

Eikasia. Revista de Filosofía, año VI, 34 (septiembre 2010) 439-458. http://www.revistadefilosofia.com

Hipérbole y concretud en parpadeo: cuestiones en

torno al último libro de Marc Richir “Variaciones sobre
el sí mismo y lo sublime” (2010)

Pablo Posada Varela

Resumen: Este artículo pone en claro algunos aspectos de la evolución de la
fenomenología de Richir en su último libro Variations sur le sublime et le soi
(Grenoble, 2010). Mención especial recibe el funcionamiento del parpadeo
fenomenológico como instrumento de análisis arquitectónico. De la mano del concepto
richiriano central de “concretud infigurable y no dóxica” se adelanta una interpretación
mereológica del parpadeo y la implícita versión richiriana – no ontológica y no eidética
– de la mereología. Junto a la incidencia de la resituación arquitectónica de algunos
conceptos husserlianos, se insiste en la crítica y relativización arquitectónica de la
reversibilidad merleau-pontiana (en parte mediante el concepto de “otredad” de Antonio
Machado). Ello conduce a la cuestión del sentido, muchas veces malentendido, de lo
“hiperbólico” y la “epochè hiperbólica”, en alusión a la interpretación richiriana de
Descartes. Por último se trata de las dificultades de una analítica de las diversas formas
de intimidad, y se termina aludiendo a algunos desarrollos en curso a cargo de Marc
Richir.

Palabras clave: Parpadeo fenomenológico, arquitectónica, concretud, phantasia,
mereología, otredad, epochè hiperbólica.

Hyperbole and twinkling concretion: on Marc Richir’s last book
“Variations sur le sublime et le soi” (2010)

Abstract: This article aims at clarifying some aspects of Marc Richir’s latest
phenomenological developments as they appear in his last work Variations sur le
sublime et le soi (Grenoble, 2010). More specifically, it tackles the functioning of the
phenomenological twinkling as an instrument of architectonical analysis. A
mereological interpretation of the phenomenological twinkling is drawn from the crucial
concept of “non figurable and no doxic concretion”, within the implicit richirian version
– beyond any ontology and any eidetic – of mereology. Besides the architectonical
reshuffle of some husserlian concepts, this article mentions the critique (and
architectonical reshuffling) of the merleau-pontian reversibility (partially by means of
Antonio Machado’s concept of “otherness”). This leads to the commonly misunderstood
meaning of the “hyperbolic” by Richir and the “hyperbolic epochè” regarding the
richirian interpretation of Descartes. Finally, after pointing out the intricacy of
analyzing the different forms of intimacy, we allude to some of the Richir’s
developments which are now in progress.

Eikasia. Revista de Filosofía, año VI, 34 (septiembre 2010) 439-458. http://www.revistadefilosofia.com

Key words: phenomenological twinkling, architectonic, concretion, phantasia,
mereology, otherness, hyperbolic epochè.

