


DICTATS SUPERIOR

07

Els dissidents de l'entusiasme

L'escèptic dubta: no nega la veritat, sinó que veu moltes veritats i, prudent, no gosa decidir-se per cap. L'indiferent va una mica més enllà: no arriba a plantejar-se el problema de la veritat, no cedeix a cap il·lusió. I el practicant del menfotisme abasta, d'alguna manera, a intuir el pes i l'exigència del món dels valors, però s'hi gira d'esquena, arronsa els muscles i salta tranquil·lament l'obstacle que li oposa. L'escèptic serà un irònic; l'indiferent, un apàtic; el menfot, un pocavergonya. Jo no m'apressaria a condemnar aquests dissidents de l'entusiasme. Més prompte, sospite que tenen un paper prou notable en la bona marxa del mecanisme social. Almenys, serveixen de fre, de contrapartida, de destorb, als excessos fatals de l'entusiasme.

Font: Joan Fuster, *Figures de temps* (adaptació)

Nombre de mots: 119

Observacions: text assagístic expositiu-argumentatiu; dificultat sobretot amb les esses, les laterals i les nasals