
Sempre està prohibit fer patir els altres?

Capítol 3

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
comparteixen 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 3?

 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.

 Arguments en contra:
 De vegades és necessari patir

 Pares del Manel

 Dos tipus de patiment:

 Necessaris perquè fan bé a les persones:

els patiments vinculats a la feina dels

metges quan han de guarir

 Innecessaris perquè no fan bé a les

persones i els provoca una humiliació

terrible: la tortura a presoners de guerra.

 La tortura analitzada, amb

deteniment, és un dels

actes més perversos que
pot realitzar l´ésser humà.
En la mort, en l´assassinat,

se suprimeix l´individu, se li

treu la vida, allò que és el

substrat del seus plaers o

els seus dolors.

 Durant la tortura

s’administra la vida de

l’individu només com a

instrument perquè

d’aquesta manera pugui

continuar patint.

Javier Sádaba, Diccionario de
Ética, página 256

 Activitats:

 La tortura és un

patiment necessari o

innecessari? Per

què?

 Segons l´autor del

text, què és pitjor
l´assassinat o la

tortura? Per què?

 Per què creus que hi

ha persones corrents
amb l´ànima de

torturadors?

 La tortura no només és un

patiment innecessari sinó que

implica a més la humiliació de

qui n’és víctima.

 Quan es practica la tortura hi

ha una total manca de

respecte envers la integritat
moral i física de la persona

torturada.

 Quan es practica la tortura hi

ha una plena desconsideració

de la dignitat de la persona, i

en conseqüència suposa la

seva radical deshuma-

nització, o el que és el mateix,

aquesta queda rebaixada a

la condició d’objecte sobre el

qual qualsevol pràctica

aberrant és aplicable.

Javier Sàdaba

 Article 5

(Declaració Univer-sal

dels Drets Hu-mans)

 Ningú no serà sotmès

a tortures ni a penes o

tractes cruels, in-

humans o degra-

dants.

Una ullada als anuaris

d’Amnistia Internacional

demostra que la tortura

s’exerceix en quasi tot el

món. Més encara, (...),

tothom està exposat avui en

dia i en qualsevol moment, a

la tortura. La qual cosa

demostra, una vegada més,

com les contradiccions

modernes són feridores. A

més consciència en allò que

pertany als drets humans,

més deteriorament

d’aquests drets.

Javier Sádaba, Diccionario

de Ética, página 256

 La tortura és la humiliació

de la persona, sense més.

La seva reducció de

persona a cosa.

 Javier Sádaba,

Diccionario de Ética, página

258

 Activitats:

 Llegiu l’article sobre

la tortura.

 Considereu que el

que li passa al noi

que és assetjat per

dos nois més grans

pot ser similar a una

tortura? Justifiqueu

la resposta.

 És similar al que li

succeeix a una

dona maltractada?

Per què?Cliqueu sobre aquesta imatge per

anar a l’article de la tortura

http://pitxaunlio.blogspot.com/2016/01/les-consequencies-de-la-tortura.html
http://pitxaunlio.blogspot.com/2016/01/les-consequencies-de-la-tortura.html

Actes que produeixen patiments

No dolents Dolents

Intencionats Cirurgià opera un
pacient

La tortura

No intencionats Un cotxe atropella un
vianant que de sobte
envaeix la calçada

Un cotxe amb excés
de velocitat atropella
una persona que
travessava per un pas
de vianants.

 Busqueu exemples que apareguin al llibre

d’actes no intencionats que produeixen

patiment però no són dolents.

 Busqueu exemples que apareguin al llibre

d’actes no intencionats que produeixen

patiment però són dolents.

Actes que produeixen patiments

No dolents Dolents

No intencionats Tallar la relació amb
una persona que
t´estima però a la que
tu no estimes prou.

Guanyar una
competició o un joc.

Tocar millor un
instrument que altres.

Suspendre un alumne
que ha fet malament
un treball o un
examen.

Treure l´entrada quan
et toca, tot i que
darrera hi ha més gent
fent cua.

Atropellar un vianant
perquè no estaves
prou atent.

Caure´t un martell des
de la teulada on
treballaves, ferint a la
persona que tot just
passava per sota al
carrer.

Deixar un ganivet
esmolat sobre la taula.

 Per què no són dolents determinats

actes no intencionats i en canvi
d´altres, sí?

 En els actes no intencionats no dolents la

persona que els fa no és responsable i a més
el patiment resultant de l´acció és inevitable.

 En els actes no intencionats dolents la

persona que els fa és responsable perquè el
patiment resultant de l´acció podia haver-se

evitat. Hom diu que la persona que actua
d´aquesta manera actua amb negligència.

 Quan sabem que hem fet alguna

cosa vergonyosa procurem

assegurar que no vam tenir més

remei que actuar així, que no vam

poder triar: “jo complia ordres dels

meus superiors”, “vaig veure que

tothom feia el mateix”, “vaig perdre

el cap”, “és més fort que jo”, “no

em vaig adonar del que feia”. De

la mateixa manera que el nen petit,
quan cau a terra el pot de la

melmelada que intentava agafar

del damunt de la prestatgeria,

crida plorós: “Jo no he estat!” (...)

En canvi, si ha fet un dibuix molt

bonic, proclamarà de seguida: “Ho
he fet jo solet, no m´ha ajudat

ningú!”

 Fernando Savater, Ètica per al meu

fill, pàgines 117-118

Fernando Savater

-En què consisteix la

responsabilitat, segons Sava-

ter?

-En un grup de treball on

dominessin les persones

irresponsables, què creieu que

succeiria?

-Què és més fàcil, ser

responsable o irresponsable?

 La consciència que tenim el poder de

destruir la vida dóna origen a un nou

concepte de responsabilitat. És nou

perquè no es refereix a accions ja
realitzades i a efectes coneguts, sinó a
la vida mateixa. Del que hom s´ha de

fer responsable és de la vida mateixa,

de la perpetuació indefinida de la
humanitat. Ja que l´home té la

possibilitat de destruir la humanitat,
llavors té l´obligació d´evitar-ho. (...)

Aquest principi està pensat en el món

que deixarem a les generacions

futures. és per a ells, per als nostres

descendents, pels que ens hem de

sacrificar-nos avui en dia.

 Reyes Mate, Luces en la ciudad

democrática, páginas 38-39

- De quin perill

sorgeix la necessitat

de replantejar la

nostra manera

d’entendre la

responsabilitat?

- A qui o a què hem

de tenir en compte

a partir d’ara quan

pensem en les

conseqüències que

poden tenir les

nostres accions?

Conclusions capítol 3

1ª No sempre causar patiment als altres és dolent.

2ª Hi ha patiments necessaris (el que causa el cirugià al pacient, cal
que pateixeixi pel seu propi bé). No són immorals.

3ª Hi ha patiments innecessaris (es fan per crueltat i per humiliar).
Són immorals.

4ª No sempre la manca d´intenció elimina la responsabilitat de qui
ha causat amb la seva acció un sofriment a altre.

5ª Un acte inintencionat però negligent implica la responsabilitat de
qui ho ha comès. És un acte immoral.

6ª Hi ha patiments inevitables (el que causa el guanyador d´una
competició esportiva al perdedor). No és un acte immoral.

7ª Ni en un món ideal desapareixerien els patiments.

