
.S7. 4 4 (2 (104) . 1 7 - 5 2

E. Gism:i<T

Metaforice loquendo: de Tanalogia a la metafora en
els Comencaments de medicina de Ramon LIull1

Un dels exercicis a que Ramon Llull va dedicar mes esforcos totjusl defini-
da la primera versid de la seva gran obra. l'Art. fou 1'aplicacio d'aquests princi-
pis acabats de trobar a diverses disciplines particulars. Aquest interes es justili-
cava tant per la necessitat d'acostar el nou enginy epistemoldgic a aquells que
en podien reconeixer el valor i la utilitat com. sobretot, per la necessitat de
demoslrar-ne la validesa com a fonamentacid per a qualsevol activitat intel lec-
tual. Es en el marc d"aquesta preocupacid que Llull va redactar els que es conei-
xen com els quatre llibres de principis. un intent d'assentar les disciplines basi-
ques del mdn universitari del seu temps (teologia. filosolia, medicina i dret) en
les nocions mes segures i precises que li oferia l 'Art. : Aquestes quatre obres se
situen en 1'orbita de VAr.s compendiosa invenieiuli veiitatem (de ca. 1274). la
versid inicial del sistema lul-lia, que dominara la produccid del Beat fins a la
primera revisid a VArt demostra/iva, de ca. 1283.

En el present article dedicare la meva atencid als Comencaments de mec/ici-
na.y Entre tots els intents que Llull va dur a terme per demostrar que el seu siste-

1 Aquest article, que forma part de les activitats dcl Grup dc Recerca Consolidai del DLIRSI SGR
00286, e's una reelaboracid del Ireball de recerca que al selembre de 2 0 0 2 . dirigil per I.ola Badia. va ohic-
nir la suficiencia investigadora per a qui cl signa. dinlre del Programa de Doctoral de I.iieralura Catalana
de la Universital de Barcelona (2 0 0 0 - 2 0 0 2) . Voldria expressarel nieu reeoneixemenl a Josep Maria Ruiz
Simon. per 1'amabililal que ha mostrat en fucilitar-mc la eonsulla del seu artiele en premsa i aeeedir a
rcvisar el meu lext. I sohrelol a Lola Badia. pcrquc sensc rencoratjainenl. la confianea i. al capdavall, la
paeieneia que m'ha ofert en tot moment. aquesl ireball uo hauria pogut arribar a port.

•' Els Quattuor libri principiorum (Liber principiorum theologiae. Liher principiorum philosophiae,
Liberprincipiorum iuris i Liberprincipiorum medicinae) van apareixei a MOC: I. N'existei\ tamhe una
reiinpressid moderna a eura de R. PKINII-MII.I. (1 9 6 °) . La eonnexid entre aquesles quatre obres es clara,
perque a mes de la similitud en el iflol i la datacid propera, loles cOntenen referencies mes o menys explf-
cites a alguncs de les altres. De totes. els Comeiicamcnls clc mcdicina es ITinica que ens ha arrihal lambe
en versid catalana.

' La datacio dels Comencaments de medicina no ha pogul eneara ser precisada. BONNKK (1 9 X 5) els
va situar enlrc cls anys 1 2 7 4 - 7 8 . en que se suposava que Ramon va residir a Monlpeller. En efeele. la pri-

IS EUGENIA GISBERT

ma podia ser aplieat amb prolit a 1'estudi de disciplines espectTiques. la ciencia
medica va ocupar un espai eminent per l ' interes sostingut que el Beat hi va
dedicar. l.lull va escrittre quatre obres dedicades fntegrament a temes medics. ' a
les quals cal afegir els apartats o capftols d'altres obres de caracter enciclopedic
que inclouen tambe' assumptes relacionats amb la materia. com la Doctrina ptte-
ril o VArbre de ciencia.

Ja s'ha fet notar (G.-YYA. 1995: ix-xxxi; PEREIRA. 1979) que la preferencia que
Llull mostra per les qiieslions mediques i els coneixements que exhibeix, mes
profunds que en qualsevol altre domini cientflic. s"ha de posar en relacid amb
els contactes sovintejats de Ramon amb Montpeller. on va residir diverses tem-
porades. En els temps de Llull la ciutat de Monlpeller era el principal centre cul-
tural del Regne de Mallorca i posseia una de les facultats de medicina mes pres-
tigioses d"Europa. a la qual acudien estudianls i professors de tol el continent
(GAYA. 1995: xii-xxiii)/ Encara que es coneixen molt poques dades de les acti-
vitats de Llull a Montpeller. les estades a la ciutat li deurien permetre entrar en
contacte amb 1'ambient universitaii i tenir acces a una estimable quantitat d'in-
formacid sobre els temes medics mes debatuts del moment.

Una de les particularitats dels Comencaments de medicina es la peculiar
barreja de niaterial medic i contingut artfstic que trobem en les seves pagines."

mera obra medica de Llull no es poi separar de la recepcid de les iiiflueneies de 1'ambient universitari
montpellerenc. No ohsiant ai.xd. Sanlanaeh (2000) proposa una rcvisio de la cronologia dcl ciclc d'obres
dc I '.-1/7 abreujada, en que amptia el pcrfode de possible redaecid dels Comencaments fins a 12X3. dala
de composicid de I Arl deiiioslraiiva. Tambe Ciaya (1995) ha suggerit que 1'estada de I.lull a Montpeller
es podria haver allargal nie;s enlla del I27S. a juljar pel pes i la durada de les influcncies quc hi va rebrc.
Es a dir. quc Llull va escriure la seva obra enlrc lcs ducs primercs versions del sisiemti anfstic. perf) de
inoinent encara no es possible eoncretar-ne mes la datacid.

' Les altres Ires obres son: I 'Ars compemliosa mcdiciiiac 112S?-S7). el Liber dc levitate ci ponderosi-
tate elemenlorum (1294) i el Liber de regionibus saniiaiis ci in/irmiiorum (1303). Hls tres llibrcs \ an ser
edilats conjunlament a Mallorca en cl volum Opera inedica (1752). L'Ars compendiosa medicinae ha
estat publicada modernament a Llull (I9S7) i disposcm lanibe de 1'edicid crftica del Liber dc regionibus
sanitatis el injiriiiiliiriiiu a cura de Jordi Gayii {ROL XX). La versid calalana dels Coiiiencaineiils tle
iiictlicinti va ser publicada pcr primera vegada per A. Bonncr (19S5. II) i reeentnient n'ha aparegut l'edi-
cid crftica a cura de Lola Badia {NEORL V. 2002).

Montpeller fou un centre imporlant en la introduccid dcl eorpus d'obrcs del «nou Gale» i en el
proces de quantificacid dc la teoria niedica. aspecle que Llull reeull en el seu traclal. Personalges com
Bernat de Gordon. Arnati de Vilanova i Ermengol Blasi van estar vinculats. com a esiudiants. prolessors
o com a traduclors. a la lacultal de medicina de Monlpeller cn pcrfodcs imporlanls dc la seva activitat.
Per a la significacid dc Montpeller cn cl desenvolupament de la tcoria medica dtirant el segle \ in . vegeu
(i A V i i (1977.19951.

' En el manuscril. cl tcxt saconipanya d'un dels molts esquemes arboris que es faran habiluals a l'o-
bra lul liana. D'aquesta manera. el lcctor disposa dTina imatgc grafica que resumeix la peculiar combina-
cid de materia medica i eontingul artfslie amh que sTiaurii d'enfronlar al llarg de 1'e.xposicid. Segons
aquest esquema. 1'arhrc dc la mcdicina cs foiianienta cn una roda amb lcs quatre complcxions del cos
huma. que constiliieixen les arrcls dc 1'arbrc. Hl Ironc. al scu lorn. cs dividci.x cn ducs branques que
rcpresenlcn. rcspecii\ainent. els anlies principis heretats de la tradicid medica i la matcria especfficament

METAFORICE LOQUENDO'. DE LANALOGIA A LA METAFORA. I')

Fidel al proposit de demostrar que els principis de l'Art son aplicables a totes
les branques del saber. Llull exposa els coneixements medics que extreu d"un
corpus tradicional facilment identificable 7 amb el concurs de les eines artfsti-
ques que considera mes adients per a aquesta linalitat. els tres triangles princi-
pals de la ligura T i quatre dels conceptes de la ligtira X (esser, perfeccio. priva-
cio, defalliment). La combinacid d'aquests mecanismes li permet analitzar la
composicid elemental de Ies substancies curatives i calcular el resultat final de
la barreja dTierbes medicinals.

Hi ha una altra caracterfstica de la nostra obra. perd. que e's encara mes sor-
prenent. tant per al lector actual com ho devia ser. i potser encara mes. per als
contemporanis del Beat. Llull organitza la materia del seu traclal en deu apartats
o «distincions». Cada una d"aquestes seccions desenvolupa un aspecte determi-
nat de la teoria medica. des de les operacions de mescla de les medicines sim-
ples fins a 1'analisi de la simptomatologia, passant per un recorregul per la base
elemental que explica els processos de generacid i corrupcio en el mon natural.
Res d'aixo podia semblar gaire insdlit a un professional avesat a la literatura
medica usual a 1'epoca, mes enlla de Faparicid dels continguts artfstics ja asse-
nyalats. Perd es el cas que la darrera distincid de 1'obra es presenta sota Fepf-
graf «De matafora». I mes enlla de la sorpresa davant d"un terme que diffcil-
ment esperarfem trobar en una obra de caracter cientflic. el contingut que s"a-
plega sota aquest tftol no ajuda a dissipar el nostre astorament inicial. ans al
contrari. En efecte, la distincid X dels Comencaments ofereix al lector un seguit
de raonaments que. partint la major part de vegades de fenomens medics ja pre-
sents en d'altres punts del texl. posen en relacid. per mitja de comparacions

lul-liana. la que aplega les setze medicines basiqucs i cls rccursos arlfsiics quc lcs poscn cn relacid. En cl
Iranscurs dc 1'ohra. I.lull insislira mes d'un cop cn que cls conccplcs dc la segona branca T A r l - son c k
que permetcn eomprendre i explicar de manera solida la materia de la primera branca.

" Els conceptes hasics que presideixcn cls ucballs medics lullians sdn. amh alguna excepeid notahlc.
bcn poc originals. t.lull bcu ilTin conjunl de lcories que constituia cl corpus de conei.xemcnts ustial a l'e-
dat miljana. format per les teories dc hase hipocraticogalenica, enriquides a partir del scgle XII per lcs
aporlacions dels autors itrabs traduils de bell nou i amb la incorporacid escolastica de la filosofia natural
aristotelica. Els conceptes-forca d'aquesl conjunl de coneixemenls resideixen en la constilucid elemental
de tota la rcalilal i la seva eoncrecid en les operacions fisioldgiques del cos huma a traves de les complc-
xions humorals. Llull podia haver rebut aqticst cos dc coneixements a Iraves dels manuals universiiaris
mes dilosos. cn particular VAriicclla. un rccull d'obres introducldries compost pcr la Isagoge dc loanni-
lius i hrctis tractats sobre orines i polsos. En contradiceid amb el que serii un dels seus habils mes arrc-
lals. Llull cita cn els Comciicainciils clc mccliciiia diverses autoritals mediques. encara que nomes sigui
per comparar les rcspeclives opinions i rcfutar les que creti equivocadcs. Aixd permel constatar que I.lull
conei.xia. de forma directa o per interposicid. una parl dcls treballs de 1'escola de Salern i de les obres
mediques d"Aviccnna. IVr a les diverses influencies que convcrgei.xcn en Ia medicina medieval i per a
una visid gencral vegeu SCHIPPERGES (I9S.S) i SlRAISI (1990). Per a la recepeid del nou Arisldlil i la
influencia que linguc en la cicncia medieval. vegeu GRANT (1971). Per a la difusid de la medicina en
llengua vulgar a la Corona d'Aragd, ClFUENTES (1997: 2001:87-145).

20 EUGENIA GISBERT

molt sovint agosarades. aquests mateixos fendmens amb d'altres fets del mon
natural . amb cons iderac ions morals o fins i tot amb realitats teo logiques .
Vegem-ne nomes una mostra:

Per lo noble punt simple damuni dit, que es forma als altres puns en lo cors
elemenlat. t'es mataforicalment revelat que lo Fil de Deu s'es enearnal. per tal
que la humanitat que pres sia fi et eomplimenl a totes creatures, ei que lo Fil de
Deu sia eompliment a aquela humanitat. Et per aquela humanitat, tota la divinal
esseneia es compliment a les creatures. E per la eontrarietat dels puns que son
contra lo .vii. punt. per la qual contrarietat esdevenen en corompcio et en defali-
ment, t'es signifieat que tot/. los homens qui son contraris a la humanitat que-1 Fil
de Deu pres. son en defaliment. (X. [3], p. 104)"

No m'aturare a comentar la condensacio de teories mediques i de filosofia
natural. i encara de qiiestions teologiques. que presenten aquestes poques ratlles
perque no es el meu objectiu en el present treball. pero aquesta petita mostra es
suficient per plantejar un seguit de qiiestions al voltant del sentii i la intencio
amb que Llull introdueix allo que anomena «metafores» en aquest punt de la
seva obra.

1. De que parla Llull quan parla de «metatora»?

L'exemple que hem vist e's una mostra representaliva d'allo que podem tro-
bar a la distincio X dels Comencaments de medicina. La forma externa que pre-
senta aquest text en les edicions modernes te' un deute evident amb la tradicio
crftica encetada per 1'edicio de Maguncia de 1721-42 (MOG. I: 766-S14. Int.
XII. 1-4H). Salzinger. amb el seu acostumat comportament intervencionista. es
va aplicar a distingir aquells raonaments que Llull anomena «metafores», i que
en els manuscrits catalans apareixen separats per un caldero. i en va editar el
text numerant cada unitat i afegint-hi a mes un encapcalament a manera de tftol
que en resumia el contingut. Les edicions recents dc 1'obra, tant la de Bonner a
OS com Pedicio crftica de Badia a NEORL. han mantingut aquesta tradicio i.
per aquest motiu. quan ens enfrontem a la divisio X dels Comeneaments, ens
trobem amb un text dividit en un seguit d'unitats numerades correlativament. a
les quals cal suposar tambe una unitat de sentit."

' Toles lcs cilacions dels ('tniiciictimciii.\ tlc medicina es fan a partir de 1'edieid crflica (NEORL. V.
2(102). i s h i indiea la dislineid i el capflok pcr a les citacions de les metalores es la conslar lambe enlre
claudators el mimero d'ordre de la metafora en la eilada edieid.

" El nombre duni la ls o de melalores que distingeix 1'edicid maguntina L:S de 31. Perd cal lenir en
eomple que les inlerveneions de Sal/ingcr el van dur en alguns casos a canviar 1'ordre en quc apareixia el
lexl en els manuserils. a seginenlar o a rcagrupar delerminals liagmenls. a la reccrea d'un elccle signili-

METAFORICE LOQUENDO: DE L ANALOGIA A LA METAFORA. 21

Aixo no obstant. la distincio X no es l'unic indret de 1'obra 011 apareixen
aquesta mena de materials. En molts altres passatges. i entrellacades amb la
doctrina medica. trobem noves exemplilicacions i comparacions. mostres d 'ele-
ments heterogenis que demanen sense cap dubte una justificacid per a la seva
presencia.

Afortunadament, es Llull mateix qui ens forneix les primeres pistes per a la
interpretacid d'aquests procediments. L'autor introdueix per primera vegada la
nocid de metafora a la distincid I. quan presenta amb tot detall les eines de que
se servira per exposar la materia del tractat.1" Despres de justificar 1'escaienca de
l 'ds dels instruments arttstics i de presentar els conceptes medics en que es
basara 1'exposicio. passa a donar compte del motiu de la distincid X:

catiu mes intel ligible. Aixd fa que la divisid tradieional de les unitais s'hagi de prendre anih tina hona
dosi de prudencia. perque en alguns casos seria possible proposar divisions alternatives atenenl a la
coherencia del raonamenl que desenvolupen. com s'ha fel a 1'edicid de NEORL (vegeu les observacions
de BADIA a NEORL V . p. 33). Tamhe seria Ifcit demanar-sc si aquestcs unitats significatives cs trobavcn
ja en la ment de Llull malei.x. si 1'aulor hauria estructurat la niateria de la maleixa mancra que ho han lel
les edicions anligues i ho hem continuat fcnt nosaltres o si. pcr eonlra. el seu mapa menlal de la distincid
anava pcr un allre camf. Ens podem preguntar lins a quin punt els calderons dels manuscrits antics volen
posar de manifest una voluntal de segmentar la materia d'una manera planificada o sdn fruit dc la reinter-
pretacid dels eopistcs. I.a difieultat per lixar el tcxt. a eausa de la eomplexitat cn la transmissid manuscri-
ta. no cs exclusiva de la nostra obra. Un cas paradigmalic es la vacil-lant dislribucid dels versicles del Lli-
bre d'amie e amal. Les cdicions modernes han tcndii a forcar cl nomhre dTmitais per adequar-se a alld
ijtic el mateix autor anuncia quan afirma que dividirii la materia «en aylants versses con ha dies en
1'ayn». Per coiilra. eu la seva edicid critica. Solcr (Ll.l I.I.. 1995) reduci.x cl noinhre de versicles que solen
donar lcs edicions modcrnes lins a 357. per tal de mantenir un maxiin de fidelilat amb la tradicid i segons
el eriteri que cada versiele prcsenta una unitat argumental i de sentil.

"' La primera aparicid del termc es produeix en un fragment que iraca un eurids paral lelisme: «Per los
aceidens a hom conexensa de la occasid dc la malatilia. cl per la occasid conex lo metje la nialaulia. on pcr
aso traclam de tirines et de pols el de matafora. cl cove quc scgons los accidens cl les occasions sc moven
los iriangles e Is graus a dcslruir la nialautia per diverscs vertutz ct operacions dc herhes et de coses medi-
sinals contraries a la occasid de la malautia» ll. c. 5. p. 4S). I/orina i cl pols cren peces Iradicionals de la
simptomatologia medica, nianifestacions cxterncs de la malallia que pennetien al metge descobrir les cau-
scs del descquilibri que sTiavia produfl en el cos del pacient. i Llull se iTocupa extensameiU en els
('omengamenis. Que situf aquests elements eoslat per costal dc la melafora. dibui.xa una clara simelria. per
bc que no del tol explfeila. Segons aixd. la metafora eonsisliria cn una relacid similar a la que es prodtieix
entre els sfmptomes ffsics i les causes que provoquen cl mal. e's a dir. es el senyal d'un concixement ama-
gal que sTia dc dcseohrir interprclant els signes que s'hi relereixen. Encara quc aquest paral lelisme sembli
forca insdlil. no amaga rcs nies que el conceple de signe que trobem a sant Agustf: «Signuni esl eiiim rcs.
praeler speciem quam ingeril sensibus. aliud aliquid ex se faciens in cogilationem venire: sicut vesligio
viso. transisse animal cuius vesiigium esl. cogitamus; ct fumo viso. ignem suhesse cognoscimus: el voce
aniniantis audita. affeetionein aniini eius advertimus: el luha sonanie. milites ver progredi se, vel regrcdi.
et si quid alitid pugna poslulat. oporlere noverunt. Signorum igitur alia sunl naturalia. alia dala. Naluralia
stinl. quae sine voluntale atque ullo appetitu significandi, praeter se aliquid aliud cx se eognosci faciunt,
siculi est fumus significans igiiem. Non eiiim volens signilicare id faeil. sed rerum e.xpertarum aniiuadvcr-
sione el nolalione eognoscilur igneni subesse. eliam si lunius solus appareat. Scd ct vcsligium transeuntis
animantis ad hoc gcnus pertinel: el vullus irali seu trislis est; aut si quis alius motus animi vuliu indicc pro-
ditur. etiam nohis non id agentibus ul prodatur.» [De doctrina chrisliana, II. 1. I - 2)

EUGENIA GISBERT

De matafora tractam en esta art. per tal que sia art a exalsar l'enteniment en
esia art et en altres art/. cor per matafora s"apoclera l'enteniment a entenclre, per
so eoren .i. lemps se gira sobre diverses espeeies. (I. c. 5. p. 4<S)

La primera idea que caldria retenir d'aquest fragmenl es el valor de la meta-
fora com a metode per afmar el pensament. Es un proccdiment intellectual que
te com a objectiu «exalsar renteniment». i aixo es possible perque «en ,i. temps
se gira sobre diverses especies». En aquest exercici la ment s'aplica a establir
relacions entre camps diversos del coneixement i aixo la fa apta per avanear «en
esta art et en altres artz». Aquesta e's la segona observacio important: la tecnica
que ensenya la metafora es universal. aplicable a 1'estudi de qualsevol discipli-
na. I aquest valor general el proporcionen les eines que ofereix FArt:

E la rao per que en esta art la primera branca es entesa mataforalment per la
segona es per so que los estudians en medisina et en les altres artz. per la segona
branca ajen en memoria et en entelligencia so que an ja oit et apres de la primera
branea per los aetors de medieina. (I. c. 5. p. 48-49)

La segona branca de 1'arbre. la quc incorpora els procedimenls arlfstics.
interpreta de manera «metaforica» els coneixements medics tradicionals repre-
sentats per la primera branca. es a dir, permet operar amb les dades com a mitja
per assolir la veritable comprensio de la ciencia medica. L'interes de Llull en
escriure 1'obra no es, doncs. transmetre aquells coneixements antics que els
hipotetics lectors ja hauran rebut per altres canals, sinci ensenyar un metode per
facilitar 1'aprenentatge. Per facilitar la comprensio dels conceptes (funcio expli-
cativa) i fixar-los a la memoria (funcio mnemotecnica).

Llull no s'csta d"insistir en 1'eficacia epistemoldgica que cal atorgar a aques-
ta forma de raonament:

Con matafora sia ligam de la operaeid de les .iii. potencies de 1'anima, con
s'ajen a .i. I'i membrant. entenent. volent. et aso per lo gran apoclerament que
1'entenimcnt fa con hom. dien .i1. eosa. enten altra. per aso matafora es en esta
art. per so que segons que en esta art es dit dels graus el dels triangles et de les
altres distincions, pusca hom entendre altres eoses qui son de la siensia de theo-
logia. et de dret. et de natures. el de les altres sieneies per les quals 1'enteniment
s'exalsa a entendre. (1. e. 5, p. 49)

La subtilitat de pensamcnt aconseguida amb 1'iis de la metalora aplicada a la
ciencia medica ha dc permetre a 1'iniciat iraslladar la mateixa tecnica a qualse-
vol altre camp del saber. Aixo es pot fer perque 1'esforc de relacionar nocions
en aparenca allunyades implica 1'accici conjunta de les tres potencies de 1'anima
(enteniment. memoria i voluntat). procedint plegades en la tasca de descobrir

\IETAFORICE LOQUENDO: DE CANALOGIA A LA METAFORA. 23

signiticats ocults a partir de les dades evidents. Com atirma Rubio (1997). la
memoria, l 'enteniment i la voluntat exerceixen una funcio de pont «constituint
l'eix o la frontissa que permet la transmutacio de la realitat material mes imme-
diata en una significacio superior i transcendent». D'aquesta manera la metafora
s'insereix de manera plena en la teoria lull iana del coneixement. en la qual la
ligura S, tal com apareix a VAn abreujada d'atrobar veritat i a VArt demostrati-
va, constitueix el subjecte agenl del proces cognoscitiu."

A continuacio Llull ens proposa diversos exemples d'utilit/.acio de la tecnica
metaforica «per so que aso mils entenes». En el primer exemple. un fenomen de
la ciencia natural. 1'atraccio magnetica de 1'imant sobre el ferro. es el model pcr
explicar 1'accio purgant d 'una substancia vegetal. l 'escamonea. sobre 1'exces
d 'humor colerica en el cos huma. Laplicacio recurrent de la mateixa argumen-
tacio permet a Llull comparar els mecanismes elementals que afavoreixen la
funcio d'un altre purgant. el turbit. amb les raons teologiques que fan de la vir-
tut una conducta moderada i del vici un comportament extremat. 1 2 Ara ja hem
passat de la medicina al camp teologic i moral. El proces. tanmateix. pot conti-
nuar:

On major es lo nonibre. et es compost de pus diverses summes. pus t'es greu
a entendre. On. per aquesta matafora te significa en la scieneia de medicina que,
on major meselament fas en la bevenda de simples medicines. meyns potz obrar
segurament. On. aquesta metafora medicinal ten significa altra en la seiencia de
dret: eor 011 mes diverses leys et coses vols eoneordar a .i ; l. fi. pus greument pot/
formar la 11. On aquesta matafora de la siencia de dret te-n signifiea allra de la
seieneia natural, so es a ssaber. que on mes A.B.C.D se diversifiquen en diverses
espeeies en demostrar les colors engenrades per eles. pus fortment amagen e
negen eolor esser en los elemens simples. (1. e. 5. p. 49-50)

" Pcr a una analisi mes aprofundida del paper dc la figura S a 1.1/7 abreujada datrobar verilal
vegeu RUBIO (1997: 131-4) i pcr a lcs transformacions d'aquesla figura en el pas a 1'etapa lernaria. Ri lilo
(2002). R n / . SIMON (en premsa) lamhe se n'ocupa.

i : Els dos exemples son traetals rcpctidamcnt per Llull en la seva obra. La funcid de les substancies
purgatives era un dels eonlinguts freqiienls en els hcrbaris medievals. Ermengol Blasi, cn la seva Tabula
antidotarii (MCVAUGH i FKRRK. 2000). rccull lanl 1'eseamonea com cl lurbil. De la primera ens diu. eom
l.lull. i|tie es titil per a la «eductione eolcre rubee». Tambe ; tracta de la triaga. usada eom a antidot contra
1'enverinament, i que en la metafora [25] dels Comencaments Llull utilitza per exemplificar el mecanis-
me fisiologic que expliea la virtul euraliva dels laxants. Pel que fa al segon exemple. les raons de 1'alrae-
cid entre el ferro i 1'imant sdn traelades extensamenl en el Felix: «En 1'asaman ha Deus posade tanta de
simplieitat de terre. que lo ferre ha apetil a aquell. F. per atj6 1'asaman mou a ei lo ferre per gran influen-
eia de simplicital de terra. a la qual se mou lo ferrc naturulment, en lo quan ferre ha mes de simplicilat de
terra que no ha en negun dels altres matalls.» (VI. e. xxxv. p. 72).

file:///IETAFORICE

24 EUGENIA GISBERT

Unes significacions porten a les altres, en un proces recursiu que es podria
allargar lins a l'infinit. Llull ja havia expressal la mateixa idea amb una imatge.
molt grafica en la seva senzillesa, del L/ibre de contemplacid: «Enaixi con lo
pescador, Senyer. qui ab un peix pren altre peix, enaixf enteniment d 'home pren
e apercep los uns significats per los altres» (LC. clxii, 18). Tambe en un altre
punt dels Comencaments cle meclicina el Beat ens ofereix una representacio.
encara mes explfcita, de com es realitza el pas per les successives etapes del
coneixement, aplicada en aquest cas a la indagacio de la composicio elemental
de les herbes curatives:

Enaixf eon en la cadena o en lo garniment de lerre les unes males se tenen ab
Ies altres, enaixf en sciencia demostrativa los uns comensamens aduen los altres.
et per los uns eomensamens a hom revelacio dels altres, per que aquest/. comen-
samens de revelacio damunt dit/. te abasten a conexer los alires eomensamens.
per los quals pot/. ensercar et conexer les qualitatz et los graus de les herbes. (V.
c. 15. p. 82)

El caracter anecdotic que podrfem atribuir a les operacions de la distincio X i
que permetria valorar-la com un afegito prescindible en el context de 1'obra.
queda desmentit pel persistent interes que mostra Llull a justificar-ne teorica-
ment la presencia. Llull s'esforca a ferevident 1'entrellat de la tecnica que utilit-
za. i aixo des dels capftols introductoris del tractat, amb el convenciment que
sense aquesta clau interpretativa el lector no podra aprofitar-ne de manera ade-
quada els ensenyaments. Un altre argument a favor del caracter substancial del
procediment que Llull ens proposa es 1'extensit) que hi dedica. La distincio X es
cl segon apartat mes extens de 1'obra, per davant de capftols destinats a allo que
semblaria en principi la materia mes profitosa per als seus suposats destinataris.

El paragraf que tanca el capftol introductori que hem anat resseguint actua
com a conclusio, perd afegint algun concepte nou interessant. que enllaca amb
cfaltres delinicions lul-lianes:

De grau en grau et cle exempli en exempli. et de .i. comensament en altre te
poria parlar alongadament de malafora, de la qual te parlarem en sa distincio pus
alongadament, on la vertut d'esta art majorment decorre per matafora, et aso es
per so cor los elemens et les sciencies universals amagen et revelen moll sobtil-
ment a l'enteniment lurs secret/. et lurs operacions, per la qual eseuredat cove'
que l'enteniment sia exalsat a entendre mataforicalment. per so que-ls secret/ li
sien revelat/. e que hom, perelevat entenimenl. sapia fer et soure questions. (I. c.
5. p. 50)

Llull lorna a repetir quc «la vcrtut d"esta art majorment decorre per matafo-
ra». Es a dir. que la metafora. c o m j a hem vist, no es un element secundari en la

METAFORICE l.OQUENDO: D E L ' A N A L O G I A A L A M E T A E O R A . 25

linalitat de l'obra. sino 1'objectiu central de lota 1'exposieio. Toma a apareixer.
tambe. la virtualitat de la metafora per «exalsar 1'enteniment». a causa de l 'obs-
curitat dels secrets naturals." Es linalment a traves de la metafora que aquests
secrets es poden revelar a la ment humana. i aixo per un doble camf: si. d 'una
banda. la dificultat dels fenomens nalurals impedeix una aproximacio simple i
literal, i demana un metode complex. com es la metafora, de 1'altra banda, l'e-
xercici continuat cfaquest metode permetra afinar les eines cognoscitives que
ajudaran en aquest mateix proces de descobriment. El me's curids d'aquest frag-
ment. perd, es rafirmacid que la metafora faculta per «fer et soure questions».
Aquf hi trobem un ressd innegable d"un paragraf repetidament comentat de YAn
demostrativa (PRING-MILL, 1991: 249-52; Ruiz SlMON, 1993: 88-90):

A la doctrina de soure qiiestions se covenen metafores e semblan<ce>s <e
exemplis> per tal que enfre lo respondeni e aquell qui fa la qiiestid sia [caritat
justicia]. E per aco ans que respona a la qiiestio se cove a les vegades donar aleu-
na metafora de la Elemental figura. la qual <metafora> se covenga ab la conclusio
per cp que aquella sia comti comencament a amdos los disputants. {OS. I. p. 388)

Veiem. doncs. una vegada mes. que la metafora no es una troballa ad hoc per
facilitar 1'acces a uns coneixements determinats. medics en aquest cas. sind que
es un dels procediments que serveix a una de les intencions fonamentals de
l"Art. com es la de trobar respostes argumentativament inatacables a problemes
controvertits." 1 Cal remarcar. tambe. com Llull recomana proposar a l'interlocu-

" Llull usa aquf un lerme avalal pcr una llarga (radicid. que lc cl scu origen cn el mdn hellenislic i cs
difon en la culiura medieval de la ma dels reculls enciclopedics. Els «secrets naturals» no son res me's. cn
aquesl contcxl. que les propietals de les planles. pedres i animals. i els processos no visihlcs quc rcgulcn
les operacions que es produeixen en el miin natural. L'edat miljana veura multiplicar-se la quantitat d'o-
brcs que, sota cl nom dc «secret» i d'altres com «tresor», mirabilia o specula, apleguen materials hetero-
gcnis que van des de receples medieinals. herharis i lapidaris. Iradicions populars o relats de fenomens
meravellosos fins a endinsar-se en els terrenys de la magia i 1'alqui'mia. Preeisament. una de les obrcs
mes difoses dtirant els segles medievals c:s el Secretum secrelonini. iraduccio llalina d'una obra coneguda
a traves de 1'arab, alrihuida dc manera apccrifa a Aristolil i que va influir poderosamenl Roger Bacon
iper al Secretum secretorum vegeu R> \ s i SCHMITT, I9S2: per a lcs traduccions catalanes vegeu CIFUEN-
TES, 2001: 173-6). Eamon (IW4: 15-58) veu, en la florida d'aquesta mena de lileratura. unu pervivcncia
del concepte hellenfstic dc la natura com a reeeptaele de forces desconegudes, que es poden manipular
per ohtenir-ne un guany. i de la fascinacid davanl del mcravellos, A tot aixb s'alegiria la tradicio de l'e-
solerisme. la concepcid quc hi ha un concixemenl rescrval a uns pocs iniciats que eal preservar dels ulls
de la majoria. De manera paradoxal. perb. lexlensid d'aquestes obres va contribtiir a vtilgaril/ar-ne els
continguts i va afavorir que el terme «seeret» es despulles cn bona pari de les connotacions originaries
pcr esdevenir una exprcssid fixada d'tis comti cn les obres quc s'ocupavcn dc filosolia nalural.

" Aquesi es un punt cenlral del sisiema lullia. en que l'Arl forneix les eines per resoldre qualsevol
qiieslid. Llull ho demoslra conlfniiamcnl. afeginl eoin a darrer aparlat de mollcs de lcs seves obres una
seccid dedicada a proposar questions que Eesludiiis de l'Arl haura de provar de resoldre amb els mcca-
nismcs aprcsos cn els capflols anieriors. Qtie la metafora sigui una de les eines que servei.xi a aquest
propdsil essencial de I"Art no fa mes que conlirmar-ne la importancia.

26 EUGENIA GISBERT

tor de la disputa metafores «de la Elemental tigura». Tambe en els Comenca-
ments c/e mec/icina, la major part de comparacions que el Beat emplaca sota el
terme «metafora» parteix d'un fenomen del 111611 natural. i mes sovint encara, de
1'accio de les quatre qualitats elementals en els objectes naturals o en el cos
huma.

Si provem de resumir allo que Llull mateix ens ha dit tins ara i les inferen-
cies que hem pogut extreure de les seves deiinicions. la metafora se 'ns dibuixa
com un procediment amb els segiients trets caracterfstics:
a) permet exercitar les capacitats intel-lectuals, gracies al fet que ha de treballar

amb diversos conceptes a la vegada.
b) funcio didactica i mnemotecnica. 1 5

c) suposa I'operaci6 combinada de les tres potencies de 1'anima.
d) el procediment cognitiu implicat en 1'esforc de comprendre les metafores te

un abast general. es aplicable a qualscvol parcel la del coneixement. a qual-
sevol disciplina cicntffica o teologica.

e) relacio estreta de la metafora amb els mecanismes i lcs intencions de 1'Art.
f) preferencia pel contingut de caire elemental.

Analitzant ara com es concreten aquestes caracterfstiques, veurem com Llull
desplega davant del lector una amplia varietat de recursos compositius. des dels
mes senzills fins als mes complexos i elaborats, pero en que tots responen als
trets distintius avancats per 1'autor mateix. Vegem a continuacio un exemple
dels mes simples:

Con veus que la aygua nodrex et muntiplica los vegetables. adones matafori-
calment t'es significat que per senblant manera Ia sanc nodrex los corses dels
animals. Et enaxf con la pluya es engenrada per vapors ixens de la terra, et com-
posies et desoltes en l'aer, e enaxf con la sanc es engenrada per les coses de fores
que entren dedins ton cors. enaxf 1'aygua de la pluya ix de l'aer. On t'es demos-
trat que la calor natural ix de la sanc, deeorent la sanc per totes les partz del cors
pel tal que i pusca passar et nudrir la calor natural. usans .A.B.C.D. de lurs ope-
racions. (X, [18], p. 108)

En aquest cas Llull prescnta com a primer component de la metalora 11 n
exemple extrel de fobservacio del 111611 natural. En efecte, Ramon ens descriu el
cicle que recorre 1'aigua a Ia nalura i posa de manifest que la linalitat d'aquest

PKINO-MII.I. (1901) ja va fer notar la importancia didactica dc la metafora, que suposava, d'una
banda, una mcna de captalio hcncvolcnliac udrecuda a rintcrloculor i. dc 1'allra, un mecunisme quc per-
melia siluar la dispula cn un eseenari conceplual que Llull podia eomparlir amli els seus adversaris.

MKTAFOKICI: I.OOL I:\IXK DI i.'ANALOGIA A I A MHTAIORA. 27

proces es la d'assegurar la vida de les especies vegetals. El pas seguent sera
establir 1'analogia d'aquest fenomen de nutricid a la natura amb el mecanisme
de nutricid que es produeix en els organismes naturals. Veiem, doncs, com per a
Llull una operacid del mdn ffsic i un principi de fisiologia animal sdn perfecta-
ment equiparables, com si es desenvolupcssin d'acord amb unes mateixes lleis
invisibles. Tanmateix. Llull ho pot arribar a complicar molt mes:

lin so que lo 4 grau de .A.B.C.D. es mogut de potencia en actu et de actu en
potencia en la humana especia tan solament. e per asd fes mataforisse revelat lo
major atrempament esser en eors huma que en altre cors, tenent lo 4 grau actual
los altres quartz graus en potencia proporcionalment, et esser forma als altres
graus aetuals, Ios quals, lo quart fa a si semblans. E per esta matafora de senblant
operacio natural, t"es revelat lo seeret divinal que es en la sancta Trenitat de nos-
tre seynor Deus. Cor. enaixf con eascuna creatura naturalment s'esforsa a fer sen-
blant de si meteixa aytant com pot. enaxf en la divina esseneia cove que aja
diverses operacions. et que i sia que fassa semblant a si metex. en infinida vertut,
et poder. saviea. amor et essencia. Et si aso no era enaxf. creatura et sa operacio
ei son apetit se coneordaria ab esser et ab majoritat et ab perfeccio, e Deu se con-
eordaria ab menor et ab imperfectio et ab privacid; et asd es impossibol et contra
lo quadrangle e les eondicions de 1'arbre. per la qual impossibilitat t"es revelai lo
seerel de la Encarnaeid del Fil de Deu. que s'encarn;i per fer creatura quax sen-
blant a si metex. so es. la humanilal que pres. la qual es a sa senblansa. en quant
es melor. et pus poderosa. et pus savia. et pus amable. et a mes de vertut et de
justicia que totes les altres creatures. (X. 11()|. p. 106)

Aqtiesta metafora es una bona mostra de la complexitat que poden arribar a
presentar els raonaments lull ians de la distincid X. Aquf ja no es el cas d 'una
analogia facil de tracar com el que hem vist en Texemple anterior. Les nocions
que apareixen en el text presenten una dificultat mes acusada perque condensen
en un espai mfnim una diversitat de teories de filosofia natural i de conceptes
teoldgics que demanen la participacid activa del lector per desfer-ne 1'entrellat
(d'aquf la funcid heurfstica de la metafora). De la teoria medica del quart grau
potencial en 1'home.1" Llull fa derivar dues consequencies: la superioritat de

'" Aqucsla c's una de lcs iiueressunts contribucions a la leoria inedica quc l.lull la en cl scu iruclal.
Gale havia considerat que cada qualitat elemental podia apareixer cn qualre graus dTniensitat i. en con-
seqiiencia. eada eos elemental presentava una combinacid dc qualitats en diferenls graus. Llull considcra.
perb. que cl cos luiina e's ITinic en que les quatre qualitats elementals cs trohcn simultaniament en els qua-
tre graus possibles. eneara que nomes un hi es en acte. mentre els altres romanen en poiencia. Daquf es
deriva quc 1'especie luunana sigui el fruit mes noble de la ereacib i aixd le' importanls repercussions en cls
urguments metafbries que l.ltill conlegeix al llarg de 1'obra. (Rui/ Simon em l'a nolar que la molivaciii d'a-
questa parlicular proposia lulliana cs molt possiblemcnl tcologica i depen de la teoria del Beat sobre la
naturalesa htinuma corpbria de Crisl. Llull no podria dei.xar d'afirmar la superiorilat de la composicici clc-
menlal del cos huma scnse enlrar en contradiccio amh aqtiesla nocib teolbgica. eosa que no scria possible

file://i:/ixk

2S EUGENIA GISBERT

1'especie humana sobre tot l'univers creat i una confirmacio de la doctrina de la
necessaria difusivitat de 1'esser, aplicada a les operacions entre els elements. Es
aquesta darrera afirmacio la que li permet donar compte del misteri de la Trini-
tat, seguint tin raonament molt car al Beat i que trobem en altres llocs de la seva
obra. com ara el Felix:

Amable fill -dix lo ermita-. naturalment tota eosa ama son semblant. e aques-
ta natura se pren en Deu. car Deus. amant si mateix. ama se semblan^a; e per aco
De'us Para. amant si maleix. engendra Fill, qui es a ell semblant en esser Deu, e
en bonesa. granea, eternitat, poder, saviesa e volentat. (VI I I , c. xlviii. p. 33)

En un pas mes enlla, la mateixa teoria explica tambe 1'Encamacid del till de
Deu, que ha volgut donar part de la seva natura a la humanitat «per fer creatura
quax senblant a si metex». I aquest argument enllaca de nou amb la primera atir-
macio, que semblava que Llull ja havia oblidat. sobre la superioritat de 1'home en
1'escala de la creacio. Cal fer notar, encara, que Llull cerca el suport dels engra-
natges de l'Art per justiticar «cientfiicament» les seves argumentacions. La gene-
racio de les persones divines es necessaria per no contradir els suposits que
expressen el triangle groc (majoritat-igualtat-menoritat) i els conceptes e'sser/no

en el seu sisiema cle pensamenl.) Tanmateix, 1'aportacid mos original de Llull sTia de husear en la seva
resposta a una de les polemiques inlellccluals quc mes van preoeupar els melges del scu lcmps i quc va
generar una eonsiderable quamiiai de lileralura meclica. Sohre la hase de la constitucid elemenlal de lola la
realital es considerava que les operacions fisioldgiqucs del cos huma esian rcgulades per quaire humors
Isang. flegma. hilis i atrahilis o hilis negra). que posseeixen les mateixes qualilats que els clements (humi-
lat. fredor. ealor i seeor. respeelivament). El predomini de cada un dels humors ddna lloc a les quatre eom-
plcxions possihles (sanguinia. Ilegmalica. colerica i malcnconica). Cada individu lc una complexid deler-
minada. que implica 1'equilibri en la proporeid dcls diversos humors en aquella complexid particular. La
salul es mante menlre aquest equilibri no e's alteral. L'eslat morbds. en eonsequencia. es produeix quan.
per 1'accid d'un agent cxtem o per causes inlernes. el eos perd la eapaeitat de manlenir inallerada la com-
plexid original. La funcid primordial del melge en aquesl cas serii la de restablir 1'equilibri preexistenl. i cl
mitja mes utilitzal serii 1'administracid dc substancies (animals. vegetals o minerals) amb una composicio
elemenlal que compcnsi el desajust dels luunors. Ara he;. el problema sorgeix quan eal deeidir quina sera la
eonstilueid elemenlal resullanl de la mescia de diverses substancics simples i, per tant. en quina proporcid
s'han de harrejar. Aixd va portar a molts intenls ledries de prccisar els graus de lcs qualitats que inlerve-
nien en la composieid dels simples i en els eompostos. des de lcs proposles d'al-Kindi i Avcrrois, fins a la
teoria d'Arnau dc Vilanova en cl seu Aphorismi de gradihus. la darrcra aporlacid a tin dehal quc va tenir,
tanmateix. poques consequencies praetiques (GAYA. 1 9 9 5 : xxi-xxiii. xxix-xxxi: McVAUGH, 1 9 7 5) Per a
PEKEIRA (1 9 7 9) . 1'inleres que Llull va mostrar pcr aqucsla qiicslid. fins al punl delahorar una proposla
prdpia. arrela en el caracter ledric i filosdfie de la niedicina lulliana i en les possihilitats de quantilieaeid
matemalica que la farmaeologia graduada oleria. Llull va idear un enginvds sistema per calcular els graus
que resulten quan es harregen herhes de eomposieid diferent. a traves del eoneepte de digcslid o ileviclio,
que opera a lrave:s de la suma dels graus. La leoria es desenvolupara me:s ampliumenl al Liher de levilale
ei ponderositate elementorum, mentre que als Comeiicunieiiis de medicina, lol i que Llull analil/.a amb
detall les consequcncies de meselar les subslaneies simples amb el eoneurs dels triangles. no esmenla
eneara la nocid dc deviclio. que hi es implicila. ni en proposa la quanlificacid dels rcsullals.

METAIVRICE LOQUENDO: DE LANALOGIA A LA METAI-ORA. 29

esser i privacio/defalliment del quadrangle. El recurs a 1'Art posa de manifest
que el model tcdric que Llull ha creat per explicar la realitat es correspon tant
amb els fenomens naturals com amb els fendmens divins: es a dir. les esiructures
logiques reprodueixen 1'organitzacid de 1'esser en tots els seus nivells. Hem vist,
doncs, que en aquest cas el desenvolupament cle la metafora no segueix la lineali-
tat estricta que havfem trobat tins ara. L'esquema teoria medica/veritat revelada
encara es valid. amb un desdoblament del segon terme en dos temps successius,
perd a 1'eix principal s'afegeixen altres elements nous que completen el discurs i
n'arrodoneixen la conclusid. Aixf, de les dues afirmacions de partida, una es
deixa en suspens i nomes quan s'ha seguit fms al linal 1'altre til es torna a 1'inici
per tancar 1'argument en el lloc on s'havia iniciat.

El que hem vist tins ara es nomes un petit tast, perd ens permet fer-nos una
idea lorca aproximada d'alld que ens trobarfem si continuessim llegint. Eesque-
ma expositiu es repeteix un cop i un altre. amb multiples variacions, perd respo-
nent sempre a un mateix proces que porta. a partir d 'una teoria de lilosolia natu-
ral o de ia disciplina medica. a establir-ne el parallelisme amb una realitat d'or-
dre diferent. Potser ja ha arribat el moment. per tant. de preguntar-nos que sdn
en realitat les metafores que Llull s 'ha esforcat tant a defensar des d'un punt de
vista tedric.

2. L'analogia i 1'exemplarisme universal

Fins ara hem utilitzat diverses vegades el terme «analogia» i «analdgic»
quan ens referfem a les operacions que Llull opta per denominar amb el curids
qualificatiu de «metafores». La tria d'aquests termes no ha estat de cap manera
gratutta. La tradicid crftica al voltant del pensament lul-lia ha consagrat 1'iis
d'expressions d'aquesta mena per donar compte dels procediments expositius
que Llull utilil/a en les obres de 1'etapa quatemaria per realitzar el salt de la rea-
litat material a conceptes d'ordre superior. R. Pring-Mill (1991: 241-52) va esta-
blir les bases per a aquesta interpretacid de Funivers exemplarista lul lia en el
seu article fundacional i ha estat seguit a bastament per la crftica posterior. Bon-
ner. per exemple. ha alirmat que els exemples i les metafores sdn 1'estrategia
privilegiada d'aquest perfode per bastir el pont entre «Vordo et conne.xio idea-
iiini i Vordo ei connexio rerum» (1989: 65-70). Tambe Cabre, Ortfn i Pujol
(1988: 142) expressen la mateixa idea: «el pensament lul l ia es mou sobretot
analdgicament, i ['"exempli", per les possibilitats literaries que conte (perexem-
ple, els salts de nivell de realitat), es converteix en 1'enllac idoni». En totes
aquestes definicions, el terme «analogia» sembla revestir-se d 'un contingut
semantic que apunta a 1'operacid de posar costat per costat fendmens de caire

30 HUGENIA GISBH.RT

diferent de manera que es manifestin les caracteristiques que poden ser transfe-
ribles de l'un a 1'altre i que ajudin, per tant. a la nuitiia interpretacio. Segons
aquesta aproximacio. qualsevol similitud podria rebre la denominacio d 'analo-
gia. pero Rui/ Simon (1986: 90) ja va apunlar, sense aturar-s'hi gaire, el rere-
fons logic que amaga aquesta tecnica i que se situa en la base mateixa de l'ar-
quitectura epistemologica de les arts quaternaries. Recollint aquesta proposta. el
meu object iu es . p r ec i s amen t . posar de manifes t que les meta fores de ls
Comencaments de medicina no son unes peces mes o menys insolites. sino que
obeeixen en les seves intencions i en la seva estructura a un procediment logic
de llarga tradicio en el pensament occidental.

Uorigen del concepte cfanalogia s'ha de buscar en l'ambit de les matemati-
ques pitagoriques. com una forma de quantiticar les relacions entre els nombres.
Aixf. en els autors contemporanis de Plato ja es troben classificacions dels
diversos tipus cfanalogia que es retrobaran posteriorment. amb totes les modifi-
cacions que calguin, en la seva aplicacio en el camp filosofic. Arquites de
Tarenl. per exemple. parla d'analogia aritmetica. quan es tracta d'establir una
proporcio en que un niimero mante amb un segon la mateixa relacio matematica
que aquest segon mante amb un tercer (A:B = B:C). Un altra modalitat d 'analo-
gia es la que denomina «geometrica» i que coincideix amb allo que despres s'a-
nomenara «proporcionalitat»: dos ntimeros mantenen entre ells una proporcid
igual a la que presenten entre ells dos altres numeros (A:B = C:D) (LYTTKENS,
1952: 15-18).

El primer que aplicara aquests conceptes a un camp no matemalic. sino en
connexio amb Festructura de la realitat. seiii Plato. En el Tiniea, Plato utilit/.a
1'analogia en el context d"un cosmos en que totes les parts formen un tot harmo-
nic i simetric i es possible. per tant, d'establir relacions entre totes elles. Ac|ties-
tes relacions ja no tenen e! caracter quantitatiu de les proporcions numeriques,
sinci que manifesten per primera vegada un component de similitud entre aquells
elements que es fan correspondre o, com Plato explfcitament fa constar, de «par-
ticipacio», terme que trobarem a 1'eclat mitjana per donar compte de la relacid
entre De'u i la creacio material (SECRETAN, 1984:19-23).

L'iis que fa Platc') de 1'analogia es, pero, mes ampli. i abasta tant el camp
aritmetic, per exemple en el Tiineu, on se serveix de 1'analogia per establir rela-
cions numeriques entre els quatre elements de la natura." fins a una visio gene-

Encara lii ha una lercera classe cTanalogia. que Arquites anomena «harmdnica» i que le relacio
amh cls esludis snhre harmonia musical quc van dur a lerme cls pilagbrics. Scgons aqucst nou tipus. un
ntimcro cs mes gran quc un tcreer en la matcixa proporeib que es mes petil que un segon.

" «Per lant. quan el deu va comen^ar a constiluir cl cos dc ITmivers. el va fer de loc i dc tcrra. Ara
be no es possihlc de combinar perfectament dos clemcnts per clls maleixos scnsc un tercer. ja que cal un
vincle intermediari que unei.xi l'un amb 1'altre. El millor dels vineles serii aqucll que faci una maxima
unilal enlrc ell maleix i lcs coses qtie han d'c'sser comhinades: i aixb es cl que de la manera ines perfecla

METAFORICE I.OQL HXDO'. D E i /ANALOGlA A L A M E T A F O R A . 31

ral de com es correspon la realitat intel ligible (les idees eternes) amb el mon
visible. A la Republica (509d-51 le). trobem un seguit de relacions. que Plato
anomena explfcitament analogies. 1" en que fa correspondre els nivells visible i
intel-ligible en un seguit de gradacions de Lesser. que van des de la realitat
suprema o idees. fins a les imatges de les coses visibles. objecte nomes de la
percepcio i no del coneixemenl veritable («que en relacio a verilat i no vcritat el
semblant i allo a que s'assembla hi son repartits en la mateixa proporcio en que
ho son 1'opinable i el cognoscible» Rep.. 510a). La semblanca del mon material
amb el prototipus ideal del qual es imatge. es precisament la que serveix de jus-
tificacio per a l'iis de 1'analogia com a metode per a posar de manifest la unitat
tiltima del mon. Aixo introdueix en el concepte d'analogia un seguit de compo-
nents, com el de la semblanea entre la imatge i el seu model. o entre els efectes i
la seva causa. que formaran part tambe d'una manera o altra de la visio posterior
sobre 1'analogia. A pesar d 'aixo. Plato no utilitza 1'analogia com a procediment
per arribar al coneixement de la divinitat. des del moment que la realitat es una
copia defectuosa del seu model ideal i. per tant. aquest coneixement sempre res-
tara incomplet per a la ment humana (LYTTKENS. 1952:18-28).

El tercer pas important en el desenvolupament del concepte d'analogia. el
realitza Aristotil. que 1'extreu de les relacions cosmologiques per situar-lo deli-
nitivament en 1'ambit de la logica. Les detinicions de la naturalesa de les rela-
cions analogiques que trobem en diversos llocs de les obres aristoteliques reme-
ten sempre a un mateix tipus d'establiment de proporcions. aquell que Arquiics
denominava «analogia geometrica» i que es caracteritza per una relacio de qua-
tre termes:

Car la proporeionalitat no es una propietal dels nonibres abstraetes. sino una
propietat de tot nombre. La proporeio es una igualtat de relacions que exigeix
quatre eoses com a mfnim. Es evident que la proporcio discreta rfimpliea quatre.
Pero la proporcio eontfnua tambe n'implica quatre. ja que empra una sola cosa
eom si fossin dues, i 1'empra dues vegades. Per exemple. quan diem la Ifnia pri-
mera es a la lfnia segona tal com la Iinia scgona es a la linia lereera. meneionem
dues vegades la Ifnia segona: i. si 1'emprem dues vegades. els termes proporcio-
nals son quatre. (Elh. Nic. 5 . 1 13 1 a 29 - 131 b 9)

cs rcalii/a cn la proporcid. |...| Pcr aqucsta rad cl dcu va posar aigua i airc cnmig dcl loc i de la icrra i. cn
la mcsura dcl possible. va eombinar que es irobessin enlre ells en la mateixa proporeid: la relaeid que el
loe Ie! amb 1'aire e;s la mateixa que ie; 1'aire amb 1'aigua. i la rclacid de 1'airc amh 1'aigua es la de 1'aigua
amb la lerra. quedanl aixf lligal d'aquesta manera i estructural un univers visible i tangiblc» [Timeu.
3Ib-32b)

'" «trjv E(|)' 015 t a v r r a «ivaXoyiav». reproduit en les iradueeions mes habituals com a «corres-
pondencia» 0 «proporcio».

32 EUGENIA GISBERT

Aristotil reconeix en la practica diversos tipus d'analogia. pero sembla que
nomes consideri que pot rebre propiament aquest nom quan es tracta d 'una rela-
cio de quatre termes. Es a dir. una relacio en que a partir de tres termes coneguts
(A.B.C) es pot arribar a descobrir el quart terme, sabent que aquest mante amb
el tercer la mateixa proporcid que el segon mante amb el primer.

Segons Lyttkens (1952: 29-58). 1'iis de 1'analogia en Aristotil es justifica per
l'interes del filosof grec d'ordenar i sistematitzar el pensament. Aixo el porta a
analitzar les similituds i diferencies entre les coses. de manera que permetin una
classificacio de tot Fexistent, primerament en especies i generes i, en liltima
instancia, investigant els principis comuns a tot allo que es. En el primer dels
casos. veiem com 1'analogia perinet descobrir les semblances entre els diferents
generes; aixi com la vista es a 1'ull. la rao es a la ment: es pot establir una
correspondencia entre el coneixement sensible i el coneixement intel lectual ,
portat a termc per dos organs difcrents. pero que tenen una mateixa funcio,
cadascun en el seu ambii.-'" D'aquesta manera, un tipus dc relacio pot ser comu-
na a objectes molt diferents. En el segon cas, Aristotil utilitza el mateix procedi-
mcnt per mostrar com els principis metaffsics generals actuen en tots els nivells
dc la realitat. Aixf, les relacions entre la materia i la forma es reprodueixen
analogicament en lots els objectes i el mateix succeeix pel que fa a les relacions
entre potencia i acte: «No diem que totes les coses estan en acte de la mateixa
manera. sino de manera analoga: tal com aixo es troba en aixo altre, o en relacid
amb aixo altre, de la mateixa manera allo es troba en allo altre, o en relacid amb
allo altre.» (Mei. IX. 6. 1048b 4-9) . : I I Aristotil en dona nuiltiples exemples:
«que la relacio que presenta el que edifica envers el quc pot edilicar es lambe la
relacio d'aquell que esta despert envers el que dorm. i del que veu envers aqucll
que te els ulls closos. pero que te vista. i d'allo que ja s"ha separat dc la materia
envers la materia. i d"allo quc es elaborat envers allo que esta pendent d'clabo-
racio» (Mei. IX. 6. I()47b 35 - 1048b 4).

Aristotil fa un tis abundanlfssim de les analogies aplicades a tots els camps. amb
una especial predileccio per 1'ambit de les relacions socials. de manera que 1'admi-
nistracio de justfcia es basa precisament en la detcrminacio d'allo que correspon a
cada individu de manera proporcional als seus merits o als seus actes contraris al

" «Hay que mirar la semejan/.a en ccisas de generos clislinlos: como lo uno es a una cosa. asf lo otro
es a olra eosa (v.g.: como el conocimiento cs a lo cognoscible. asf la sensacicin es a lo sensihle). y como
lo uno esla en una eosa. asi lo oiro csta en otra (v.g.: como la visla eslii cn el ojo, el entencliniienlo esui en
cl alma. y. eomo la bonan/a en el mar. la ealma en el aire): ahora bien. es preeiso ejercitarse en las eosas
nuis alejadas. pues asi podremos mcis laeilmentc eaptar lo semejante en las demas cosas.» (Top. I. 17.
lOSa 7-15, irad. Candel Sanmartini

•' A partir d'ara. i en lols aquells casos en cpie no existeix la vcrsid calalana corresponent, les iraclue-
cions clels lextos citals cs fan des de la versid caslellana auloril/ada que apareix a la bibliografia.

METAFORICE LOQUENDO: DE L'ANALOGIA A LA METAFORA. 3 3

dret." Per ultim, una altra de les caracterfstiques essencials de 1'analogia en Aristotil
es el seu component semantic, que es justifica per la necessitat de disposar d'un
llenguatge adequat a les caracterfstiques de les relaciones humanes i socials. que
eviti els termes equfvocs (SECRETAN. 1 9 8 4 : 2 3 - 2 8) . Aixo permet que 1'analogia entri
cn el terreny de la retorica i la poetica i qtie s'utilitzi per primer cop per posar de
manifest l'estructura logica de la metafora, com veurem mes endavant.

Cal notar com, de la concepcio aristotelica de 1'analogia. havia desaparegut
el component de participacio present en 1'obra de Plato. o el que es el mateix. la
semblanca de causa a efecte o de model a imatge entre dues realitats d'ordre
diferent. Aquesta es. precisament, la visio que reapareixera amb forca amb els
corrents neoplatonics i, d'aquests. amb la intermediacid de sant Agustf. passara
al mdn medieval." L'us de 1'analogia entre els fildsofs de filiacid agustiniana
descansa, de manera natural. en la visid exemplarista del mdn que es comtina a
aquesta tradicid. En aquest sentit, es moll signilicativa 1'afirmacio de Gilson
(1 9 2 4 : 2 2 0) , en referencia al pensament bonaventuria, que a una metaffsica de
1'analogia li ha de seguir inevitablement iina ldgica de 1'analogia. Gilson respon
a aquells que han volgut veure, en les comparacions i similituds escampades per
tot arreu a l'obra del francisca. un joc de la intelligencia allunyat del rigor d'un
pensador com Tomas d 'Aquino. tot argumentant que 1'analogia en Bonaventura
no es una frivolitat mes o menys poetica, sind una opcid conscient per 1'iinic sis-
tema d'aproximacid a la realitat que es correspon amb la seva cosmovisid, «le
seul moyen cfexploration et d'intei"pre'tation qui fut exactement adapte a l 'uni-
vers d 'un tel metaphysicien» (GILSON. 1 9 4 8 : 2 2 1) . Un mitja d'exploracid que es
mostra mes adequat a la linalitat de mostrar el lil subtil que posa en relacid el
mdn creat amb les realitats espirituals. que no pas el sil-logisme aristotelic.

«Por consegiient. allo que es jusl es proporcional: i allo quc cs injust quccla nies enlla de la propor-
eid. Es injtist alld que es excessivament mes o menys. lal com veiem que passa en els alers correnls. F.l
qui comel injustfcia te. d'un hc. mcs que no MTi pcrloca: el qui la pateix. menys. |...| Iin elcclc. alld qtie
es distributivament jusi es un repartimcnt dcls bens comuns. seguint sempre la proporeid que hem expli-
cat. Car, en distribuir els diners d'un lons comti. hi haura justfcia si cadascu rep en proporcid amb el que
ha aportat. A116 que es injust. pcrquc s'oposa a aquesta justfcia, es produira quan la distribucid sera des-
proporcionada a les aportacions.» (/•.'//;. Nic. 1 I31b 16-20; 29-32)

Rui/ Simon (cn prcmsa) argumcnla quc la prolunda revisib dc l"Arl que Llull va dur a terme en les
obrcs de transicid a 1'etapa ternaria es va originar a partir del renovat inlcrcs que les doclrincs neoplatdni-
qucs dc Dionisi i Proclc van dcspcilar en cls anibienls uni\ersitaris parisenes a partir de la segona meital
del segle xiu. Els comentaris d'Alhert el Gran a les obres del corpus dionisiacum i la tendcncia a intcr-
pretar-lo per mitja del lillre proelia (primer amh 1'ajiil del Liher de cuusis. lalsament alribui'1 a Arislblil. i
despres a partir de les traduccions de Procle realil/ades pcr Guillcm de Moerheke) van crear un cos dc
doclrina quc cs trobaria cn el rerelons del que Rui/ Simon anomena el «gir dionisiano-proclia» en el pen-
samenl de Llull. La primera estada a Parfs (12S7-S9) hauria permes a Llull enirar en coniacte amh aques-
les novcs lendencics. quc el van portar a retormar dcs de 1'arrel el seu sistema. lot incorporanl-hi les sem-
hlances de les dignitats divines com a constiltients de lota la realital crcacla i tin nou concepie clc eatisali-
tat, emparental amb la teoria del coneixement procliana.

34 EUGENIA GISBERT

Llcgir aquestes paraules de Gilson i evocar Llull e's gairebe inevitable. I. com
en el cas de sanl Bonaventura. el recurs a 1'analogia en Llull no es en absolut
atzaros sino que forma part de 1'exigencia interna del seu propi sistema. i no ens
ha d'cstranyar 1'iis deliberat que en fa en els Comengaments c/e medicina.

Sant Bonaventura reconeix dues formes d'analogia que convenen a les rela-
cions de les criatures a Deu: el que mes tard 1'escolastica anomenara «analogia
d'atribucio» i 1'analogia dc proporcionalitat que ja hem vist detinida per Aristo-
til . : J Aquestes dues modalilals. amb lot un rosari dc variacions i dc denomina-
cions diverses, es retroben amb profusid a les obres de sant Tomas i 1'escolastica
tardana en realitzara la sistematitzacio definitiva. En 1'analogia d'atribucio la
rclacid s'estableix entre dos subjectes per la mediacid d'un termc comti a tots
dos. I'analeg es predica d'un dels termes per la relacid que te amb 1'altre, al qual
correspon per se la qualitat que se li atribueix. Aristotil ja s 'havia plantejat
aquesta mateixa qtiestid des d'un punt de vista logicosemantic quan es pregunta
en quin senlit un mateix predicat pot ser atribuit a dos subjectes diferents. Aixf.
perexemple, Aristotil es planteja si la qualitat «sa» pot ser dita en el mateix sen-
tit de l 'home i de la medecina que el guareix. Entre 1'univocitat. que s'expressa
en la sinonfmia. i l'equivocitat total. quan un mateix nom es usat per referir-se a
objectes que no tenen cap relacid entre ells. 1'analogia es dibuixa com una via
mitjana. cn que el predicat es el maleix i la diferencia se situa en el mode de
predicacio. En el segon cas. 1'analogia de proporcionalitat, com ja hem vist,
estableix una relacid entre termes que no tenen cap connexid entre ells i on l'u-
nic que es pot comparar sdn les respectives relacions de dos subjectes amb uns
altres. Es la identitat de funcions que permet construir 1'analogia entre dues rea-
litats que no es podricn equiparar amb cap altra estrategia.

La tensid enlre aquestes dties modalitats d'analogia ve donada per les possi-
bilitats que donen de resoldre en diferent direccid el problema de la nominabili-
tat de les realitats divines. Les preguntes crucials que es leien els lilosofs
medicvals eren: es possible parlar sobre Deu? Si es possible, quines condicions
ha dc tenir el llenguatge que s'aplica a les realilats espirituals per expressar
l 'autentica naturalesa divina? Allo que es diu de Deu i de la creacio es diu en
un mateix sentil o cn un sentit diferent? Com es pot parlar de Deu dcs de la
seva creacio i salvar al matei.x temps la radical alteritat de 1'esser divf? L'analo-
gia d'atribucio te' el sctt exemple classic en els universals (bondat, saviesa, etc.)
que es prediquen de Deu i de les criaturcs. Des del moment que aquest atributs
poden ser predicats de Deu i del producte de la scva creacid («1'home es bo»)

«quedam vero secundum proportionalilalem, sicul nauta ci auriga conveniunl secundum compara-
tionem ad illa quae regunt; quaedam csi similitudo per convenientiam ordinis, sicut exemplatum assimi-
latur exemplari». In Usent. 16. I. I (cilo ;i purtir dc LYTTKKNS. 1952: 144)

METAFORICE LOQUENDO: DE L*ANALOGIA A LA METAFORA. 35

I'alribuci6 suposa una certa participacid entre els dos plans. el divt i l 'huma,
encara que en un grau quantitativament i qualitativament molt diferent. Aqtiesta
participacid s'ha volgut explicar de diverses maneres. per la ressemblanca a
partir d 'un model o per una relacid causa-efecte, per6 en tots els casos ha de
lluitar per evitar de portar Deu massa a prop de les seves criatures. de reduir
Deu a categories humanes. En el pol oposat, la proporcionalitat, en tant que
posa l 'accent sobre la diferencia entre els objectes relacionats per l 'analogia.
salva el perill a que esta sotmesa I'atribuci6 i l 'escolasticisme posttomistic pri-
\ ilegiara aqtiesta via. "

Tornem ara a les nostres metafores. Reprenent els exemples que hem analit-
zat anteriorment recordarem que en un dels casos Llull posava en relacio 1'accid
nutritiva de la pluja sobre la terra cultivada amb una funcid analoga de la sang
en el cos huma. I en un segona mostra. l 'alirmacid que tots els essers creats len-
deixen a produir alguna cosa que sigui semblant a ells mateixos permet compa-
rar 1'accid dels elements en el cos huma en que, tot i posseir els quatre graus
dels elements, nomes un hi es en acte i domina sobre els altres per ler-los sem-
blants a ell mateix, amb 1'operacid intrfnseca en 1'esser divf, que explica la plu-

: ' El mutcix Tomiis d A q u i n o no va munienir una posicid invariable pel que la a lanalogia. Per a
Riva (1989:20-22). es possible resseguir, al llarg de la seva produccid. una evolucid que va des de l'ac-
eenl elaramenl proporeionalislic de les primeres obres (Comenlari a les senlincies, Dc verinue) a una pre-
lereneia mareada per 1'analogia de proporcib o alribucid. que comenca cn el Dc putcntiae i que arriha a
formular-se de manera definiliva en Contragenliles, la Siininia i en el Comenlari a la Metafisica. D'altres
aulors no hi veuen una evolueid lan marcada. Segons Chavannes (1969: 134-8), la manca d 'uniial cnlrc
1'analogia proporcional i la resia de formes que Tomas reconeix es mes aparenl que real. perque considera
quc la relacid proporcional amaga sempre una relacid enirc la causa i 1'el'ecle i que, per lanl. es podria
reduir, en darrer lcrme. a 1'analogia d 'alrihucib. Menys disculible sembla la interpretacid de Melchiorre
(1996: 271-294). per a qui cs podria veure una distribucid de funcions entre els dos tipus d 'analogia: la
proporcionalitat no passaria dc ser una eina metodolbgica per establir relacions, menlre que 1'atribucio
s'erigei\ cn 1'autentic fonament ontolbgic quc fa possible 1'analogia. Per a una analisi delallada de lcs
diferenls modalilats d 'analogia en 1'obra de Tomas d 'Aquino, vegeu MclNERNY (1961). El tomismc. des
dc la mori dcl Doctor Angelic i lins als grans treballs dinterpretacid de la filosofia del incstre. posa l'ac-
cent ades en una dc lcs dties modalilats. ades cn 1'allra. esscnl la proporeionalilat defensada sohretol pcl
lomismc anglcs d ' O x f o r d , que prova d 'harmonil /ar els dos lermcs de la disjuntiva. Tomiis dc la Via
(1469-1534) e's qui realit/ara la sinlesi mes notable de les teories de 1'Aquinal al voltanl de 1'analogia i
qui establira definitivamcnl la classificacib de les diverses modalilats d 'analogia que apareixen a les obres
de Tomas cn proporcionalital i atribucid. A De nomimtm analogia (I49S). De la Via alirma que la forma
mes prbpia de 1'analogia cs la proporcionalital i recorre a 1'autoritat d"Aristotil per defensar la seva opi-
nib. No obstanl aixd. durant lol un segle es mantindra viva una polemica sohre la interpretacid mes auio-
ril/ada de Tomiis d 'Aquino sobre aqucsla qiicstid. Des del neoeseolasticisme espanvol nasctil amb la
Contrareforma, que propiciara un renaixemenl dels esiudis i comcntaris sobre Aristbiil i sanl Tomiis. es
dura a terme una cnTica de la posicid gaictanista. El principal representant d 'aquest corrent de pensamenl
es el jesuita Francisco Suare/ (1548-1617), que en les Disputaliones metaphysicae (1597) polemitza amb
1'obra de Dc la Via i rebulja la proporcionatitat com a 1'orma d 'analogia. perque hi troha sempre implfcil
un component figuraliu o metafbric. mes qtie no pas una predicacid sobrc les caracteristiques prbpies dels

lermes que es posen en relacid. Pcr a lcs diverses interpretacions de 1'analogia despres de Tomas d 'Aqui-
no\egeuCllAVANNl£.s(l969: 73-105). LYTTKKNS (1952: 105-241) i Ri\ \ (I9S9: 54-129).

file:///egcu

36 EUGENIA GISBERT

ralitat de persones. Veiem com en aquest darrer cas la comparacid s'adequa a
allo que hem vist definit respecte a 1'analogia proporcional. Llull ens presenta
les relacions elementals que es produeixen en el cos huma com relacions dcl tot
semblants a les que es donen en 1'interior de la divinitat. Aixo no vol dir en cap
moment qtie el mdn elemental sigui equiparable a ['univers espiritual, sind que
en ambdds estrats de la realitat les operacions que regulen la generacid, dels ele-
ments o de les persones divines, sdn les mateixes. D'aquesta manera, el lector
pot provar de comprendre un misteri de la seva fe, que sense la intermediacid
del procediment analdgic seria inabordable. En el seguent exemple. Llull utilitza
de nou el mateix recurs tecnic per justificar altre cop la diversitat de persones
divines: 2 6

En tot loc e en tot cors elementat. lo .vii. punt simple desija cors simple,
avent diversitat de materia et forma et conjunccid, sens corompcio et sens eontra-
rietat et a ensercar aquel cors se mou dia et nit et no sessa. Et mou a aquela fi tot/.
los altres puns que a dejiis si. et als quals es forma. E per aso. segons matafora,
t'es revelada la unitat et la Trenitat de nostre seynor Deus, la qual es forma sim-
pla sens materia: et a en si distinccio de persones sens distinctid de essencia, et es
eompliment de tot/ compliments, et simplicitat et concordansa de tot/. acaba-
mens. (X. |4 | . p. 105)

Ens trobem novament de ple en rexemplarisme elemental delinit per Yates,
nome's que aquest exemplarisme no revesteix una forma arbitraria, sind que es
concreta expositivament a traves d 'un mecanisme logic de llarga tradicid, ja for-
malitzat per Aristotil com a «igualtat de relacions». I la funcionalitat iiltima d'a-
quest mecanisme es la mateixa que hi descobreix 1'escolastica en la seva preo-
cupacid per parlar de Deu d'tina manera a la vegada prdpia i intelligible.

No totes les metafores lull ianes responen exactament a aquesta tipologia. En
d'altres casos Llull s'estalvia la comparacid entre ordres diferents de la realitat i
aborda els dogmes teologics de la Trinitat o 1'Encarnacid amb el recurs directe a
les eines artistiques. El procediment podria semblar molt diferent, pero no ho es
tant. En un cas un concepte teologic s'explica per la seva similitud d'operacions
amb un fenomcn nattiral que. d 'aquesta manera. li serveix de model. En el
segon cas, en canvi, el mateix concepte es pot explicar a traves d'un model con-
ceptual que actua amb la mateixa funcid que el fenomen de 1'exemple anterior.
A la base dels dos procediments es troba el matcix recurs de facilitar la com-

;" Llull mostra ul Ilarg dels Comencaments de medicina un inieres especial per oferir un cop i un altrc
diferents argumenls que donin eompte del tuisteri de lu Trinilal. Trohem fms a cinc punts de 1'obra on
aquest misteri L:S explical i dos on saborda el dogma de 1'Enearnacid de Crisl. Fins i tot en el si d'una
ohra lccnica, Llull no deixa de banda les seves prcocupacions recurrents. com es en aquest cas la de pro-
var els articles de la fc mes esquerps a una aproximaeid raeional.

METAFORICE LOQUENDO'. DE L ' A N A L O G I A A L A M E T A F O R A . 37

prensid d'una qtiestid embullada per la comprensid previa d'un supdsit que obe-
eix a unes mateixes regles, pero mes accessible per la seva proximitat en 1'ordre
de l'experiencia. Resumint: per arribar a entendre A cal proposar B: si assolim
la comprensid de B, A tambe se 'ns fara evident. Nomes que B pot ser tant un
fenomen natural o medic, com un model teoric que doni compte intellectual-
ment del fenomen A.

La concrecid retorica d'aquest metode es revesteix d'una persistent monoto-
nia. amb 1'iis de fdrmules que varien molt poc al llarg del text. Les compara-
cions es construeixen de manera explfcita i presenten una estructura parallelfsti-
ca en que els successius termes de 1'analogia es connecten a traves d'expres-
sions relacionals: «cor enaixf com... enaixf...». «enaixf con... adoncs t 'es mata-
foricalment revelat.. .», «con... segons matafora t 'es revelada.. .». Altre cop,
doncs, veiem que a la base de construccid de les metafores no hi ha nomes
aquella metaffsica de 1'analogia de que parlava Gilson. sind el recurs a una tec-
nica que permet la formalitzacid expositiva i retdrica d 'una cosmologia que
demana, per fer-se cxplfcita. una logica de 1'analogia que serveixi a les seves
intencions didactiques.

3. La metafora, entre la retdrica i la logica

L'abast semantic actual del terme «metafora», tanmateix, no sembla el mes
escaienl per a denominar el procediment de cairc logic que Llull utilitza en els
Comengaments de medicina. Perd el Beat no deuria copsar cap mena d'entre-
banc per al seu tis. perque es una denominacid que. com ja ha estat notat, apa-
reix repctidament en la produccid lull iana. encara que enlloc no hi dedica tant
d'cspai ni en ddna una justificacid tan acurada com en el nostre tractat. No em
puc estar de citar el conegudfssim fragment de la primera distincid de YArt
demostrativa, en que Llull justifica la funcid de la figura elemental:

Esla figura elemental es moll necessaria a saber en esta Art. eor per ella ha
hom endrecament a haver coneixen?a de les alires figures; cor en les obres natu-
rals sdn signitieades les obres intrinsiques e extrfnsiques de A S V. metent T per
la elemental figura e per A S V ab X Y: e per aco sdn dades en esta Art, sem-
blanees. exemplis e metafores en diverses maneres per la elemental figura.
segons les eondieions de la segona distineid. (OS. I, p. 303-4)

En aquest fragment Llull proposa «semblances, exemplis e metafores» que
permetin. a partir de les operacions de la tigura clemcntal, significar qualsevol
altra realitat. Es diffcil precisar si Llull atorgava la mateixa significacid als tres
mots. perque 1'tis que fa de la terminologia per rcferir-se al material exemplar pre-

38 EUGENIA GISBERT

sent en les seves obres es forca imprecfs i els intents crftics per provar de trobar-bi
algunes regularitats s'han revelat infructuosos fins al moment. : 7 Sigui com sigui,
Llull es mostra fidel a ralirmacio que ha fet i en la primera de les dues parts en
que divideix la segona distincio. dedicada a explorar les deu cambres de la segona
figura elemental. recorre a analogies similars a les que hem pogut veure:

Lo ereador ha ordenat que sa creatura lo signifie en sa obra, aixi eon 1'aigua
composta que obra en la terra composta sots la obra que 1'aigua simpla obra en la
terra simpla. siguent la forma e la materia composta la disposicio de la forma i la
materia simpla. aixi eon la materia e la forma del fust qui segueix la forma sim-
pla que 1'artffex imagina en sa obra. (OS. I. p. 320)

Per dues vegades. Llull utilitza en aquesta distincio 1'expressio «metaforice
loquendo». que el traductor no va sentir la necessitat de traduir i va conservar en
1'original. tal vegada perque responia a una forma estereotipada, amb prou carta
de naturalesa per apareixer independenlment. : s Tambe a d'altres obres. d 'epo-
ques diferents, trobem la mateixa expressio. com a YArs brevis de inventione
hiris o a les Regles iii/mdiictories.2" Sense oblidar que els versicles del Llibre
d'amic e amat son introduits com a «metafores morals». Podrfem dubtar que
una bona part del material exemplar que apareix en el Feli.x. sobretot en els lli-
bres de filosofia natural, esta clarament relacionat amb el concepte de metafora

-" Rubib (1 9 8 5 : 2 8 9 - 9 3) ja va remarcar, a partir de 1'estudi de la Rhetorica nova i I Arbre exemplifi-
cat, que mots eom «proverbi». «exemple», «semblanca» o «metafora» no son tisals sempre amb el
mateix valor i. d'altres vcgades. en eanvi. es eomporten eom a sinbnims. Fins i tot quan Ramon ha expo-
sat una divisib entre proverhi i semblanca. eom I'a en el prbleg de I 'Arbre exemplijical, en el desenvolu-
pament posterior de 1'obra no es del tot fidel a les seves prbpies paraules. Pcr a Rubib. 1'amhiguilat prove
del fet que allb que preocupa el Beat sbn les possihililats pedagbgiqties del reetirs. 1'aplicacib practica i
no tanl la laxonomia. Tamhe Aragiies (1 9 9 6) analit/.a les matei.xes ohres que Ruhib i es fa rcssb de la
indefinicib terminolbgica dcl matcrial exemplar que Llull hi incorpora. Per a un cstudi exhaustiu de ITis i
el contingut lul-liuns del terme «semblanca» vegeu JOHNSTON (1 9 7 7) .

' Bonner (1 9 8 9 : I. 2 8 3 - 4) dbna com a eonclusib scgura que la versib eatalana conservada de \'Arl
demostrativa e's una traduecib del llatt. Ai.xb explicaria el gran nombre de llatinismcs preseius en el tc.xt.
com 1'cxpressib que ens ocupa. Rcs no cs pot alirmar. perb. sohrc la llengua cn que Llull va redactar l'o-
riginal.

M Segons les Regles introductories, per a «soure qiiestib» cal opcrar amb els termes de les figures i a
traves d'elles «mataphoras faras, car sabcr hi comensa» (MOG IV. Int II. 2 . 12) . De la mateixa mancra. a
\'Art brevis de inventioni iuris (ROL XII. p. 3 8 4) apareix dues vegades Fe.xpressib metaphorice
loquendo. Rui/. Simon (en premsa). afirma que la metafora es un recurs propi de 1'etapa quaternaiia. en
quc lcs operacions clemcnlals sTtpliquen analogament a les operacions del mbn cspiritual i divi. 1,'etapa
de transicib cntre els dos perfodes successius del pensamenl lul-liii es caracterit/a. doncs. pel «pas de Fa-
nalogia (en les ohres) a 1'univocilat (dels principis)» i aixb faria que la metafora perdes la seva funcib
preemincnl com a cina dindagacib intel lecltial. Aixb no ohstant. la metalora no dcsaparcix del tol i con-
tinua mantenint un paper. si ja no central cn la teoria lul-liana del eoneixemenl. si mes no com u proccdi-
mcnl didiiclic a qtie Llull recorre encara quan aborda projecles de divulgacib dcl scu pcnsamcnt. com en
I 'Arbre de ciencia.

MF.TAFORICF I.OOl HNDO: DE L* ANALOGIA A LA METAFORA. 39

tal com Llull l'ha teoritzat en els Comenqaments de medicinal En alguns casos.
el Felix reporta de manera gairebe literal exemples que tambe trobem a la distin-
cid X dels Comencamenls.'" Tot aixd no ens aclarcix. perd. si aquesl tis del
terme descansa en una tradicid consolidada. d'on el prendria Llull. o si es tracta-
ria mes aviat d 'una altra de les pectiliaritats del nostre autor.

Ja hem apuntat anteriorment que Aristdtil va fer tis del concepte logicoma-
tematic d'analogia en les seves obres sobre poetica i retdrica. A la Poctica el lild-
sof afirma que «metafora e's 1'aplicacid a una cosa d'un nom que pertany a una
altra, aplicacid que es fa o del genere a 1'especie. o de 1'especie al gencre. o a ba-
se de 1'analogia. [...] Dic pcr analogia. quan el segon terme esta respecte dcl pri-
mer en la mateixa relacid que el segon respecte del quart i el quart rcspecte del
tercer; aixf es dira. en comptes del segon terme. el quart, i en comptes del quart.
el segon» (Poel.. 1457b 7-9. 16-19). Aixf. per a Aristdtil una de Ies formes de
construir metafores consisteix a adaptar una analogia proporcional pcl procedi-
ment de substituir dos dels seus termes i fer equivaler els altres dos. I en ddna el
segtient exemple. esdevingut classic en la literatura posterior sobre retdrica: «Per
exemple. jo dic. la mateixa relacid guarda la copa envers Dionfs que 1'escut
envers Ares. La metafora consistira. doncs. a anomenar la eopa "1'escut de
Dionfs" i 1'escut la "copa d'Ares"» (Poel.. 1457b 20-22). La metafora basada en
lanalogia sembla ser per a Aristdtil la mes recomanable i la que ofereix mes pos-
sibilitats en el propdsit d'embelliment del discurs. com cns recorda a la Retdrica:
«de les metafores, qtie sdn de quatre menes. hom valora especialment les que es
basen en 1'analogia». i encara, «cal que els epftets i les metitfores es diguin de
manera apropiada, i aixo s'aconsegueix mitjancant 1'analogia: altrament sembla-
ran inadequats, perque la proximitat dels contraris fa que ressaltin mes» (Ret.
141 la 1-2; 14()5a 10-13). La luncid de la metafora es elevar el discurs. mit-

jancant la introduccid d'expressions que s'allunyen de la paiia corrent i que li
donen un caracter elegant. Aixo s'aconsegueix a traves de la bellesa de la imatgc
construida per la metafora. pero tambe. i aixo ens interessa mes. a causa de la
subtilitat que implica la relacid que s'estableix entre els diversos termes. «de la
mateixa manera que. en tilosolia. descobrir les semblances en alld que es moll
diferent representa una mostra d'enginy» [Rei. I412a 1 1-12). Peraixo. 1'habiliiai

"' Es el cas dc lcs dues primeres melalores dcls Comcnctnncnis t/c mctlicina. quc trobem rcproduidcs
cn ol llihrc VIII dcl Felix dc manera practicamenl identica. Quan cl protayonista dcmana la rad per i|ue el
malalt que e:s fred continua desitjant la fredor, rermiia ho argumenta en els segtients termes: «lo hom
i|ui-s mor e es Irct. ha perdui lo scnliment natural, e nalura vol recobrar co quc ha perdut, e per aco lo
inalall desija sentir fredor; mas sa naltua no desija fredor, ans desija haver ealor natural. la qtial ha perdu-
da percalor innatural» (VIII. c. I\. p. S7i. I una niiea ines endavant. Felix pregunla a 1'ennita els motius
d'un altre comporlamcnt del malalt i aquell respon: «la lcbra ah desordonada Iredor es oeeasid de des-
trouir la calor natural: per acd lo malalt, desijanl calor eontra lo sentimenl que ha de fredor, desija sa
nalura ealor nalural. per tal que desliua lo senliment que ha dc liedoi» (VIII. e. I\. p.S7).

4 0 EUGENIA GISBERT

de 1'escriptor es mostra sobretot en la capacitat de crear bones metafores, perque
«fer bones metafores es saber discernir les relacions de semblanca» (Poet., 1459a
7-8). En consequencia, e's importanl. per aconseguir l'efecte desitjat. que la meta-
fora no sigui de facil comprensid. sind que demani la intervencid activa del lector
per esbrinar-ne el significat; perd Arisldtil tambe insisteix a recordar que cal que
no sigui excessivamenl fosca: «no es imprdpia. perque seria diffcil de compren-
dre. ni dbvia. perque no produiria cap impressid» (Ret., 141 Ob 33-34).

Per a Aristdtil. doncs. si be la metafora es refereix nomes als significats dels
mots (a la Poetica situa la definicid de metafora en 1'apartat que estudia els
tipus de noms). es apreciada perque posa de manifest una subtilitat en 1'establi-
ment de relacions i diferencies entre els significats i demana, tant per a 1'escrip-
tor com per al lector, 1'aplicacid d'un exercici d'enginy. Per tant. al costat d 'una
funcid purament retdrica o estetica de la metafora, hi trobem tambe un caracter
cognoscitiu (Eco. 2002) que 1'acosta, inevitablement. al terreny filosdfic.

Res de tot aixd. tanmateix. no va sobreviure en els tractats sobre retdrica del
mdn roma ni dels tractadistes medievals. L'andnim autor de la Rethorica ad
Herennium tradueix el grec «metafora» per «translatio». La situa entre els trops,
un tipus particular de figura de diccid, que es caracteritza perque allunya el llen-
guaige «del sentit habitual dels mots i els ddna un altre iis al qual acompanya
una certa elegancia»." La metafora es produira, per tant, «quan un mot seiit
transferit d"una cosa a una altra. perque la similitud semblara autoritzar aquesta
transferencia». 1 2 D'aquesta delinicid ha desaparegut la recomanacid de 1'analo-
gia de quatre termes. tot i que hi pot continuar sent implfcita. A 1'autor li inte-
ressa menys posar de manifest 1'estructura de pensament subjacent a la metafo-
ra, com exemplificar els diferents usos retdrics per als quals pot ser litil. Perd,
com ja havia fet Aristdtil. demana prudencia en 1'aplicacid de les metafores «de
manera que el pas a una cosa analoga sigtii logic, per tal que la dissemblanca no
sembli haver estat obtinguda sense rad, a Patzar i amb precipitacid».' 1 Aquesta
mena de recomanacions es generalitzaran en epoques posteriors. De manera
molt semblant. Donat, en el Barbarismus, defineix els trops com a «dictio trans-
lata a propria signilicatione ad non proprium similitudinem ornatus necessitatis-
ve causa» i la metalora com a «rerum verborumque translatio». 1 4

" «Nam earum omnium hoc proprium esi ui ah usilata verbomm potestate recedatur atque in aliam
ralionem eum quadam venusiate oratio conferatur». {Retdrica u Herenni, IV. 42)

'•" «Translalio esl eum verbum in quandain rem Iranslerelur ex alia re. quod propler simililudinem
reele videbiiur posse transferri.» (Retdrica u Herenni, IV, 4.1)

" «Translationem pudenlem dieunl esse oportere. ul eum ratione in eonsimilem rem iranseat. ne sine
delectu temere el eupide videalur in dissimilem iranseurrisse.» (Retorica u Herenni, IV. 45)

" Delinieions inoll semblants es poilen irohar en la majoria de les ohres eneielopediques que seran
exlensament usades durant els segles medievals. Els grans reculls d'Isidor. Beda o Raban Maur es van
encarregar de difondre les teories dels gramatics antics, que ai.xf van esdevenir la doelrina universalment
acceptada sobre aquestes qiiestions.

METAFORICE LOQUENDO: D E L ' A N A L 0 G I A A L A M E T A F O K A . 41

Els autors dels tractats medievals de retdrica segueixen les definicions llati-
nes. Aixf. Mateu de Vendome. a la seva Ars versificatoria, afirma que «meta-
phora est alicujus verbi usurpata translatio» i. seguint Donat. la subdivideix en
quatre modalitats: de 1'esser animat a I'inanimat. de 1'inanimat a 1'animat, de
rinanimat a l 'inanimat i de Panimat a 1'animat. La Poetria nova de Jofre de
Vinsauf no ddna cap definicid explfcita. sind quc situa la metafora sota 1'epigraf
d '«ornatus difficilis» i ens diu que «instruit iste modus transsumere verba
decenter». A continuacid segueixen una tirallonga d'exemples de mots usats en
sentit figurat. agrupats en les seves categories gramaticals: verbs. noms i adjcc-
tius. Vinsauf no deixa de recomanar la moderacid en l 'us de les metafores:
«Taxatis transsumc modis. Tamen csto modestus. ne sis inflatus nec turgidus». 1 5

Hem vist que, pel que fa a la terminologia. els autors medievals tan aviat utilit-
zen el mot grec com les seves traduccions llatines, i parlen indistintament de
«metafora». «translatio» o «transsumptio». En tots els casos. perd. la metafora
es mante dins dels lfmits de les figures de diccid i afecta nomes el significat dels
mots, sense transcendir una mera funcid d'ornament i embelliment del discurs.
Aixo implica tambe les reiterades recomanacions dels tractadistes en contra
d'un us abusiu de les metafores que porti el discurs a una excessiva obscuritat
(MURPHY. 1974: Eco, 2002).

Si ens mantenim. doncs. dins d 'aquesta concepcid de la metafora sembla
dilicilment justificable 1'us que fa Llull del terme en 1'obra que ens ocupa. Apa-
rentment. sembla estar molt mes a prop de la visid aristotelica. perd d'aquesta no
se'n troben rastres en els tractats medievals sobre retdrica. I cal no oblidar lam-
poc que la Poetica va restar poc coneguda tins gairebe al fmal de 1'edat mitjana.
Es possible trobar, perd. en el llenguatge filosdlic occidental des de 1'Antiguitat
tardana. un us del terme «metafdric» aplicat en un sentit sensiblement diferent al
dels retorics i gramatics. El terme se situa novament en el context del problema
de 1'adequacid del llenguatge luuna per referir-se a les realitats divines. La prac-
tica de 1'exegesi de les Sagrades Escriplurcs havia plantejat des d'un inici la difi-
cultat de donar compte del llenguatge tigurat que s'utilitza a la Bfblia per referir-
se a Deu o a les realitats espirituals. Els comentadors es trobaven amb imatges
que atribuien a Deu caracterfstiques que es volien fer entenedores a traves de la
comparacid amb el mon creat, tot transferint a Deu comportaments i passions
prdpies dels essers animats. Aixf, per expressar la magnitud del poder de Deu.
1'autor bfblic el compara amb un lled. I en d'altrcs casos el compara amb reali-
tats sensibles molt menys nobles. en una introduccid dc la via ncgativa que pro-
posara el Pseudo-Dionisi. L'escaienca d'aquest tipus de discurs va preocupar
notablement els pensadors cristians, que es van esforcar sense descans per defen-

" Citacions a partir dc FAKAI. (1962).

4 2 E U G E N I A G I S B E R T

sar-ne la legitimitat. En el De coelestis hierarehia Dionisi es planteja el motiu
dels noms figurats amb que les Escriptures es refereixen als iuigels: «La teologia
recorre a imatges poetiques quan estudia aquestes intel ligencies que no posseei-
xen cap ligura. Perd, tal com hem dit. ho fa tenint en compte la nostra manera
d'entendre: ens porta a considerar els passatges biblics de forma anagdgica per
elevar-nos mes facilment a les realitats espirituals.»

Perd aquesta qi.ie.stid s'encreua inevilablement amb una altra: la de les possi-
bilitats del mdn creat per manifestar el seu creador. D'aquesta manera els ted-
legs volen salvar la barrera dels inconvenients que experimenten per referir-se a
la divinitat amb tin llenguatge que sigui capac. de transmetre. ni que sigui de
forma imperfecta. el seu objecte d'estudi o cfadoracid, i evitar aixt la dane ia
conseqiiencia cfaquesta dilicultat. es a dir. el silenci forcos. La cosmovisid uni-
versalment acceptacla. que entenia la realitat com a jerarquitzacid de nivells pels
quals 1'anima podia ascendir i descendir des del mdn material tins a la darrera
causa, feia possible la suposicid d"una certa semblanca (d'atributs o de fun-
cions) entre els esglaons de 1'escala. Aixf ho atirma Ricard de Sant Vfctor:
«Quan hom cerca quelcom de profuncl en la divinitat. hom te' tot el dret de re-
cdrrer a aquella natura on. per obra de Deu. apareix pintada 1'obra de Deu. Tot-
hom sap que ITiome ha estat fet a imatge i semblanca de Deu. I, malgrat que la
rad de la dissemblanca ultrapassi de molt la de la semblanca. hi ha entre la natu-
ra humana i la divina una certa semblanca. adhuc una gran semblanca» (De tri-
nitate, VI. I). I aixd permet a Ricard provar d'entendre la generacid cle les tres
persones divines prenent com a mesura de comparacid la generacid humana.

Els dos aspectes. la preocupacid per donar rad de l'us d' imatges en el llen-
guatge bfblic i la qtiestid de si el mdn sensible pot ser un mitja per parlar de les
realitats espirituals. conflueixen en la discussid al voltant del discurs metafdric
sobre Deu. D'aquesta manera una indagacid teoldgica s'imbrica amb una altra
de certament teoldgica. perd amb unes implicacions retoricolingiitstiques impor-
lants.

Tomas d' Aquino. en el Comentari a les sentencies, aiirma en mes d 'una oca-
sid que es possible paiiar de Deu cle manera prdpia o de manera metafdrica. La
forma prdpia descansa en aquelles qualitats que realment es troben en Deu.
mentre qtie el discurs metafdric esjustifica per una similitud de proporcionalitat
en els efectes produits per les realitats que es comparen."' Aixf, ens diu que els
noms que s'apliquen a Deu poclen ser. o be' propis, per exemple «Deu es bo».

'" «Dicendum quod dc Deo quaedam dicunlur proprie. quaedani mctaphorice. Ea quae proprie de
ipso dieunlur. vere in eo sunt; sed ea quae metaphoriee. dieunlur de eo per simililudinem proporlionabili-
lalis ad elTeelum aliquem. sieul dicitur ignis Deuter. 4. eo quod sieul ignis se hahel ad eonsumplionem
eonlrarii. ila Deus ad consumendum nequitiam.» iln I Sent., d. 45. q. I , a. 4. c. . cito a parlir dc K L U B E R -

T A N Z , 1960:188)

http://qi.ie.stid

METAFORICE LOQUENDO: DE L'ANALOGIA A LA METAFORA. 4 3

que expressa una perfeccid que es troba en la prdpia essencia divina i de la qual
De'u participa a les criatures: o be metaforics, per exemple «Deu e's un lled». que
no li corrcspon prdpiament perque implica una imperfeccid. un component de
materialitat que no pot scr atribuit a De'u si no e's d 'una manera figurada. Repeti-
damcnt s'afirma en aquesta obra que el discurs sobre Deu per mitja de la seva
creacid es 1'unic camf per fer afirmacions valides sobre les realitats divines i
aquest lipus de discurs pren un cop i un altre la forma de 1'analogia de propor-
cionalitat, justificada amb exemples classics que ja apareixen en Aristotil. L"a-
nalogia proporcional es. doncs. un milja que permet. metaphorice, t|ue les pro-
pictats espirituals s'expressin a traves de lcs corporals i aixf «nihil prohibit esen-
tiam divinam esse medium quo creatura cognoscitur» {De ver., II, 3, ad 4).

De manera mes especffica i menys radical. sant Tomas aborda el mateix
tema en la primera qtiestid de la Summa i es pregunta si «sacra Scriptura debeat
uti metaphoris». La principal objeccid a aquesta afirmacid es troba en el fet que
per al Doctor Angelic 1'iis d'imatges es propi de la poesia. que en la jerarquia de
les disciplines d'estudi ocupa lescalafd mes baix. Els metodes de la poesia no
poden ser. per tant. adequats per a la mes excelsa de les ciencies. la que es con-
sagra a 1'estudi de la veritat tiltima." Per refutar aquests arguments sant Tomas
busca explfcitament 1'auxili del Dionisi de De coelestis hicrarchia. D 'una
banda. l 'us d'expressions metaforiques es justifica perque s'adequa als procedi-
ments cognoscitius de la meni humana. Si el coneixement per a 1'home nomes
es possible per mitja de les informacions que li arriben a traves dels sentits. con-
sidera que es legftim que les realitats sensibles siguin una via per atenyer el
coneixement espiritual «sub metaphoris corporalium». 3 8 D'altra banda. lobscu-
ritat de les metafores compleix dos objectius. exercitar 1'enginy dels savis i
mantenir les veritats allunyades del menyspreu dels intidels i dels increduls."'

" «lllud enim quod cs proprium infiniuc doclrinuc non videtur competerc huic seientiae. quae inter
alias tenel locum supremum [...]. Proceclere aiitein pei similitudincs varias ei lepraesentaliones. es pro-
prium poetieae. quae esl inlima inter omnes doctrinas.» iSiiin. lli.. I, q. 1. a. 9. arg. 11

* «Deus enim omnihus providet secundum quocl competit eorum nalurae. Esi autem naturale homini
ui per scnsihilia ad intelligibilia venial: quia omnis nostra eognitio a sensu initium hahei. 1'nde conve-
nienier in saera Scriptura iradunltir nobis espirilualia suh melaphoris corporalium » (Sum. ih.. I. q. 1. a. 9,
r.)

"' «El ipsa etiam occultatio flgurarum utilis est. acl exereitium studiosorum. el conlra irrisiones infi-
delium» iSiun. ih.. I. q. I. a. 9. ad 2). Com es bcn sabut. I.lull fa servir arguments inolt semblanis per jus-
lificar 1'obsCuritat d'alguns exemples en el Fetix. Quan el protagonista es queixa de 1'apareni falta de
relaeid de la semblanca proposada amb la prcgunta quc havia formulat. I'eimila es juslifica d'aquesla
nianera: «scicnlment vos fas aylals semblances per 50 que vostro enieninient exalcels a enlenclre; ear hon
pus scura cs la scmblanca. pus allamcnl cnten 1'enleniment c|tii aquella semblanea enleii" (II. e. xiv, p.
142). Una mica ahans. Blaquerna tambe havia hagui cle defensar la poca claredal usada pels profeles en
els lexlos hfblics. ja que «hon pltis forlmenl los profeles perlaven scurament del aveniment de Jhesu.xrist.
pus ocasionat e's lo humanal enlenimenl a exalcar si maleix en suhlilital. e en sercar les ohres que Deus
ha en si niateix e fora si inaleix» (I. e. xi. p. 117).

4 4 EUGENIA GISBERT

Sembla, doncs, que Tomas d 'Aquino reconegui dos usos per a la metafora:
un lis estetic. propi d 'una disciplina de poc valor com la poesia i amb una liniea
funcio d'embelliment del discurs. perque 1'tis d ' imatges es agradable als homes,
i un tis cognoscitiu, com a mitja per expressar alguna cosa sobre Deu, i que es
justifica per la profunditat de la doctrina que cal transmetre. 4" Encara que sant
Tomas es qui analitza la qiiestio d 'una manera mes detallada i concloent, no es
1'iinic, per descomptat, que utilitza 1'adjectiu «metaforic» per referir-se a l'iis
del llenguatge tigurat sobre Deu. Hi ha un recurs prou estes de servir-se d 'a-
quest mot, que trobem molt sovint quan s'utilitzen realitats sensibles per paiiar
de la na tura lesa divina o del mon esp i r i tua l . L 'exeges i es el terreny per
excel-lencia on podem notar aquest iis. En els comentaris a les Escriptures. tal
com constatava Tomas d 'Aqu ino . apareixen cont inuament imatges que son
explicades com a metafores. Beda, en el seu De schematis et tropis (PL 90, col.
179D-180C) en el capftol dedicat a la metafora, despres de donar-ne la delini-
cio. que segueix lil per randa la doctrina donatiana. constata que aquest tipus de
figura retorica es usada ampliament pels llibres sagrats quan es tracta de parlar
de manera figurada sobre Deu; i aixf, seT compara tot sovint amb un ocell, amb
una fera salvatge. amb un sentiment huma. amb un objecte inanimai. etc. I cada
una d'aquestes modalitats de metafora es exempliticada amb 1'exemple bfblic
corresponent. Per a Junili 1'Africa (PL 68. col. I9A) la metafora es una forma
d 'a l legoria i es produeix quan es transfereixen a Deu les causes dels comporta-
ments humans. Mes explfcit es Joan Escot Eritigena, en el comentari al De coe-
lestis hierarchia de Dionisi (PL 122, col. 168A) quan atirma que en les coses
sensibles («quae per metaphoram de Deo praedicari possunt») trobem una imat-
ge de les operacions divines, que altrament son invisibles i inabastables en elles
mateixes. I tambe en el seu De divisione naturae atirma que gairebe tot allo que
es predica de la natura dels essers creats pot ser predicat tambe de Deu per
manera de metafora. 4 ' Sense, pero, teoritzar, com fan aquests autors, els exege-
tes apliquen el mateix principi quan es tracta de cercar els sentits amagats sota
la literalitat de les paraules, i aixf veiem com els comentaris bfblics repeteixen
una vegada i una altra les mateixes interpretacions figurades de determinats pas-
satges escripturals, precisant sempre que es tracta d 'una expressio metaforica.

J" «pocUi ulilur metaphoris propier repraescnlalioncm: repraescnlalio enim naluralilcr liomini delecta-
bilis esl. Scd sacra doclrina ulilur melaphoris propter necessilalem et utililatem» LSIIIII. lh.. I. q. I. a . l) . ad
I). Vegcu Riva(198°:.12-4li.

4 1 «Et hoc quis ignorat. nisi aul nimium stullus, aul nimium peiTidus. Deum immensurabilem cssc ct
invisibilem per seipsum? El ut breviler colligam omnia. qtiae de laude ignis pracdicantur. pulchre per
metuphoram de Deo praedicari possunt.» «[...] quemadmodum lere omnia qtiae de natura conditarum
rerum propric praedicantur clc condilore rerum per melaphoram significandi gratia dici possunt.» il)c
ilivixionc nciimcic. I, 463C)

METAFORICE LOQUENDO: DE L'ANALOGIA A LA METAFORA. 4 5

No es pot afirmar que Llull hagi pres l 'us del terme «metafora» de Tomas
d'Aquino o d'un altre dels autors esmentats, potser de cap d'ells. pero si que hi
ha un lis estes i habilual del mot que podria explicar que Llull hi recorri de
forma natural quan vol signilicar un tipus d'operacid ldgica que s'allunya de la
metafora retdrica, pero que hi te mes d'un punt de contacte. La tradicid exegeti-
ca li oferia un gavadal d'exemples de 1'tis del mot referit al llenguatge tigurat
sobre Deu i per a un laic autodidacta una literatura tan estesa podia adquirir
autoritat com a model.

3. Recapitulacio

Tot el que hem vist fins ara ens hauria de permetre atirmar que la suposada
excentricitat de 1'enfilall de petites peces expositives que Llull ens ofereix en els
Comengaments de medicina sota el nom de «metafores» es mes aparent que
real. D'una banda. Llull utililza un procediment logic. el de 1'analogia. de Uarga
tradicid en el pensament occidental i d'absoluta actualitat en les discussions dels
seus contemporanis. D'altra banda. el recurs a aquesta estrategia discursiva no
es de cap manera gratuit. sind que s'erigeix en el metode caracteiistic d'indaga-
cid en la produccid lull iana de la primera etapa. com ho prova el fet que n'apa-
rcguin justificacions teoriques i aplicacions practiques en les obres centrals del
sistema artfstic. com YArt demosirativa. Com fa notar Ruiz Simon (en premsa).
la metafora es el procediment per excel-lencia per expressar. a partir de les obres
dels elements, les operacions de les realitats espirituals i divines. a causa dc
lheterogeneftat dels principis que regeixen en aquesls ambits. Recordem. a
proposit d 'aixo. que un dels aspectes que caracteritza 1'analogia de proporciona-
litat es precisament de permetre esbrinar les correspondencics entre nivells de
realitat essencialment diferents, salvant al mateix temps qualsevol perill d 'una
identificacid massa estreta. que trairia aquesta diferencia radical. En el pas a l'e-
tapa ternaria, Llull revisara a fons el seu sistema i passara, cfexplicar la realitat
a partir de 1'analogia universal. a fonamentar-la en el desplegament de 1'accid
de les dignitats divines (Ruiz SIMON. 1 9 8 6) . per la qual cosa la metafora deixara
d'exhibir un paper central. des del moment que les relacions que expressava
queden incorporades al mateix engranatge de l'Art.

Hncara. la tria del terme «metafora» es menys arbitraria d'alld que es podria
pensar. Te molt menys a veurc amb el camp semantic propi de la tradicid retdri-
ca i. en canvi. descansa de manera natural en un iis eslablert en el llenguatgc
leoldgic com a forma de parlar de Deu a partir de 1'univers creat. Un cop mes.
doncs, veiem com Llull no crea de cap i de nou, sind que, seguint el seu habit de
manipular el llegat de la tradicid per adaptar-lo dc mancra flexible als seus

46 EUGENIA GISBERT

propdsits particulars, recull de les aportacions de Ies escoles tot el que li pot ser
titil i en fa una sfntesi personal. En aquest sentit, Llull fa un lis de 1'analogia mes
ampli del que defensen els pensadors del seu temps. Mentre moltes de les refle-
xions coetanies se centren de manera gairebe exclusiva en els noms que s'atri-
bueixen a Deu, Llull va mes enlla i analitza en profunditat el funcionament de la
natura per extreure'n una explicacid que englobi tant el mdn sensible com l 'es-
piritual, i posi de manifest la manera com els seus models tedrics donen compte
dels fenomens naturals . Les metafores bfbliques juguen encara molt en el
terreny retoric, mentre que Llull recorre a un terme retoric tan sols per aplicar-lo
a una operacid logica que vol reproduir 1'estructura ontologica de 1'esser en tots
els seus nivells. I, d'altra banda. amb 1'adopcid del llenguatge metafdric per
parlar de les realitats superiors, Llull ddna un lloc preferent a alld que per a
Tomas d 'Aquino era nomes un camf secundari d'aproximacio a la divinitat. que
calia justiticar degudament davant de les legftimes reticencies dels tedlegs.

Allo que resulta, perd, mes sorprenent, es la inclusio d'aquests procediments
en una obra tecnica. i no precisament del camp de la ldgica. Les respostes a aques-
ta singularitat s'han de cercar en constants de Pobra lul liana. com sdn la subalter-
nacid de totes les ciencies paiticulars a alld que es la fmalitat primordial (la «pri-
mera entencid») i 1'interes per demostrar que I 'An es el paradigma per a totes les
disciplines. Aixd explica la preocupacid. no tant pels continguts. com pels proce-
diments: a Llull no li interessa tant presentar coneixements medics, com posar de
manifest les bases tedriques que permetran al professional desenvolupar la seva
activitat. La distincid X no es res mes que una nova manera de presentar aquestes
eines, que no difereixen de les que Llull ha utilitzat en la resta del tractat. nomes
que en aquest cas Ia seva ambicid va me's enlla i el porta a saltar els limits que li
imposava la disciplina medica. per demostrar com els mateixos procediments sdn
aplicables a la indagacid teoldgica. Des del moment que Llull no vol, com a linali-
tat principal. ensenyar medicina. sind demostrar com una determinada forma de
pensar s'aplica en aquest camp. no resulta gens estrany que acabi la seva obra
obrint la porta a un ambit de reflexid mes vast. mostrant a 1'aplicat estudiant que
l'ha seguit confiadament fms a aquest punt que alld que havia estat llegint fins
aqtiell moment era nomes un preambul que el preparava per a la materia realment
significativa. Calia que 1'aspirant a doctor assimiles aquells conceptes en 1'ambit
d'actuacid que li era conegut perque despres, de la ma del mestre. pogues fer el
salt epistemoldgic a un altre espai de consideracions mes elevades.

Una darrera observacid; voldria fer notar que bona part del que he dit fins
ara se cenyeix exclusivament a lanalisi de les metafores dels Comengaments de
medieina. Aixd no ens ha de portar a atirmar, per tant, que cada cop que Llull
paiia de metafora en la seva obra es refereixi de manera unfvoca a 1'establiment
d 'analogies proporcionals. Caldria estudiar cada cas en particular. resseguir

METAFORICE LOQUENDO: DE L ^ N A L O G I A A LA METAFORA. 47

totes les referencies al metode metafdric i no perdre mai de vista la ja esmentada
plurisemia lull iana per referir-se a procediments que a primcr cop d'ull semhla-
rien intercanviables. Perque, mes enlla del procediment logic concret de que fa
us en la nostra obra i potser en d'altres. ens podriem preguntar si no hi ha un
rerefons analogic mes diftis en bona part de les obres pr imcrenques . Gaya
(1980) va analitzar els exemples del Llibre cle meravelles aplicanl tin csquema
que. mutatis mittanclis. seria essencialment valid per a la consideracid de les
noslres metafores. L'exemple com a eina analdgica d'explicacid de la realitat se
centraria no tant en la signilicacid tiltima dels termes proposats. sind en les
estructures semantiques subjacents que permeten establir un pont «entre l 'es-
tructura signiticativa que garanteix 1'ompliment del buit |de la qiiestid que es
proposa] i 1'estructura signilicativa ja plena de 1'exemple». Sense esmentar-ho.
Gaya descriu el mecanisme que fa possible la utilitat explicativa de 1'analogia
proporcional. en que la informacid signilicativa no 1'aporta el contingut dels ter-
mes que es posen en relacid. sind precisament la identitat de les relacions que
1'analogia «revela», per dir-ho amb un altre terme molt car al nostre autor. 4 2 D'a-

' Paradoxalment, cs cn 1'analisi dc la relacid analdgica que susicnla la melafora lul liana (queja hcm
\ isi quc semhlava lenir ben poc a veure amh les dcfinicions a 1'iis que oferia la iradicid i que recullen els
eonlemporanis). i que seixainpla lins a siluar-se en el punl de parlida d u n proeedimenl reldrie amb fun-
cifj literaria, que hi Irobem un meeanisme comii que. si passessim per ali 1'anaeronisme. ens forniria una
nova justillcacid de 1'atribucid dcl lcrme «mctaldric». L'e.\plicitacid dels mecanismes subjaccnts a la
mctafora de qtiatre termes s'ha fet sovinl eom la plasmacid retdrica d'una analogia semanlica amagada.
eom ja havia fel Arisldlil. Segons HKNUY (1971 :85-X7), aquesi tipus de metalores es poden analit/ar anih
1'esquema a/h = a ' /h ' . que donaria rad de les conegudissimes analogies que Arisidiil proposa a la
Poetica: vellesa/vida = larda/dia (Poel., 1457. 22-25). La Rhetoiiquegeneralc del Groupe p 11970: 106-
12) ho expliea eoni la inlerseeeid enlre els camps semies de dos lernies de camps semanlics difcrents. on
hi ha un sema comii que permet la identilat dels sememes. En aquesta concepcid, lan important es el
sema comti com la parl no eomuna que e's necessaria per erear 1'originalilat de la mctafora (Arisldlil ja
busa\ a aquesla originalitat en el fet de posar coslal per eoslal alld que eslu inieialnienl ullunyai en lainbit
de Fexperiencia. vegeu mes amunl p. 16). Es produeix. ai.xf. una dinamica entre els dos pols de irels
comuns i irels distinls. similar a la que es ddna en 1'anulogiu filosdfiea i la seva aplieacid a la leologia. o
ainb paraules d'Eco (ly.SS: 151-3) «un joe de semhlances que inlcracciona amh un joc de dissemhlan-
ees». on no sTirriba mai a la idenlilieaeid lolal dels dos lermes posals en relacid. e;s a dir. que la melalora
es moti entre 1'univoeilat i 1'equivocilal dels lermes lexics (BOBES, 2004:1 12-3). Es pcr milju d'aquesl joc
que la metafora suggereix tina nova realital o una nova visid de la realital (BLACK, 1966: 36-56). Per a
Henry (1971: 101-6). aquest mccanisme subjacent e;s cl quc ddna comple de Fohseurilat de certes metu
fores. Si he; lu eondicid de 1'eficacia metaforica es la distancia entre els dos tennes relaeionats. el grau dc
eoneixemeiil de la relaeid analdgiea pol condicionar-ne la comprensid. A aquests efeetes. nomes cal
recordar determinats exemplcs de VArbre exemplijieal. on aquesta relaeid cs hcn poe evidenl i Llull es
\oii ohligat a explicar-la per no deixar el leelor a les fosqucs ivegeu BONNKK i BADIA. 1988: I 17-19). De
la inaleixa manera. el eami de formaeid dcl protagonista del Felix passa per la eapaeilat de comprendre el
signifieat oeull de les «scmblanees» que se li proposen i. en tiltima instaneia. per la capacilat de cOnfegir-
ne de noves. Tol aixd planteja la qiiesiid de fins u quin ptini sdn equiparables la metafora poetica i les
metafores a que recorre cl discurs filosdfie. Per a Rieocur 11975:323-56). no lenen la maleixa eausa ni la
mateixa finalital i per aqucst motiu no es poden analil/ar amh els maleixos recursos, per be que puguin
tenir tnes dTm punl de eonlaele.

4 8 EUGENIA GISBERT

questa manera, 1'exemple lul l ia mostra una traduccid de 1'analogia filosdfica en
termes literaris i suposa la recuperacid. a partir d"altres camins, de la funcid
cognoscitiva de la metafora aristotelica i la seva utilitat per afinar 1'enginy. La
Idgica i la retdrica es retroben. aixt, establint un llac d'unid entre les obres tecni-
ques i els experiments literaris del Beat. J !

Eugenia GISBLRT

Universitat de Barcelona

Bibliografia citada

AGUSTI, Sant (1969): Sobre la doctrina cristiana. Text llatt i castella. Biblioteca
de Autores Cristianos 168, 2a ed., Madrid.

ARAGUES ALDAZ, Jose (1996): «Exempla inquirere et invenire. Fundamentos
retdricos para un analisis de las formas breves lulianas». dins La literatura
en la epoca c/c Sancho IV. Actas del Simposio de 1994, Carlos Alvar y J. M.
Lucfa Megfas. Universidad de Alcala de Henares, p. 89-31 1.

ARLSTOTIL (1926): Poetica. Fundacid Bernat Metge 19. Barcelona.
- (1971): Retorica, ed. a cura d 'Antonio Tovar. Text grec i castella. Instituto de

Estudios Polfticos. Madrid.
- (1982): Tratados de logica: Categorias, Topicos, Sohre las refutaciones sqfis-

ticas. Trad. de Miguel Candel Sanmartfn. Biblioteca Clasica Gredos 5 1 .
Madrid.

- (1 9 9 5) : Etica Nicomaquea v. II. Fundacid Bernat Metge, 292, Barcelona.
- (2000): Metafisica. Biblioteca Clasica Gredos 33. Madrid.
BADIA, Lola (1997): «La literatura alternativa de Ramon Llull: tres mostres».

dins Actes del VII Congres cle VAssociacio Hispdnica cle Literatura Meclie-
vcil. Santiago Fortufio Llorens i Tomas Martfnez Romero ed., Castelld de la
Plana. p. I 1-32.

- (1999): «La caiguda dels greus i la digestid dels remugants: variacions lul-lia-
nes sobre 1'experiencia del coneixement». dins Estttclis defilologia catalana.
Dotze anys cle ITnstitttt c/e Llengua i Culturct Catalanes, Seccio Francesc
Ei.ximenis. A cura de Pep Valsalobre i August Rafanell, ILCC. Universitat de
Girona-Publicacions de 1'Abadia de Montserrat, p. 153-173.

" Em penso que e's en aquest punt ifintcrseccio on caldria siiuar lu proposta critiea de «novu literalu-
ra», que Budiu (1997: 1999) ha posut sohrc lu tuula a propbsit d'aquells lexlos lullians quc no es deixen
analit/ar a parlir de les categories generiques a que ens tenen habiluats lcs llelres medievals. A imalge dcl
concepte d'auloritat alternativa lormulat per Bonncr (1993). lu proposta d'una lilerulura allernativa recull
tanl la manipulacid conscienl dels models iradieionals com l'esiret lligam enlre les lormcs expositives del
Beal i els principis de l'Art que les soslenen.

METAFORICE I.OOl ENDO'. DE LANALOGIA A LA METAFORA. -1')

BLACK, Max (1 9 6 6) : Moclelos y metdforas. Editorial Tecnos, Madrid (Original:
Moclels ancl Metaphors. Cornell University Press. Ithaca. Nova York 1 9 6 6) .

B O B E S , Carmen (2 0 0 4) : La metafora. Biblioteca Romanica Hispanica. II. Estu-
dios y ensayos, 4 3 5 . Editorial Gredos. Madrid.

BONNER, Anthony. cd. (1 9 8 9) : Obres selectes de Ramon Llull. Editorial Moll.
Palma de Mallorca, 2 vols.. traduccid catalana de Selected works ofRamon
l./ii/l (1232-/3/6). 2 vols. Princeton University Press. 1 9 8 5 .

— (1 9 9 3) : «L'Art de Ramon Llull com a autoritat altcrnativa». Studia Lulliana,
2 3 . 1. p. 1 5 - 3 2

BONNER. Anthony, i BADIA, Lola (1 9 8 8) : Ramon l.lull. Vida, pensament i obra
literaria. Empuries, Barcelona.

CABRE. Llufs. Marcel Ortfn i Josep Pujol (1 9 8 8) : «Conei.xer e luiver moralitats
bones. L"fis de la literatura a YArbre exempliftcal de Ramon Llull». Estudios
Lulianos, 2 8 . p. 1 3 9 - 1 6 7 .

CHAVANNES. Henri (1 9 6 9) : Vanalogie enlre Dieu ei le monde. Les editons du
cerf, Parfs.

CIFUENTES, Llufs (1 9 9 7) : «Translatar sciencia en romans catalanesch. La difu-
sid de la medicina en catala a la baixa Edat Mitjana i el Renaixcment». Llen-
gua & Literaliira. 8 . p. 7 - 4 2 .

— (2 0 0 1) : La ciencia en catala a 1'Edat Mitjana i e/ Renaixement. Col-leccid
Blaquerna. 3 . Universitat de Barcelona/Universitat de les Illes Balcars. Bar-
celona/Palma de Mallorca.

EAMON, William (1 9 9 4) : Science cuul the secrets of nature: books oj secrets in
mcc/ieval cuul ecniv moclern cullure. Princelon University Press.

Eco. Umberto (1 9 8 8) : Semidtica ifilosofia del llenguatge. Editorial Laia. Bar-
celona, p. 1 3 9 - 1 9 1 . (Original: Semiotica e filosofia ciel linguaggio. Einaudi.
Torf 1 9 8 8) .

— (2 0 0 2) : «Averroe e la metalora», dins / dieci aiini cli Scienze clella comunica-
zione. Universita degli Studi di Siena, p. 3 7 - 1 12.

FARAL, Edmond (1 9 6 2) : Les cirts poetiques clu Xlle siecle. (1 a ed. 1 9 2 4) Cham-
pion. Parfs.

GAYA, Jordi (1 9 7 7) : «El ambiente cientffico de Montpellier en los siglos XIII y
XIV». Esttidios Lulianos 2 1 , p. 5 9 - 6 7 .

— (1 9 8 0) : «Sobre a lgunes estructures litcraries del Libre de meravelles»,
Randa, 10 . 6 3 - 7 0 .

- (1 9 9 5) : «Introduccion general» dins Raimiincli Lulli Opera Latina, Corpus
Christianorum. Continuatio Mediaevales. 2 0 . Turnhoult. Brepols.

GILSON, Etienne (1 9 5 3) : Lct philosophic cle Saini Bonaventure. (l a ed. 1 9 2 4)
Etudes de Philosophic Medievale 4 . J. Vrin, Parfs.

50 I I GENI \ GISBERT

GRANT. Edward (1971): Physical science in tlie Mkklle Ages. Cambridge Uni-
versity Press.

GROUPE M (1970): Rhetorique generale. Librairie Larousse, Paris.
HENRY. Albert (1971): Metonymie et metaphore. Editions Klincksieck. Paiis.
JOAN ESCOT ERIUGENA (1968-1981): Periphyseon, cd I . P. Sheldon-Williams.

«Scriptores Latini Hiberniae» VII, IX. XI. Dublfn.
JOHNSTON. Mark (1977): The Semblance ofSignijicance: Language ancl Exem-

plarism in the «Art ofRamon Llu/I»: with ilie lext ofthe «Rethorica Nova»
from Pcnis B.N. ins. lal. 6443c. Tesi doctoral inedita per a The Johns Hop-
kins University, Baltimore. Maryland.

KLUBERTANZ. Georgc P. (1960): Sl. Tlioinas Aquinas on Analogy. Loyola Uni-
versity Press. Chicago.

L L ULL, Ramon (1906-14): Lihre cle contemplacid en Deu. Ed. M . Obrador i
Bennassar. Obres cle Rciinon Llull ll-VIII. Comissio Editora Lulliana. Palma
dc Mallorca. (Facsfmil: Miquel Font. Palma de Mallorca. 1987-93).

— (1931-4): Libre cle meravelles, ed. Salvador Galmes. Els Nostres Classics.
34. 38. 42. 46-47. Ed. Barcino, Barcelona.

— (1987): L 'Art compendiosa cle la medicina. Trad. de Jose M . Sevilla Marcos.
Fundacid Museu d"Hist6riade la Medicina. Barcelona.

— (1995): Llihre cTcimic e cinuil. ed. a cura d"Albert Soler. Els Nostres Classics.
col leccio B, 13. Ed. Barcino. Barcelona.

L Y T T K E N S , Hampus (1952); The Ana/ogy hetween God and ihe World. An Inves-
tigation ofits Background ancl Interpretation ofits Lise by Thomas of Aqui-
no. Almqvist & Wiksells Boktryckeri. Uppsala.

MELCHIOKRE. Virgilio (1996): Lci via analogica. «Metafisica e storia dclla meta-
lisica» 15. Pubblica/.ioni delFUniversita Cattolica del Sacro Cuore. Mila.

MCINERNY. Ralph M . (1961): The Logic of Ancilogy. An inlerprelcilion of St.
Thomas. Martinus Nijhoff, La Haia.

M C V A U G H , Michael (1975): «The Development of Medieval Pharmaceutical
Theory» dins Aphorismi cle graclihus. Arnaldi de Villanova, Opera ineclica
oniiiici. II. ed. M . McVaugh, Granada/Barcelona, p. 3-136.

M C V A U G H . Michael i FERRe, Lola (2000): The Tabula Antidotarii of Armengaud
Blaise and its Hehrew translation. American Philosophical Society. Filadel-
tia.

MURPIIY. James .1. (1974): Rhetoric in ihe Midclle Ages. University of California
Press.

PEREIRA. Michela (1979): «Le opere mediche di Lullo in rapporto con la sua
filosotia naturale e con la medicina del XIII secolo». Estudios Lii/ianos. 23.
p. 1-35.

PL: Patrologia latina, ed. J. P. Migne. Series latina, 221 v. Parfs. 1879-1890.

MUMORK h KHH i:\IHK 1)1 LANAl.OGIA A I.A MI-TAI-X)RA. 51

PLATO (1924-2000): Dialegs, 18 volums. Fundacio Bernai Metge. Barcelona.
PRING-MILL. Robert, ed. (1969): Quattuor libriprincipiorum. S. R. Publishers

Ltd.. Wakelield.
— (1 9 9 1) : Estudis sohrc Ramon Llull (1956-1978). C u r i a l E d i e i o n s

Catalanes/Publicacions de 1'Abadia de Montserrat. Bareelona.
PSEUDO-DIONISI (1995): Ohras completas del Psettdo-Dionisio Aeropagita. Ed.

Teodor H. Martfn-Lunas. Biblioteca de Autores Cristianos. 511. Madrid
Retdrica a Herenni (2000). Fundacid Bernat Metge 320. Barcelona.
RICARD DE SANT VICTOR (1991): Sobre la Trinitat. Intr. i trad. de Josep Batalla.

«Classics del cristianisme» 22. Ed. Proa. Barcelona.
RICOEUR. Paul (1975): La metaphore vive. Editions du Seuil. Parfs.
RIVA. Franco (1989): L'analogia metaforica. Una questione logicofilosofica nel

tommismo. Pubblicazioni delPUniversita Cattolica del Sacro Cuore, Mila.
RUBIO, Josep Enric (1997): Les bases del pensanient de Ramon Llull. Institut

Interuniversitari de Filologia Valenciana/Publicacions de 1'Abadia de Mont-
serrat. «Biblioteca Sanchis Guarner» 35. Valencia/Barcelona.

- (2002): «Eevolucio de les figures A . S. T de 1'Art quaternaria en el transit
cap a l'Art ternaria», Taula 37. p. 83-98.

RUBIO i BALAGUER, Jordi (1985): Ramon Llull i el lublisme. Publicacions de
1'Abadiade Montserrat. Barcelona.

RUIZ SIMON, Josep Maria (1986): «De la naturalesa com a mescia a 1'art de mesclar
(sobre la fonamentacio cosmologica de les aiTs lul-lianes)», Randa, 19. p. 69-99.

— (1993): «Quomodo est lutec ars inventiva"! (l 'Art de Lkill i la dialectica
escolastica)», Studia Lulliana, 89. p. 77-98.

— (en premsa): «La transformacio del pensament de Llull durant les obres de
transicio cap a 1'etapa ternaria», dins Actes de les Jornades Internacionals
Lullianes: Ramon Llull al segle XXI. Palma de Mallorca. 1-3 abril de 2004.

RYAN. W. F . i SCHMITT, Charles B. (1982): Pseudo-Aristotle, the Secret of
Secrets: sourees ancl infiuences. Warburg lnstitute. Londres.

SECRETAN, Philibert (1984): Uanalogie. Col ieccio «Que sais-je?» 2165, Presses
Universitaires de France, Parfs.

SANTANACM. Joan (2000): «Noles per a la cronologia del cicle de VArs compen-
diosa inveniendi veritatenr». Studia Litlliana. 40. 23-46.

SCHIPPERGES. Heinrich (1985): Der Garter der Gesuiulheit. Artemis Vetiag.
(Trad. caslellana: EI jardin cle la scilud. Medicina en la Edad Media. Laia.
Barcelona 1987).

SIRAISI, Nancy (1990); Medieval & early Renaissance Medieine. An Introduc-
tion to Knowledge ctiic/ Practice. The University of Chicago Press. Chicago.

TOMAS D ' A Q U I N O . Sant: (1951-52): Siimmci theologica, 5 v. Biblioteca de Auto-
res Cristianos. Madrid.

file://i:/IHK

52 EUGENIA GISBERT

ABSTRACT

In the Comengaments de medicina Llull uses a teehnique which, in this work
as well as in others, he calls "metaphoric", and which permits him to connect its
medical and scientiftc contents with consideralions of a moral and theological
nature, a kind of association used constantly dttring the quaternary phase of
LlulTs production. The aim of this article is to investigate the logical and rheto-
rical foundations on which this process is based. while pointing out its central
role as an epistemological lool and relating it to the later development of his
Artistic system.

