
Tots els robatoris fan el mateix mal?

Capítol 2

El llibre del Manel i la Camil·la

Autor: Ernst Tugendhat

El criteri per dividir els capítols
del llibre pot ser el dels
personatges que compar-
teixen un mateix temps i
espai. Quan canvien els
personatges o canvien els
moments i l´espai que els
envolten, podem dir que ha
canviat també l´escena. Una
mateixa qüestió pot ocupar
diferents escenes o en una
única escena els personatges
poden plantejar més d´una
qüestió. Una de les activitats
que hem de fer al llarg del
trimestre és dividir els capítols
del llibre en escenes a partir
del criteri que hem plantejat.

 Activitat 1

 Quantes escenes podem
descobrir en el capítol 2?

 Quines són les problemà-
tiques ètiques que es
plantegen?

 De quina pàgina a quina
pàgina es distribueixen les
escenes?

En tota confrontació ideològica, els
personatges de mica en mica es van
definint cada vegada que intervenen a
favor o en contra d’una tesi. Les
representacions d´aquestes contro-
vèrsies a l´aula serà una de les activitats
que realitzarem al llarg del curs.
Un dels exercicis serà com es planteja el
debat a partir de les intervencions dels
personatges i de quina manera es va
estructurant tota l’argumentació fins
arribar a una última conclusió.

Capítol 2 Tesi que es planteja Pàgs.

Escena 1

Escena 2

Escena 3

Escena 4

Escena 5

Escena 6

Escena 7

Capítol 2 Tesi que es planteja Pàgs.

Escena 1 Cas de robatori 21-22

Escena 2 Tesi 1: El robatori és un acte dolent 22-24

Escena 3 Tesi 2: Robar és dolent perquè et poden

castigar

24-26

Escena 4 Tesi 2: Robar és dolent perquè et poden

castigar

26-28

Escena 5 Tesi 2: Robar és dolent perquè et poden

castigar

28-30

Escena 6 Tesi 3: Robar a qui no és amic no és dolent

Tesi 4: Les lleis complementen la

consciència moral

30-35

Escena 7/ 8 Tesi 5: No pot haver excepcions en les

normes morals

35-36

tesi 1: El robatori és un acte dolent
(escena 2)

Arguments del Pau:

1. Des de sempre se’ns ha dit que està mal fet.

2. Als diaris i a la televisió es diu que robar és dolent i

que els delinqüents han d’anar a la presó.

1. Quin tipus d’arguments són aquests?

2. Qui determina el que està bé o el que està

malament?

3. Qui m’obliga a complir les normes?

Activitats

 Una moral és

heterònoma si qui

determina el que

s´ha de fer i què s´ha

de complir és una

instància externa a

la pròpia conscièn-

cia individual.

 Una moral és

autònoma si qui

determina el que

s´ha de fer i què s´ha

de complir és la

pròpia consciència

individual.

 ... cal deixar de banda

ordres i costums,

premis i càstigs, en

una paraula, tot allò

que et vol dirigir des

de fora (...), tot aquest

assumpte te l´has de

plantejar des de tu

mateix... No preguntis

a ningú què has de fer

amb la teva vida:

pregunta-t´ho a tu

mateix.

Fernando Savater, Ètica

per al meu fill.

 Activitats:

1. A quin tipus de

moral pertanyen els

arguments del Pau?

Per què?

2. Quina moral defen-

sa l’autor d’aquest

text?

3. Consideres vàlida la

proposta d’aquest

filòsof? Per què?

tesi 1: El robatori és un acte dolent

(escena2)

Arguments de la

Glòria:

1. El nen que va

veure el Ricard

es va espantar

molt i va

començar a

plorar.

Arguments del

Manel:

1. Robar és dolent

perquè s´està

fent mal a la

persona que es

roba.

2. Encara que no

pogués plorar

ni s´hagués

espantat, de

mal sí que n´hi

haurien fet.

Arguments de

l´Àlvar

1. Si no plora ni

s´espanta, on

està el mal?

Arguments de la

Camil.la

1. Si robes a una

persona adulta,

segur que li

costarà més de

posar-se a

plorar i pot ser

que tampoc no

s´espanti, però

en quallsevol

dels casos li

hauràs fet mal

activitat

 Els quatre personatges que intervenen en aquesta

discussió presenten dues alternatives al problema del

mal:

1. La que considera que un mal comportament és aquell

que provoca patiment a la víctima (plantejament

hedonista)

2. La que considera que el mal no necessàriament va

lligat a la provocació d’un patiment a la víctima (el

dany no necessàriament s’identifica amb el dolor)

Segons els arguments que hem vist a la diapositiva anterior, a

quina alternativa moral pertanyen cadascun dels personatges?

Plantejament hedonista: Plantejament no hedonista:

Tesi 2: Robar és dolent perquè et poden

castigar (escena 3)

 Arguments

favorables

1. La persona a la qui robo

em podria fer mal a mi

2. Tot i ser més dèbil,

podria fer-me un mal

indirecte: em podria

acusar i aleshores em

castigarien

3. A la llarga sempre

t’enxampen i aleshores

el càstig és pitjor.

 Arguments

desfavorables

1. Si és un nen més petit, no és

gaire probable.

2. No és una bona raó dir que

robar és un crim si afirmes

que no robes perquè tens

por que et castiguin.

3. Imagina’t que no et poden

agafar. En aquest cas quina

raó donaries per dir que

robar és dolent?

Tesi 2: Robar és dolent perquè et poden

castigar (escena 3)

 Esquema formal de l’argumentació anterior

1. Si robar és dolent, em poden castigar.

2. No hi ha la possibilitat de ser castigat

3. Conclusió: Robar no és dolent

Activitat:
1- Els plantejaments morals defensats pel Sebastià i

l’Àlvar, a quin tipus de moral pertanyen? Per què?

 Actuar per por a no

ser castigat
 La desaparició de la

possibilitat de ser castigat,

afavoreix el comportament

delictiu.

 Genera desconfiança en els

altres.

 Fruit d´una educació basada

en el càstig.

 Només la por al càstig pot

aturar al presumpte lladre.

 Actuar per empatia
 Tot i desaparèixer la

possibilitat de ser castigat, no

es genera un comportament

delictiu.

 Genera confiança entre tots.

 Fruit d´una educació

fonamentada en el respecte

als altres.

 És la pròpia consciència moral

individual la que impedeix

cometre el robatori.

 Tesi 2: Robar és dolent perquè et poden

castigar (escena 4)

 Definició de consciència moral

 S´identifica amb empatia, és a dir, la capacitat de

posar-se en el lloc de l´altre en el moment d´acometre

una acció.

 Origen de la consciència moral

 Una educació no fonamentada en els càstigs, sinó en

l´enfortiment del sentiment empàtic.

 La consciència moral pot ser més eficaç que la por al

càstig.

 Reprimeix les accions dolentes tot i no existir la

possibilitat de ser castigades.

 Un comportament que és dolent per a un mateix és

aquell comportament que només provoca la

indignació de la persona afectada.

 Un comportament que és dolent per ell mateix és un

comportament que provoca la indignació de la

majoria.

 Paga més la pena ser dolent que bo? Per què?

Te
si

 2
:
R

o
b

a
r

é
s

d
o

le
n

t
p

e
rq

u
è

 e
t

p
o

d
e

n

c
a

st
ig

a
r

(e
sc

e
n

e
s

4
 i
 5

)

Forma de pensar instrumentalista

Activitats

 Segons aquesta forma de pensar, quan algú es trobi davant

d´una alternativa escollirà sempre aquella opció de la qual

espera un màxim de profit.

 A aquesta persona se li anomena maximitzador radical, una

persona que actua només mogut pels seus interessos personal.

 En l´àmbit ètic, identificarà el bé amb allò que el beneficia i el

mal, amb allò que és contrari als seus interessos. En aquest cas,

es podria acceptar l´assassinat o el robatori com un bé si amb

ells pot aconseguir uns certs avantatges personals.

1. Quina paraula d´ús més comú és equivalent a la de

maximitzador radical?

2. Quin o quins personatges del llibre sembla que encarnin a un
maximitzador radical? Per què?

 Giges, un pastor que servia al rei de Lídia, va

trobar en una cova un anell d´or i se´l posà. Un

dia, mentre es feia la reunió mensual de pastors

per preparar la notificació al rei de l´estat dels

ramats, Giges, fent girar l´anell, el va deixar

encarat per atzar amb el gravat cap a ell. En

aquell moment s´adonà que els seus companys

parlaven com si ell no fos a la reunió; s´havia
tornat invisible. Comprovada l´eficiència d´aquell

anell, s´oferí per ser un dels missatgers enviats a

parlar per informar el rei. Un cop a palau, utilitzant

el poder de l´anell, accedí a les habitacions de la

reina i la seduí: amb l´ajuda d´ella enganyà al rei,

l´assassinà i li usurpà la corona.

Plató, La república

Forma de pensar instrumentalista

 Activitats:

1. Creus que la majoria que s’hi trobés un

anell semblant actuaria de la mateixa

manera? Per què?

2. Del que es desprèn d´aquesta llegenda,

de què depèn que les nostres accions

siguin moralment bones? A quin tipus de

moral (heterònoma o autònoma)

donaria la raó?

 Activitats:

1. Comenteu les paraules del Sebastià. Quines serien les

conseqüències d´aquesta afirmació?

2. “Si tinc bons amics, em portaré amb ells com una bona

persona, però, ¿per què hauríem d´importar-me les altres

persones?”

3. Puc fer mal als altres (els que no són els meus amics) sense

remordiments de consciència.

4. Quan un dels meus amics deixi de ser amic aleshores li podré

també fer mal sense remordiments.

5. Els altres (els que no són els meus amics) també em podrien fer

mal a mi.

6. Aquesta manera de pensar pot justificar qualsevol acte

agressiu entre grups: guerres, racisme, sexisme, esclavitud,

discriminació, explotació, dominació ...

Tesi 3: Robar (fer mal) a qui no són els nostres amics no és dolent (diu
el Sebastià en aquest capítol). (Escena 6)

 El punt de vista ètic ens

exigeix que anem més

enllà d´un punt de vista

personal, fins a arribar al

d´un espectador imparcial,

(...) identificar-nos amb el

punt de vista més objectiu

possible...

Peter Singer, Ética práctica

Activitats:

1- En què consisteix el punt de

vista ètic? El segueix

Sebastià? Per què?

2- Què és millor fonamentar la

moral en el respecte o en

l´amistat? Justifiqueu la

resposta.

 Quines són les raons

en què es basa el

Senyor Morales per

dir que les lleis són

necessàries?

1. Aquesta és la raó de l'existència

de les lleis que imposen càstigs.

Això ens dóna un mínim de

seguretat i confiança en la vida

quotidiana.

2. Preferiríem que la gent no ens

robés perquè ens respecta, però,

si no ens respecta, volem que

com a mínim no ens robi per por

al càstig. La pròpia consciència

moral és la millor protecció

d´accions violentes, però quan la

consciència moral no funciona,

aleshores intervé la llei, com un

segon sistema de seguretat que

prohibeix els actes delictius.

 Quins arguments

poden justificar un

robatori a un ric

1. El pobre no pot

comprar

determinades

coses que al ric li

sobren

2. Les desigualtats

socials

 Quins arguments

poden justificar un

robatori a una

empresa

(supermercat)

1. El mal no li fas a una

persona, sinó a una

societat, una empresa on

hi ha molts propietaris.

2. Les pèrdues per possibles

robatoris estan incloses

en el producte que un

client compra.

3. El benefici que en treus

supera el malestar

provocat pels

remordiments de

consciència.

 Quins arguments

poden justificar un

robatori per

aconseguir un bé

superior

 Estem davant d´un

dilema moral:

a. Si no robes, el teu

fill morirà.

b. Només robant el

medicament, el

teu fill sobreviurà.

 Quins contra

arguments es

poden utilitzar

contra la

justificació d´un

robatori a un ric?

1. Si la persona rica

se n´adona que és

robada per la

persona pobra

perdria tota la

confiança en ella

2. El robatori no és

una bona

estratègia per

canviar la societat.

 Quins contra

arguments poden

utilitzar contra la

justificació d´un

robatori a una

empresa

(supermercat)

1. Si això es

generalitzés tot el

sistema capitalista

s´ensorraria.

 Quins contra

arguments poden

utilitzar contra la

justificació d´un

robatori per

aconseguir un bé

superior

 Estem davant d´un

dilema moral:

a. Facis el que facis

qui té consciència

moral sap que no

està actuant

correctament.

situació A favor En contra Problemes ètics

associats

La dona de fer feines
roba a la seva
mestressa

-Ella és massa pobra i
la mestressa molt rica
-La seva filla els
necessita i a la
mestressa li sobra

roba.
-Té tanta que ni se
n´adonarà.

-Si la mestressa se
n´adona li perdrà la
confiança
- A ningú li agrada
que li prenguin les

coses sense
preguntar abans

- El moviment okupa.

Robes una pilota de
tennis en un
supermercat

-Pertanyen a un grup
de propietaris.
-El gènere que es

presumeix que es
robarà repercuteix
en el preu dels
articles que
comprem.

- Si tothom robés el

sistema capitalista
s´ensorraria.

- Descàrregues

il·legals a Internet.

Un pare roba un
medicament en un
una farmàcia per al
seu fill

-El medicament és
molt car i el pare no
té prou diners per
pagar-lo.
-Si no ho fa el seu fill
morirà.

- Tots els robatoris
estan prohibits, no hi
valen les excuses

- Dilema moral

Conclusions capítol 2

1ª Robar en general és un acte dolent.

2ª Robar no és dolent perquè pugui causar danys a la víctima i al

lladre (en forma de càstig)

3ª Si una norma moral estigués fonamentada només en el temor al

càstig no generaria confiança entre les persones.

4ª Robar és dolent perquè trangredeix el principi moral segons el

qual "no has de fer allò que no t´agradaria que et fessin a tu".

5ª L´educació moral hauria d´enfortir l´empatia: la capacitat de

posar-se en el lloc de l´altre.

6ª Robar és dolent no perquè sigui dolent per a una persona

(víctima o lladre), sinó perquè és dolent per si mateix.

7ª No respectar els altres pot tenir beneficis a curt termini, però a la

llarga comportaria inconvenients: ningú no confiaria en tu.

Conclusions capítol 2

8ª Si vull que em respectin he de respectar (fins i tot als meus

enemics)

9ª Les lleis completen la consciència moral: on aquesta no hi

arriba, arriben les lleis.

10ª Els beneficis d´un acte dolent poden superar els remordiments

que pugui causar en la teva consciència.

11ª Existeixen excepcions al principi moral segons el qual robar és

dolent.

