
34 LAVANGUARDIA O P I N I Ó DIUMENGE, 29 SETEMBRE 2013

E l filòsof Albert Camus afirma
que “l’home és l’única criatura
que rebutja ser el que és”.
Aquest inconformisme explica

l’èxit evolutiu de l’Homo sapiens: la nostra
extraordinària capacitat d’adaptació alme-
di, des de les sabanes africanes fa 40.000
anys a l’espai exterior. El transhumanisme
vol introduir artificialment unes millores
(genètiques, orgàniques, tecnològiques)
en l’home amb l’objectiu declarat de fer-lo
més feliç.Ens podem imaginar, no ja els de-
sitjables resultats de lamedicina regenera-
tiva o la robòtica, sinó veritables ciborgs
(éssers biònics), amb xips integrats que els
permetin interactuar mentalment amb al-
tres individus i amb superordinadors o an-

droides. O bé, superatletes que represen-
tin el dopatge fisicoquímic perfecte i dei-
xin enrere els nostres Usain Bolt o Ryan
Lochte. Aquestes modificacions neuro-
nals/conductuals també podrien alterar
els nostres processos deliberatius, compro-
metent la nostra llibertat.
Cal reflexionar prudentment i dotar-

nos de regulacions adients que respectin
els principis de llibertat, igualtat i fraterni-
tat, que són cabdals per a tothom. Tanma-
teix, el millorament humà promogut pel
transhumanisme comportaria a la llarga la
desaparició del que som ara, potser pas-
sant per una submissió més omenys llarga
als nous posthumans. ¿Estem preparats
per a això o bé pensem que cal conservar
el nostre patrimoni genètic –la manipula-
ció del qual és objectiu prioritari dels trans-
humanistes– i continuar sent homes, amb
la nostra dignitat inalienable? Els codis
bioètics prohibeixen lamodificació genèti-
ca de les cèl·lules de la línia germinal, pre-
cisament per tal d’evitar-ho. És cert que ca-
da dia coneixem millor el nostre genoma,
però també ho és que creix el que desco-
neixem.
Pensem de debò que uns éssers posthu-

mans superdotats físicament i cognitiva-
ment serien més feliços? Volem acabar es-
devenint societats totalitàries, com les re-
flectides en els films Gattaca o L’illa o, el
més recentElysium, en què aquests posthu-
mans dominen i menyspreen els humans
normals? Seria just que uns quants –segu-
rament els més rics– tinguin accés a totes
aquestesmillores, mentre que una granma-
joria en queda al marge? L’home ha
triomfat evolutivament perquè ha estat i
és cooperatiu, no quan és egoista. Albert
Einstein deia que “Déu no juga als daus”;
vejam si serem ara els homes els que hi ju-
guem, però molt de compte, perquè el risc
de perdre serà la nostra desaparició com a
espècie.c

El ‘millorament’
humà posa en risc
la nostra existència
com a espècie

LA CLAU

Participeu amb la vostra opinió
awww.lavanguardia.cat

Miquel-Àngel Serra Beltrán

M.À. SERRA BELTRÁN, biòleg i gestor científic,
Universitat Pompeu Fabra

LLIBRES

La singularidad está
cerca, R. Kurzweil. Lola
Books. 2012

Más allá de la eugene-
sia: El posthumanismo
como negación del
Homo Patiens, J. Balles-
teros. Cuadernos de Bioéti-
ca, XXIII. 2012, 1a edició

Reivindiquem
Teilhard de Chardin.
Des d’un món ensopit,
recordem el profeta
del progrés, D. Jou, R.
Nogués, X. Melloni i J.
Gomis. Foc Nou 457. 2013

WEBS

www.bioeticaweb.
com/content/view/
4871/904/

www.teledocumenta-
les.com/technocalyps-
el-perfeccionamiento-
humano/

http://gf2045.com/

www.europarl.europa.
eu/stoa/cms/home/eve
nts/workshops/enhan-
cement

www.oxfordmartin.ox.
ac.uk/search/q?
s=human+enhancemen
t&type=gsa

P er l’enginyer de Google Ray Kurzweil, la
singularitat tecnològica o Singularitat
és a prop. La nostra espècie és a punt
d’evolucionar artificialment i convertir-

se en quelcom diferent del que ha estat sempre.
Estem preparats per afrontar-ho?
La Singularitat serà un esdeveniment que suc-

ceirà d’aquí uns anys amb l’augment espectacu-
lar del progrés tecnològic degut al desenvolupa-
ment de la intel·ligència artificial. Això ocasiona-
rà canvis socials inimaginables, impossibles de
comprendre o predir per qualsevol humà ante-
rior al citat esdeveniment. En aquesta fase de
l’evolució és produirà la fusió entre tecnologia i
intel·ligència humana. Finalment la tecnologia
dominarà els mètodes de la biologia fins donar
lloc a una era en què s’imposarà la intel·ligència
no biològica dels posthumans que s’expandirà
per l’univers.
Kurzweil pronostica que el segle XXImarcarà

l’alliberament de la humanitat de les seves cade-
nes biològiques i la consagració de la intel·ligèn-
cia comel fenomenmés important del nostre uni-
vers. Els ordinadors tindran una intel·ligència
que els farà indistingibles dels humans. D’aques-
ta forma, la línia entre humans imàquines es difu-
minarà com a part de l’evolució tecnològica. Els
implants cibernètics milloraran els éssers hu-
mans, dotant-los de noves habilitats físiques i
cognitives que els permetran actuar integrada-
ment amb les màquines.
Cal dir que Kurzweil és un insigne represen-

tant de la ideologia transhumanista molt estesa
en àmbits científics que desenvolupen tecnolo-
giesNBIC (nanotecnologia, biotecnologia, tecno-
logia de la informació, ciència cognitiva) i d’al-
tres com intel·ligència artificial, robòtica o neuro-
ciència espiritual, així com entre filòsofs, in-
tel·lectuals, financers i polítics que cerquen una
finalitat: la millora de l’espècie humana, el canvi
en la seva naturalesa i la prolongació de la seva
existència.
El filòsof Nick Bostrom ha definit el transhu-

manisme com “un moviment cultural, intel·lec-
tual i científic que afirma el deuremoral demillo-
rar les capacitats físiques i cognitives de l’espècie
humana, i d’aplicar a l’home les noves tecnolo-
gies, a fi que es puguin eliminar els aspectes no
desitjats i no necessaris de la condició humana:

el patiment, la malaltia, l’envelliment i, fins i tot,
la condició mortal”.
Segons aquesta visió, cal diferenciar entre

transhumà i posthumà. El primer seria un ésser
humà en transformació, amb algunes de les seves
capacitats físiques i psíquiques superiors a les
d’un humà normal. En canvi, un posthumà seria
un ésser (natural-artificial) amb unes capacitats
que sobrepassarien de forma excepcional les pos-
sibilitats de l’home actual. Aquesta superioritat
seria tal que eliminaria qualsevol ambigüitat en-
tre un humà i un posthumà, completament dife-
rent i més perfecte.

D’altra banda, la visió Smart City proposa que
l’hàbitat humà millori tecnològicament a través
de l’anomenada intel·ligència ambiental. Les tec-
nologies aplicades al territori i a la ciutat entesa
comun sistema d’informació permetran abstrau-
re aquesta informació del seu suport físic mate-
rial, integrant-la en un sistema operatiu extern
que facilitarà una gestió urbana més intel·ligent.
S’implementarà en els propers anys una noocrà-

cia democràtica basada en la intel·ligència col·lecti-
va, la sincronització global de la consciència huma-
na i el poder distribuït horitzontalment? O bé, el
desenvolupament de la Xarxa com a Supercervell
de Gaia comportarà un totalitarisme cibernètic?
Som davant d’un gran debat sobre el futur de

la condició humana, l’organització social, l’hàbi-
tat urbà, el misteri de la iniquitat, i la nostra rela-
ció amb l’ordre natural que regeix elmón i el cos-
mos. Per tal d’abordar-lo cal una gran dosi de pru-
dència i responsabilitat. El projecte humà és
obert. La integració cognitiva serà clau en aques-
ta etapa evolutiva de l’home i la noosfera. Neces-
sitarem un humanisme fonamentat en la cons-
ciència universal, obert a la Transcendència, cen-
trat en la llibertat i dignitat de la persona, en la
seva essència, bellesa i perfeccionament integral.
L’esser humà és aquell que equilibra condició
biològica i dimensió espiritual. Els mecanismes
clau de l’evolució humana són l’amor i l’altruis-
me. L’evolució va cap a l’Esperit.
La racionalitat del cosmos pot entendre’s mit-

jançant la llei natural, fonament del dret positiu i
de l’ètica universal que identifica el bé comú en
cada moment i situació. La consciència en sentit
ampli, els principis morals, i una democràcia
avançada i justa, permetran fixarmesures d’auto-
control i definir els límits infranquejables davant
les noves tecnologies, per tal d’evitar en el futur,
el domini absolut d’uns quants posthumans en-
vers la resta de la humanitat.c

Bioèticadel
‘millorament’

PER SABER-NE MÉS

JOSEP PULIDO

Estem disposats a acceptar una espècie humana millorada tecnològicament a partir de la transformació radical de les seves con-
dicions naturals? S’està produint ja la singularitat tecnològica que donarà lloc a un salt evolutiu irreversible del gènere humà
cap al posthumà? Quin paper tenen la consciència, l’ètica i la democràcia per controlar les situacions d’abús en aquest procés?

Humansoposthumans?

Albert Cortina RamosANÀLISI

A. CORTINA RAMOS, advocat, director de l'Estudi DTUM -
Urbanisme 3.0

TEMESDEDEBAT

El projecte humà és obert;
la integració cognitiva serà
clau en aquesta etapa evolutiva
de l’home i la noosfera

Singularitat
tecnològica


