar que avui hi ha un increment de l’interès per la idea
cosmopolita. Aquest increment resulta de la consciència de l’exten-
sió al món sencer d’un cert nombre de problemes que agafen re-
lleu, des de fa alguns decennis, des de dimensions locals, regionals
o nacionals. De fet, el que s’anomena mundialització o globalitza-
ció sosté aquest fenomen i sembla ser, des de molts punts de vista,
a l’origen del ressorgir d’aquest problema. Això no vol dir que esti-
gui fora de tota ambigüitat, ja que el cosmopolitisme, en el seu sen-
tit original i positiu, ben bé podria ser una cosa del tot diferent i fi ns
i tot oposada radicalment a la mundialització econòmica, fi nancera i,
fi ns i tot, cultural. Això passa perquè el cosmopolitisme avui està afec-
tat d’un gran equívoc: pot pensar-se com a continuació de la mun-
dialització o, al contrari, com la seva crítica radical.

En la continuació de la mundialització, es dirà que el caràcter,
d’ara endavant mundial, de l’economia i les fi nances, la constitució
d’una societat civil global i la necessitat de tractar en un pla univer-
sal les qüestions d’igualtat i de justícia, territorials o personals, són
qüestions de fet. Caldria encara afegir la urgència dels problemes
mediambientals, lligats a la presa de consciència que aquests no po-
drien trobar solució, en la major part, en el pla nacional. La mun-

15771_Refundar_el_cosmopolitisme.indd 1715771_Refundar_el_cosmopolitisme.indd 17 25/03/15 14:5025/03/15 14:50

18

refundar el cosmopolitisme

dialització dels riscos mediambientals (per exemple, els nuclears) o
polítics (per exemple, els terroristes) fa esclatar igualment els marcs
jurídics nacionals. Aquests també són subvertits pels nous mitjans
de comunicació i d’informació: les xarxes comunicatives o les xarxes
socials permeten suprimir les distàncies i respondre, comunicar o
ser informat del que passa en el mateix instant des de l’altra banda
del planeta. Aquests fenòmens agafen una dinàmica mimètica que
sembla portar directament a una renovació del cosmopolitisme. És
el que Ulrich Beck anomena un procés de cosmopolitització de fet,
o «realisme cosmopolita», en el seu llibre Què és el cosmopolitisme?1
És també el motiu pel qual, segons Beck, el cosmopolitisme, avui,
deriva menys d’un ideal fi losòfi c i normatiu que d’una sociologia de
les transformacions econòmiques, socials, polítiques, jurídiques o
d’altres. Els darrers decennis haurien fet necessària l’aparició d’una
«òptica cosmopolita» que exigeix la superació de l’«òptica nacio-
nal» de l’estat territorial. El nostre món contemporani ens portaria
així, pel seu moviment propi, a superar la perspectiva «carcerària» i
bel·licosa dels estats nació per portar-nos a considerar la societat i la
política a una dimensió global. D’altra banda, aquesta cosmopolitit-
zació de fet estaria lligada al naixement d’una nova afectivitat, l’«em-
pa tia cosmopolita», la qual, sense substituir l’«empatia nacional»,
vindria a donar-li un altre matís, una altra direcció, en particular re-
plantejant de nou la qüestió de la relació amb els altres. Ulrich Beck
defi neix així l’òptica cosmopolita: «En un món de crisis globals i de
perills produïts per la civilització, les antigues distincions entre in-
terior i exterior, entre nacional i internacional, entre nosaltres i els
altres, perden tota la seva validesa i tenim necessitat, per a sobreviu-
re, d’un nou realisme cos mo po li ta».2 Aquesta òptica permetria te-

 1 Ulrich Beck, Qu’est-ce que le cosmopolitisme?, París: Aubier, 2006.
 2 Ibid., p. 32.

15771_Refundar_el_cosmopolitisme.indd 1815771_Refundar_el_cosmopolitisme.indd 18 25/03/15 14:5025/03/15 14:50

19

Exposició de la idea cosmopolita

matitzar processos multidimensionals: formes de vida transnacio-
nals variades, la nova importància d’actors no estatals, l’emergència
de lluites mundials pels drets humans, el dret al treball, l’eradica-
ció de la pobresa. Permetria també el reconeixement d’identitats
transnacionals noves que derivarien de pertinences múltiples i obri-
rien el camí cap a concepcions igualment transnacionals d’un ma-
teix i dels altres.

Però no pot faltar preguntar-se: si aquests fenòmens són ben
reals, cosa que és indiscutible, per què usar per a pensar-los un con-
cepte tan antic i, segons com es miri, tan compromès com el de cos-
mopolitisme? Això voldria dir que, per a pensar el món que està
fent-se, caldria remuntar-se al pensament grec? És aquest el que ens
proporcionarà els mitjans dels quals avui no disposem? Així doncs,
hi ha una paradoxa que és important subratllar: l’ús contemporani
de la noció de cosmopolitisme sovint s’oblida de la seva concepció
antiga en l’estoïcisme. El renovellament modern del cosmopolitis-
me, en Kant particularment, és també igualment ignorat o reduït.
Tot passa com si, en un bon nombre d’autors, la renovació del cos-
mopolitisme reposés sobre l’esborrament, per no dir la pura i sim-
ple ignorància, de la història fi losòfi ca del concepte.

El resultat més directe d’aquest fenomen és la més gran confu-
sió. Com si el mot, amb la sola seducció verbal, amb l’associació de
cosmos i de polis, fes inútil la seva defi nició. Així, Ulrich Beck creu
poder pensar sociològicament el cosmopolitisme sense cap refe-
rència seriosa a l’origen d’aquesta noció. Es tracta, per a ell, d’una
tria deliberada: «Per dir-ho de manera simplifi cada, el terme “rea-
lista” s’assimila aquí (com en tota l’argumentació que precedeix) al
de “sociològic”; deslligat de la seva prehistòria fi losòfi ca, el cos-
mopolitisme realista ha de relacionar-se a un problema fonamen-
tal de la segona modernitat: com les “societats”, en la crisi global
d’interdependència, aborden les nocions d’“alteritat” i de “fron te-

15771_Refundar_el_cosmopolitisme.indd 1915771_Refundar_el_cosmopolitisme.indd 19 25/03/15 14:5025/03/15 14:50

20

refundar el cosmopolitisme

ra”».3 Certament, Beck es refereix de vegades a Kant, Jaspers, Arendt
i d’altres, però només és una manera de subratllar la novetat de la
seva proposta. La suposada prehistòria de la noció s’usa a contrario
per a marcar la ruptura realitzada per la noció sociològica. Se segueix
que la noció de cosmopolitisme hi queda incerta i confusa. Malgrat
tots els seus esforços, no es veu amb claredat en què el cosmopoli-
tisme es distingeix de la mundialització, i el ciutadà del món del glo-

bal manager que viatja en avió per tot el món i que arreu se sent com
a casa. D’altra banda, si el cosmopolitisme no designa altra cosa que
la mundialització, per què no quedar-se amb aquest darrer terme,
sobretot si se l’entén en una relació de ruptura amb la història fi -
losòfi ca del primer?

No hem de creure, tanmateix, que el projecte d’Ulrich Beck si-
gui l’únic a situar-se deliberadament en aquest atzucac. Hi ha ca-
sos més greus. Isabelle Stengers, per exemple, que ha escrit, sembla,
set llibres sobre el cosmopolitisme,4 fa aquesta estranya declaració:
«M’he de confessar culpable, perquè ignorava l’ús kantià quan, el
1996, quan treballava en el primer volum del que havia d’esdeve-
nir una sèrie de set Cosmopolítiques, aquest terme se’m va imposar.
I, quan vaig descobrir que el terme “cosmopolita” afi rmava la con-
fi ança kantiana en el progrés general del gènere humà que trobaria
la seva expressió en l’autoritat d’un ius cosmopoliticum, ja era mas-
sa tard. Aquest mot havia pres per a mi la seva pròpia necessitat i
vida».5 Així, el terme «cosmopolitisme», format en la ignorància
cega de Kant, designa un esclat del Cosmos en mons múltiples i di-

 3 Ibid., p. 100.
 4 Llibres publicats a «La Découverte – Les Empêcheurs de Penser en Rond».
 5 Isabelle Stengers, «La proposition cosmopolitique», a «L’émergence des
cosmopolitiques», revista Recherches, sota la direcció de Jacques Lolive i Olivier
Soubeyran, París: La Découverte, 2007, p. 46. Aquest volum dóna defi nicions ben
diverses i absurdes de cosmopolitisme, fi ns al punt que la seva lectura té el risc de

15771_Refundar_el_cosmopolitisme.indd 2015771_Refundar_el_cosmopolitisme.indd 20 25/03/15 14:5025/03/15 14:50

21

Exposició de la idea cosmopolita

vergents. Pel que fa al ciutadà del món, és reemplaçat per la fi gura
de l’«idiota» construïda per Deleuze a partir de Dostoievski i defi -
nida així: «L’idiota exigeix que no participem, que no ens sentim
autoritzats a pensar-nos com a posseïdors de la signifi cació del que
sabem».6 Ens podem demanar certament què hi fa la fi gura de l’idio-
ta, sigui quin sigui el seu interès d’altra banda, en el marc d’una re-
fl exió sobre el cosmopolitisme.

De confusions, n’hi ha d’altres. Per exemple, en l’obra de Daniel
Archibugi La democràcia cosmopolita,7 el cosmopolitisme és entès en
termes d’un govern multinivell que ha de culminar en un govern
mundial: «Una institució fonamental de la governació democràtica
condueix a un parlament mundial».8 L’autor no s’adona que identi-
fi ca allò polític i allò cosmopolític, és a dir, que aboleix la mateixa
idea cosmopolita —tornarem sobre això.9

Podria continuar molta estona l’exposició de les incongruències
i inconseqüències de bastants autors contemporanis sobre el cosmo-
politisme. Però prefereixo treure’n el principi d’una urgència a re-
pensar el cosmopolitisme avui, tot tornant d’entrada a dos moments
clau de la seva història: l’antic —la concepció estoica— i el modern
—la concepció kantiana—. Aquest retorn no deriva només d’una
preocupació històrica, sinó també fi losòfi ca i semàntica: saber d’en-
trada de què es parla. Però, més enllà, es tracta sobretot de mostrar

persuadir el lector sobre la total inutilitat d’aquest concepte, cosa que seria verta-
derament perjudicial.
 6 Ibid., p. 47.
 7 Daniel Archibugi, La démocratie cosmopolitique: sur la voie de la démocratie

mondiale, París: Cerf, 2009.
 8 Ibid., p. 54.
 9 Es troba una confusió comparable en David Held, que creu poder derivar
dels principis cosmopolites la idea de la necessitat d’un govern mundial socialde-
mòcrata. Cf. David Held, Un nouveau contrat mondial. Pour une gouvernance social-

démocrate, París: Presses de Sciences Po, 2005.

15771_Refundar_el_cosmopolitisme.indd 2115771_Refundar_el_cosmopolitisme.indd 21 25/03/15 14:5025/03/15 14:50

22

refundar el cosmopolitisme

l’aportació considerable d’una reconsideració fi losòfi ca del cosmo-
politisme avui dia en un context en què, en efecte, un nombre con-
siderable de grans qüestions per a l’esdevenidor de la humanitat ha
pres una dimensió universal. Però, com veurem, aquesta refl exió des-
cansa fonamentalment en la fi losofi a, és a dir, exagera una dimen-
sió conceptual que no es pot reduir a la descripció dels fets i encara
menys a la seva reducció al procés diferent de la mundialització. Com
he dit des de l’inici, el cosmopolitisme podrà, al contrari, propor-
cionar la possibilitat crítica d’allò que, en la mundialització, fa peri-
llar l’existència present o futura de la humanitat.

El cosmopolitisme dóna a la responsabilitat per la humanitat el
seu fonament ontològic i jurídic. Aquesta expressió: «la responsabi-
litat per la humanitat», tothom ho haurà vist, està formada sobre
el model d’un principi fonamental de l’ètica de Levinas, «la respon-
sabilitat per l’altre [responsabilité pour autrui]». Quina relació hi ha
entre aquestes dues expressions? Allò que Levinas cercava en la res-
ponsabilitat per altri no era simplement subratllar l’alteritat de l’al-
tre i la meva responsabilitat passiva envers ell, responsabilitat sense
tria possible. Allò que buscava era una dimensió de l’existència ante-
rior a tot altre, el que s’anomenava, a L’humanisme de l’altre home, el
«pre-originari» —a saber, una dimensió del nostre ésser més fona-
mental, irrecusable, ençà de l’origen, que no depèn, doncs, ni de la
voluntat ni de la llibertat—. Una dimensió més original també que
el desig de perseverar en l’ésser. Aquest preoriginari és la respon-
sabilitat per l’altre. Una responsabilitat que ens constitueix com a
subjectivitat passiva: una subjectivitat de més ençà de la subjectivi-
tat egològica. En la relació dissimètrica amb altri, abans d’haver dit
«jo», hi ha l’altre. El preoriginari és la dimensió més profunda del
que som, és d’ordre metafísic i moral.

Ara bé, és una dimensió del mateix ordre —diem: preoriginari—
que estic cercant en el cosmopolitisme, una relació anterior a tota

15771_Refundar_el_cosmopolitisme.indd 2215771_Refundar_el_cosmopolitisme.indd 22 25/03/15 14:5025/03/15 14:50

23

Exposició de la idea cosmopolita

altra, l’única natural i no construïda i sobre la qual tota la resta de
relacions i de convencions, històriques, de diferències nacionals o
d’altres, s’hi podran edifi car. Però preguntem-nos: per què no que-
dar-nos en la responsabilitat per altri levinassiana? Almenys per tres
raons: 1) Perquè la relació a l’altre és a la vegada massa rica, com a
fonament de la moral, i massa pobre, per als reptes contemporanis.
Què podríem construir-hi a sobre quan ens referim als desafi aments
individuals i col·lectius als quals ens enfrontem avui dia? La moral
és necessària però impotent per a contradir la marxa perillosa del
món. 2) La responsabilitat per altri és totalment descontextualitza-
da: la relació amb el món és, per dir-ho així, dissolta. La relació amb
l’altre es guanya al preu del món comú. 3) Aquesta responsabilitat
només pot, d’altra banda, pensar-se en relació amb un altre singular
i present, i no en relació amb un altre no present o encara no exis-
tent. El que manca és la dimensió col·lectiva i de futur, com la res-
ponsabilitat per les generacions futures que es troba en Hans Jo-
nas.10 Aquests em semblen els límits de la responsabilitat per altri
levinassiana que exigeixen prendre un altre camí que permeti res-
pondre als desafi aments que s’adrecen avui dia a la humanitat i al
seu món. És en aquest marc que s’ha d’entendre la noció de respon-
sabilitat per la humanitat.

II. El cosmopolitisme antic i el modern

Abans, però, d’emprendre aquesta refl exió sobre la responsabilitat
per la humanitat, convé retornar al sentit fi losòfi c del cosmopolitis-
me antic i del modern per a mostrar les qüestions fonamentals i els
seus límits.

 10 Hans Jonas, Le principe responsabilité, París: Champs Flammarion, 1995.

15771_Refundar_el_cosmopolitisme.indd 2315771_Refundar_el_cosmopolitisme.indd 23 25/03/15 14:5025/03/15 14:50

