

La historia de la ética

Distintos enfoques


Placer


felicidad


fe


Utilidad


Obligación


Bien de otros


Razón


Libertad


felicidad

La virtud

(Los tres rechazan identificar felicidad con bienes externos y caducos, aunque no los excluyen. Enraízan la felicidad en el alma y en la virtud.)

Sócrates (470-399 a. C.)


Cuando a Sócrates lo condenaron de muerte, tuvo la opción de escapar. Pero no lo hizo.

- “La felicidad reside en la perfección que el alma consigue mediante la virtud”.
- El conocimiento lleva a las personas a vivir moralmente.
- Conócete a ti mismo: será escuchando tu vocación que encontrarás tu virtud (y, por lo tanto, tu felicidad).

Platón (427-347 a. C.)


Platón odiaba el hábito de dormir excesivamente, y por eso inventó el reloj nocturno.

- “Feliz el que adquiere perfección en relación con la Idea suprema del Bien” (ver teoría de las Ideas).
- El mito del cochero: la razón es un cochero que conduce a dos corceles alados: el blanco (la voluntad) y el negro (los apetitos sensibles). Su misión es controlar a ambos.
- “La felicidad del individuo se encuentra en el Estado, la polis; posee carácter público”.


felicidad

Aristóteles (384-322 a. C.)


No hay certeza total sobre su muerte: unos dicen que fue suicidio, y otros dicen que fue muerte natural.


- “La felicidad del hombre consiste en lo que éste hace de sí mismo mediante la actividad virtuosa propia”.
- “Ser feliz equivale a la buena vida” (eudemonía).
- “La buena vida de cualquier ser equivale a que éste realice la actividad que caracteriza su naturaleza, la cual, en el caso del hombre, es una naturaleza racional” (ver teleología).
- Por esto, la buena vida (y por eso la felicidad) del hombre reside en la sabiduría – virtud que debe ejercitarse continuamente.
- Teoría del justo medio: la virtud está entre dos vicios – el exceso y el defecto.


Placer

Epicuro (342-270 a. C.)


Hedonistas

- El placer es el propósito de la vida.

Él escribía tanto, tanto, que Crisipo estaba celoso de él... y cada vez que Epicuro publicaba algo, Crisipo salía misteriosamente con un texto similar.

John Stuart Mill (1806-1873)


- La felicidad de las personas se consigue a través de los placeres.
- Por esto, se dice que propone un tipo de "hedonismo impersonal" – enfocarse en el placer de la mayoría.
- Parte de hedonismo psicológico que considera que el hombre obra de acuerdo con el principio de maximizar su placer y minimizar su dolor.

A los 20 años sufrió una "crisis mental" – un episodio de depresión que lo hizo repensar su vida.


La importancia de la práctica
(la praxis es más importante que la teoría)

Karl Marx (1818-1883)


- La moralidad forma parte de la superestructura ideológica; es social y pertenece a un contexto histórico.

Quiso ser académico, pero la oposición del gobierno a su corriente no se lo permitió. Así que mejor fue periodista.

John Stuart Mill (1806-1873)


- La moralidad es una práctica social.
- La moralidad es un área del "Arte de la vida".


Sus padres eran tan cuidadosos con su círculo social que no podía relacionarse con otros niños que no fueran sus hermanos.


Utilidad

Las consecuencias

John Stuart Mill (1806-1873)


- La moralidad de las acciones depende de las consecuencias que éstas producen.

*¿Te cuesta trabajo leer a Platón?
John Stuart Mill ya lo hacía a los
diez años.*


Jean-Paul Sartre - (1905-1980)


- "Nada puede ser bueno para nosotros si no lo es para todos".
- "El existencialismo coloca sobre sus hombros toda la responsabilidad de su existencia"; el hombre es enteramente responsable de sus actos.

Una semana antes de la entrega del Premio Nobel, Sartre escribió una carta al comité para pedir que no se lo dieran. Aún así se lo dieron (y lo rechazó).

Karl Marx (1818-1883)


- La ayuda recíproca, la camaradería y el colectivismo son los principios de la moral comunista.

Cuando tenía 17 años, quería estudiar filosofía, pero su padre le dijo que le sería más útil estudiar derecho. Y eso hizo.


Jean-Paul Sartre - (1905-1980)


- Nacemos con existencia, pero sin esencia; ésta se forma mediante cada elección libre.
- Tensión entre libertad y valores: los cosificamos al pretender que son independientes de nuestra decisión.

Aunque él rechazó el Premio Nobel, al menos el honor ya formaba parte de su familia: uno de sus tíos maternos se ganó el Premio Nobel de la Paz.

Immanuel Kant - (1704-1804)


- "Sólo en los actos de obediencia al imperativo categórico nos liberamos de la servidumbre a nuestras propias inclinaciones".

Kant llegó a los 16 años a la universidad en la que pasó toda su vida, pero fue hasta los 45 que le dieron la cátedra de lógica y metafísica.


Karl Marx (1818-1883)


- La enajenación se da cuando el trabajo esclaviza a los trabajadores; es necesario liberarlos de esta esclavitud.

Tenía un mal "del pecho débil"... y esto lo salvó del servicio militar a los 18 años.


Immanuel Kant - (1704-1804)


• "La racionalidad pura es la única garantía de la universalidad de la ética."

• "No es la inclinación de la naturaleza quien motiva las decisiones, sino el aprecio a la dignidad del hombre, hecha consistir en razón y libertad".

Pasó 11 años aislado, sin publicar otras cosas, escribiendo la Crítica de la Razón Pura.


Immanuel Kant - (1704-1804)


Kant era tan pero tan puntual que se decía que su paseo a las 5 de la tarde era para que sus vecinos pudieran poner en hora sus relojes.

- "No importan los contenidos de las conductas; importan los principios normativos de las mismas."
- "Debemos cumplir el deber por el deber".
- Imperativos categóricos: los deberes morales no están dirigidos a un fin ("si quieres salir, pórtate bien"); son un fin en sí ("hay que portarse bien siempre").
- En la acción moral, hay que actuar sin esperar recompensa o sin temer castigo.


Santo Tomás - (1223/1224-1274)


Aunque usted no lo crea: Santo Tomás estuvo cerca de nunca ser Santo. Su familia no quería que fuera a la orden de los dominicos.

- "Los valores morales son resultados del ejercicio de la razón natural ilustrada por la fe."
- "Hay una ley eterna que sirve de fundamento a la ley natural y al derecho natural."
- "La ética es la expresión práctica de la fe."
- "La razón y la fe no tienen por qué ser enemigas."

San Agustín - (354-430 d. C.)


A él se le atribuye una frase que describe su juventud: "Señor: dame castidad y dame continencia... pero todavía no".

- "La base de la moralidad es el amor de Dios, y es precisamente este precepto de Cristo el que hay que seguir: amar a Dios, amar al prójimo como a uno propio."
- "Opción derivada de lo anterior: existe el mal porque Dios permite al libre albedrío escoger entre bien y mal."
- El mal es la ausencia de Dios.