
La regla d´or i el respecte

Capítol 5

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 5?

 Quines són les
problemàtiques 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
controvèrsies 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.

 “ Camil·la: Jo també crec que

no hi ha prou amb enumerar

les accions que ens semblen

dolentes. A mi també em

preocupa saber com podem

distingir entre accions bones i

accions dolentes i com hem

de comportar-nos per ser

bones persones.”

Activitat:
 Fent un recordatori del que

s´ha dit en els capítols

anteriors, respongueu a la
pregunta següent: a partir de

què o com podríem

determinar si un acte és

dolent?

El dolor que

provoca

La mala

intenció de
l´acte

Les

conseqüències

negatives

És contrari al principi moral

segons el qual: “no has de
fer allò que no t´agradaria

que et fessin a tu”

 És un sentiment que senten

les persones no directament
afectades per l´acció.

 És un sentiment que sent la
persona que fa l´acció

dolenta.

 És un sentiment que sent la

persona afectada
directament per l´acció.

 Si provoca

indignació

 Si provoca un

sentiment de

culpa

 Si provoca

ressentiment

Criteris per reconèixer una mala acció

Activitats:
Poseu un exemple d´acte (el mateix) que et provoqui un

sentiment d´indignació, que produeixi un sentiment de

ressentiment i, per últim, un acte que pugui produir un

sentiment de culpabilitat (remordiments de consciència) en

aquell o aquells que el realitzen.

indignació ressentiment culpabilitat

“Hi ha persones que fan coses

immorals i no se senten

culpables. Però són persones

sense vergonya, per això es diu

que són persones desvergonyides

o pocavergonyes. Però, en

general, si som persones que ens

reconeixem com a persones

morals, reaccionem amb un
sentiment d´indignació quan

algú fa una cosa immoral, i la

persona que la fa experimenta

un sentiment de culpa i de

vergonya.”

“El Sebastià es pot

sentir ressentit només

si pressuposa que

també el

comparteixen altres

persones que, en

general, es

reconeixen com a

persones morals, per

molt que aquesta

acció no els afecti.”

El senyor Ibarra i el

seu concepte de

persones morals.

 El senyor Ibarra

es pregunta:

“què cal

perquè una

acció que em

fa mal només a

mi sigui

considerada

com a

dolenta?”

 “No n´hi ha prou amb el fet

que se m´hagi fet una cosa

que per a mi és dolenta.”

 Que l´acció sigui reconeguda

per les persones morals com a

dolenta, persones que

pertanyen a una mateixa

comunitat moral.

 Això vol dir, que els provoqui

un sentiment d´indignació

moral.

 La persona que t´ha fet mal

s´ha de sentir culpable, si és

una persona moral.

 Només així, es pot qualificar

de ressentiment el que pot

sentir una persona que se sent

perjudicada per una altra.

Persones morals

Es diu d´aquelles
persones que poden
reaccionar amb els
mateixos sentiments
morals (indignació,
ressentiment i
culpabilitat) davant de
determinades accions
que consideren
censurables des del punt
de vista moral. Per
aquesta raó es diu que
pertanyen a la mateixa
comunitat moral.

pocavergonya

Es diu d´aquell que no
experimenta els mateixos
sentiments davant d´
accions que la majoria
considera censurables
des del punt de vista
moral. Simula pertànyer a
una comunitat moral,
perquè això li facilita
aconseguir els seus
propòsits personals.

 Per entendre una mica més el que afirma el

Senyor Ibarra, podem fer ús de dues cites de
l´autor del llibre en una altra de les seves obres:

 “és inherent al sentit de la indignació el fet de ser

compartida, és a dir, jo no puc indignar-me per una cosa

que no consideri com una violació de normes que estan

igualment fundades per als altres.” (pàgina 47)

 “censurar la conducta d´algú significa que se li vol fer

entendre que el seu comportament vulnera aquelles

normes que tothom exigeix recíprocament de tothom

complir de manera fonamentada.” (pàgina 57)

 Ernst Tugendhat, Diálogo en Leticia

 Per què tenim sentiments morals?

 En l´escena anterior hem vist que a través

del sentiments morals som capaços
d´aprovar o rebutjar determinats

comportaments propis i dels altres.

 Els sentiments morals són senyals

inequívoques que existeixen models morals

a partir dels quals fem discriminacions

morals.

 Segons el Senyor Ibarra, els models morals

poden ser de dos tipus, és a dir, poden
existir ”dues maneres diferents d´explicar el

que és bo i el que és dolent”:

Moral autoritària Moral autònoma

 En què consisteixen aquestes morals?
definició origen

Moral autoritària La concepció autoritària
consisteix a dir que és dolent fer
una cosa perquè alguna
autoritat, per exemple, els pares,
ho han prohibit. Fins i tot es podria
anar més lluny i dir que una cosa
és dolenta perquè Déu ho ha
prohibit.

Imposició externa

Moral autònoma L´important d´aquesta explicació
és que no entén les regles morals
com quelcom que se´ns imposa,
ja sigui pels nostres pares o per
Déu, és com una cosa que
nosaltres mateixos ens imposem.
Són regles i lleis que nosaltres
mateixos volem i, per tant, són un
producte de la nostra llibertat.

Autoimposició
(llibertat)

 Quina d´aquestes dues morals és superior a l´altra? Per

què?

Moral autoritària Moral autònoma

Perquè els pares ho
volen.
Perquè Déu ho vol.

(Aquestes no són raons
acceptables)

Perquè tothom voldria que
tothom actués d´aquesta
manera.
Perquè no només m´afecta
a mi, sinó que afecta a
tothom: jo tracto a tothom
amb respecte, perquè
voldria que també ells em
tractessin amb respecte.

 (És una regla moral
universalitzable)

 Per què la religió (els manaments divins) no
poden ser la justificació última del bé d´un

comportament?

Moral autoritària religiosa

 “... no pot satisfer-nos
dir que els manaments

de Déu són bons
perquè Ell els ha

promulgat. Hem de dir
que Ell els ha promulgat

perquè són bons.”

 Per què les imposicions de la moral

autònoma són considerades el producte
d´una voluntat lliure? No és un contrasentit?

Moral autònoma

 Són regles i lleis que nosaltres mateixos
volem, no són els altres que ho volen per
nosaltres, i, per tant, són un producte de
la nostra llibertat.
Volem que els altres ens respectin. Per
això, no queda més alternativa que dir
que tothom ha de respectar-se
mútuament.

La moral religiosa no pot

convertir-se en la moral de la

qual podem deduir totes les

nostres normes morals perquè

d´aquesta manera tan bona

seria la norma d´estimar-nos

com a germans com la norma

de matar-nos entre nosaltres, si

fos això el que Déu hagués

volgut.

Déu, en el terreny moral, no pot

ser omnipotent, fins al punt de fer

el que vulgui. Si Déu pretén ser un

Déu moral, si la religió vol ser

moral, ha de fonamentar-se en

principis morals que no són

necessàriament religiosos, que

estan necessàriament per sobre
d´ella, per sobre de Déu. Els

principis morals, per tant, obliguen

a tothom, fins i tot a Déu.

Tota moral implica limitacions

de les nostres possibilitats

d´actuar. Aquestes limitacions

poden ser externes (socials,

religioses...) o internes (la pròpia

consciència). Si sorgeixen d´un

mateix es diu que és producte

de la llibertat perquè ningú altre

t´ha dit el que has de fer.

Ja que no podem seguir un pla

d´acció il·limitat (una llibertat

absoluta), optem per seguir un

pla d´acció limitat (llibertat

restringida): per poder portar-lo

a terme, cal que els altres

respectin el meu pla d´actuació

alhora que jo he de respectar el

pla d´actuació dels altres.

La pregunta és: com voldries ser

tractat?, o, com creus que els

altres voldrien ser tractats?

La resposta és: ser tractat i ser

tractats amb respecte. I això

podria convertir-se en una regla

d´abast general (universal).

Manel: “A mi em sembla que té

aquest nom perquè és una regla que

permet deduir en tots els casos quines

accions són bones i quines accions

són dolentes”

Aquesta regla és una regla formal

perquè no et diu què has de fer sinó
com has d´actuar.

Tot allò que vulgueu

que els altres us

facin a vosaltres,

feu-ho també

vosaltres a ells

(Mt. 7, 12)

Jesús

Podem veure

seguidament

diferents

formulacions

de la regla

d´or:

Actua de tal manera

que la màxima de la

teva voluntat pugui

convertir-se en norma

de legislació universal.

(Imperatiu categòric)

Immanuel Kant (segle XVIII)

John Stuart Mill (s. XIX)

La felicitat que configura el

criteri utilitarista del que és una

conducta bona no és pas la

felicitat del mateix agent, sinó

la de tots els afectats per ella.

Entre la seva pròpia felicitat i la
d'altres, l´utilitarisme li exigeix ser

tan estrictament imparcial com

un espectador benvolent i

desinteressat.

(Principi utilitarista)

Per què pot ser acceptable la

regla d'or, perquè la va

formular Jesús o per unes altres

raons? Quines?

Vosaltres creieu que els

seguidors de la moral

autònoma poden fer tot el que

vulguin? Per què?

“El manament “Estimaràs a l´altre

com a tu mateix” és el rebuig més
intens de l´agressivitat humana i

constitueix un excel·lent exemple
de l´actitud antipsicològica que

adopta la cultura”. (...) Aquest

manament és inassolible ...

... La tendència agressiva és una

disposició instintiva innata i
autònoma de l´ésser humà ...

 ... (aquesta tendència) és el factor primordial

que pertorba la nostra relació amb els altres ...

 La cultura es veu obligada a realitzar

innombrables esforços per posar barreres a les
tendències agressives de l´home ...

 ... el precepte ideal d´estimar a l´altre com a

un mateix (és un d´aquests esforços de la

cultura per aconseguir la cohesió social)

 ... Tots els esforços de la cultura destinats a

imposar-lo encara no han aconseguit gran

cosa.

 Aquestes frases estan recollides d´un llibre

escrit pel fundador de la psicoanàlisi,

Sigmund Freud , titulat El malestar de la

cultura.

 Podem considerar-les com un resum del seu

pensament sobre el manament fonamental

del cristianisme.

 Activitats:

 Quina és la visió que té Freud sobre la

naturalesa humana? Justifiqueu la resposta.

 Quins o quins personatges del llibre utilitzen

uns arguments similars als de Freud? Què hi

afirmen?

 Per què Freud diu que aquest manament és

antipsicològic?

 Versió positiva de la
regla d´or:

 Tot allò que vulgueu

que els altres us facin

a vosaltres, feu-ho

també vosal-tres a

ells.

 Versió negativa de
la regla d´or:

 No vulgueu fer als

altres, allò que no

voleu que us facin a

vosaltres.

Escena 6.1

 Versió positiva de la
regla d´or:

 Aquesta fa referèn-
cia a l´amor, a

l´obligació de fer el

bé als altres.

 Versió negativa de
la regla d´or:

 Aquesta fa referèn-

cia al respecte, a la

prohibició de fer mal

als altres.

 No podríem canviar la
regla d´or i dir que tots hem

d´estimar els altres? – va

preguntar la Glòria.

 No ho sé –va dir el senyor
Ibarra, mirant d´endevinar

què pensaven els nois-.

Què en penseu els altres?

 Seria una mica estrany –va

dir el Sebastià, deixant el

seu got en un racó-,

perquè en realitat jo no vull

que totes les persones

m´estimin, només vull que

ho facin algunes.

 És una objecció important

–va dir el senyor Ibarra-. No

volem que ens estimin totes

les persones i tampoc no
volem tenir l'obligació
d´estimar tothom. Seria una

mica estrany exigir això, oi?

En canvi sí que volem que
tothom tingui l´obligació

de respectar-nos i nosal-

tres, per descomptat, la de

respectar els altres.

 Y quién puede vanagloriarse de no haber sido víctima

alguna vez de la bondad? ¿Quién puede sentirse

salvado de los caprichos de la bondad? El mal tiene

una virtud: es fácilmente reconocible. Frente a él, uno

sabe a qué atenerse. El bien caprichoso, en cambio, se

oculta, se disfraza, se endulza con gestos y frases, con

amabilidades ... El bien que no hemos pedido y que

alguien supone necesario para nosotros es más dañino:

no nos da la oportunidad del enfrentamiento, y exige,

para colmo, que sonriamos, bajemos la cabeza,

aplaudamos y demos gracias.

 Abilio Estévez, El mal del bien, El País, 27/09/1998

Activitats:
Llegiu amb atenció l´article d´aquest

escriptor cubà.
A quina aplicació de la regla d´or es

refereix? A la positiva o a la negativa?

Quina conclusió podem extreure?

Com és possible que volem fer el bé als

altres finalment els fem mal?

Comenteu alguna de les imatges

següents, tot i vinculant-les a la

problemàtica que estem plantejant.

 Senyor Ibarra: Recorda que el que ens havíem

proposat era simplement aclarir per què

reaccionem amb indignació davant de certes

accions, és a dir, per què les considerem dolentes.
La regla d´or dóna una resposta satisfactòria.

Però, tens tota la raó si dius que d´això no se

segueix, com una conseqüència necessària, que
les persones hagin d´actuar moralment.

 Senyor Ibarra: No n´hi ha prou saber que una

acció és moralment bona per fer-la. Això seria no

voler veure el món tal com de fet és. Moltes
persones admeten que certes accions són

dolentes, però això no significa que no vagin a

fer-les. Cadascú de nosaltres, a més, haurà sentit
en algun moment l´enorme contradicció entre el

seu interès propi i la moral i el conflicte en què

això ens pot posar.

 La situació a la que es refereix el Senyor Ibarra es coneix

amb el nom de “manca de voluntat” o també
“akrasia”, un concepte d´origen grec que vol dir

absència d´autocontrol.

 Existeix un corrent moral, anomenat intel·lectualisme

moral que afirma que ningú actua voluntàriament de

forma incorrecta, que el seu acte incorrecte és causa

de la ignorància del bé.

 Això vol dir, que si algú coneix el bé, aleshores no pot
actuar d´una altra manera que fent el bé.

 L´experiència, en canvi, refuta constantment aquesta

necessària vinculació entre coneixement i virtut.

 Un intel·lectualista moral no accepta la possibilitat del

fenomen de la debilitat de la voluntat: si el

comportament és incorrecte és perquè no ha hagut

una correcta comprensió del que és correcte.

 El filòsof americà John R. Searle considera que el

plantejament intel·lectualista és erroni.

 Aquest pressuposa que entre la decisió de fer l´acció i

la realització efectiva de l´acció no hi ha res que

pugui interferir-hi.

 Aquest pressupòsit és erroni perquè s´inspira en el

model de causació propi dels fets de les realitats

físiques: la bola 1 colpeja la bola 2 i aquesta es mou.

Això és una cosa que passa.

 Però en el cas de les accions, la causació no funciona
així: en el cas d´una acció voluntària existeix una

bretxa entre la intenció de fer i la realització de
l´acció. Això és una cosa que es fa.

 No n´hi ha prou amb fer-se una idea de fer una cosa,

hem de fer-la encara. És en aquesta bretxa on ens
trobem la possibilitat de l´akrasia.

 És en el moment de la bretxa, on la meva actuació
s´ha de posar d´acord amb la meva intenció

original , quan apareixen un seguit d'opcions

diferents i contràries, que deriven d'altres intencions
tan poderoses o més que la primera.

 En la nostra consciència mai no hi ha una única

opció que pugui precipitar un determinat tipus

d'acció: hi ha desitjos de no fer la cosa que un
s'havia proposat, desitjos contraris a la intenció que
havia originat l´acció (això pot explicar les

dificultats de certs propòsits: perdre pes, deixar de

fumar, posar-se a estudiar , anar al gimnàs ...)

 Searle afirma que l´akrasia “és un símptoma d´una

certa classe de llibertat”.

 John R. Searle, Razones para actuar. Una teoría del

libre albedrío.

John R. Searle

 Senyor Ibarra: “Per cert, de fet existeixen persones
sense sentiments morals. Són persones dels que

els psicòlegs anomenen mancats de sentit moral.

I no hi ha res que fer en aquest cas, llevat de
protegir-se d´aquestes persones, perquè poden

ser molt nocives.”

Escena 6.3

El cas dels pocavergonyes

Activitats:
• 1- Com podem detectar aquestes persones mancades de sentiments

morals? (Poseu-hi tres exemples)

• 2- És possible aplicar la regla d´or a una persona sobre la qual hom té

bones raons per saber que no la respectarà?

• 3- Com pot fer front una comunitat moral a aquest tipus de persones

sense caure en la immoralitat?

 El senyor Ibarra a la pàgina 85 del llibre ens

proposa un experiment:

 En situacions en què es pogués crear normes

morals per a una nova societat sense cap

pressió externa (autoritat pares, socials,

religioses...) al final hom escolliria, en una

situació de llibertat, regles derivades de la
regla d´or.

 Aquestes situacions hipotètiques podrien ser:

anar a donar un volt pel camp el cap de

setmana o imaginar que sou els únics

supervivents d´un accident d´avió.

 Aquesta situació hipo-

tètica on podrien fer

l'experiment proposat

pel Sr. Ibarra va ser

descrita en una

novel·la de William

Golding, Senyor de les

mosques.

Conclusions capítol 5

1ª Cal un criteri general per poder distingir entre
accions bones i accions dolentes.
2ª Existeixen tres sentiments morals: la culpabilitat de
qui fa l´acció dolenta, el ressentiment de l´afectat
per l´acció i la indignació que produeix a qui
l´observa.
3ª Existeixen dues formes d´explicar les raons
d´aquests sentiments: la moral autoritària i la moral
autònoma.
4ª La concepció autoritària consisteix a dir que és
dolenta una acció perquè hi ha alguna autoritat,
pares, Déu, Estat, que ho ha dit.
5ª La concepció autònoma afirma que les regles
morals ens les imposem nosaltres a nosaltres
mateixos. Per tant, són producte de la llibertat.

Conclusions capítol 5

6ª La regla d´or és la norma moral general que
determina el que és bo i el que és dolent.
7ª L´amor als altres que es dedueix de la versió
cristiana de la regla d´or és molt més exigent que el
respecte: pretén la santedat.
8ª La versió laica de la regla d´or demana
simplement que ens respectin i alhora respectar als
altres.
9ª Aplicació de la regla d´or: Pregunta't si el que vols
per a tu també ho vols per als altres.
10ª El coneixement moral no és un obstacle per a
l´actuació immoral.
11ª No és el coneixement moral sinó el nostre propi
sentit de vergonya i el desig de tenir un valor com a
persones el que ens impulsa a comportar-nos
moralment.

