

HISTÒRIA DE LA FILOSOFIA


Stuart Mill

John Stuart Mill (Londres, 1806- Avinyó, 1873).

-filòsof, polític i economista anglès

-fill de James Mill, utilitarista.

-rep una educació estricta en humanitats i ciències, però deshumanitzada.

-treballa a partir del 16 anys a la Companyia d'Indies i comença a publicar molt jove.

-és parlamentari

-fa discursos polítics on posa a prova les seves idees abans de plantejar-les al parlament.

-defensor del liberalisme econòmic i polític, amb restriccions.

-com a filòsof és el més important dels utilitaristes.

Context social

- revolució industrial
- revolucions liberals
- monarquia parlamentaria a Anglaterra.


- Avenços científics i tecnològics
- Noves formes de producció

- Noves classes socials: Burguesia i proletariat
- Democràcia irregular: amb la majoria de la població analfabeta i treballant en situacions paupèrimes.


INFLUÈNCIES


Conceptes bàsics

Liberalisme econòmic
Liberalisme polític

Plaer com a quantitat
Plaer com a qualitat

Llibertat
Principi del dany

Individu
comunitat

Utilitarisme individualista
Utilitarisme altruista

Principi de la llibertat individual
Principi de les circumstàncies
específiques

Bentham

HUME


Vol entendre la vida moral
En què es basen el judicis morals? En els sentiments

BENTHAM


Vol posar criteris objectius per
Jutjar les idees morals i les institucions legals.


No inventa l'utilitarisme. El redefineix.

Aplica el criteri **d'utilitat** a les instucions i a les lleis. Seran més o menys útils segons el grau de felicitat per la majoria


Bentham

Del hedonisme a la utilitat social

Des d'un
punt de
vista
individual


Hedonisme
psicològic

Tot ésser humà
busca per
naturalesa el plaer
i evita el dolor.

Les accions bones: augmenten la
mesura total del plaer i
disminueixen el dolor

Felicitat

Accions dolentes: disminueixen la
mesura total del plaer i augmenten
el dolor

Infelicitat


Des d'un
punt de
vista **social**


Principi d'utilitat
(o de máxima
felicitat)

Allò bo i just és allò
que aporta més
felicitat a més
individus

Bentham

Vol ser objectiu (empirisme)

Concretem els conceptes

Anàlisi reductiu:

reduir les qüestions a tractar a fets

concrets

comprovables

→ **Bé i mal= plaer/displaer**
BO= ÚTIL
Felicitat= resultat del càlcul

↓
Concepte **abstracte**: “bens comuns”
Concepte **concret**: “Suma dels bens particulars”

→ **Càlcul de la mesura del plaer i del dolor**

-intensitat
-duració
-possibilitat de *realització*
-proximitat/*llunyania*
-fecunditat (possibilitat de crear més situacions de plaer)
-puresa (efectes secundaris)
-extensió: nombre de persones afectades


?

- Què és plaer i què és dolor exactament?
- Allò que ha de ser norma pel comú, ha de ser norma pel particular?
- Es pot fer el càlcul realment?
- Com se suma la quantitat de plaer per un grup de persones?

Bentham

Necessitat de les lleis


En ètica cada individu busca la seva felicitat (utilitarisme egoista) i s'assoleix la de la comunitat (que n'és la suma)


No hi ha garantia que els individus siguin racionals buscant la seva felicitat.


Fa falta la llei per eliminar obstacles, sense interferir en la llibertat individual


Millor que el govern sigui de tots: demana l'abolició de la monarquia i el sufragi universal.

En economia, cada individu busca el seu benefici (liberalisme econòmic)


La llei de l'oferta i la demanda regula el mercat


No fa falta la llei


MILL

És empirista

CONEIXEMENT

És empirista


-Tot coneixement s'origina en l'experiència


-el mètode científic és la inducció: generalitzar a partir de l'experiència

El principi de causalitat és basa en la uniformitat de la natura: la natura sempre funciona igual tot i que no ho puguem demostrar (Hume)


Comparteix amb els altres utilitaristes el **principi** bàsic:

“Les accions són bones en tant que tendeixen a promoure la felicitat, dolentes en tant tendeixen a produir allò posat a la felicitat. Per ‘felicitat’ s’entén plaer i absència de dolor; per ‘infelicitat’, dolor o privació de plaer” (*L'utilitarisme*)

principi de màxima felicitat: busquem (per mi i pels altres) una existència el més rica possible en plaers (en quantitat i en qualitat)

Però enten diferent el concepte de felicitat

- no es troba la felicitat buscant-la directament, es troba lluitant per un fi o ideal diferent a la felicitat o al plaer.
- El pensament analític ha d'anar acompanyat del conreu dels sentiments.
- Els plaers intel·lectuals són millors perquè fan que l'home sigui millor home.

Felicitat individual i felicitat general

I per què és desitjable la felicitat general?
Perquè la felicitat de cada persona és un Bé per ella
i
la felicitat general és un bé pel conjunt de persones.

Es una relació parts tot: volent la felicitat general vull la meva. I no puc arribar a la general si no vull la meva felicitat.

És més, **l'individu aconsegueix la seva pròpia felicitat com a ésser social**, com a membre de la societat

Perquè els humans de forma natural tenim un sentiment social, envers la humanitat.


Felicitat general

-Afirmar que l'home busca la felicitat és comprovable.

-Que la millor forma de felicitat és aquella que ens fa millor persones, no es comprovable. Suposa un ideal de vida.


Sembla que està està basant-se en un ideal de humà, en una **idea** del que l'humà ha de ser. I això no és molt empirista!!!!

“Jo veig a la utilitat com la última instància de totes les qüestions ètiques; però ha d'entendre's 'utilitat' en un sentit més ampli, basat en els interessos permanents de l'home en tant que ésser que progressa” (*Sobre la llibertat*).

La finalitat de l'home és el desenvolupament de les seves potències. Un individu es desenvolupa i desenvolupa-se és seguir un ideal que desenvolupi i integri les seves potències. Aristòtil deia el mateix.

LLIBERTAT EN SENTIT
PSICOLÒGIC

Tenim llibertat per
construir el caràcter.
Per això
llibertat = a decisió


Construïm el nostre caràcter a partir dels desitjos i situacions de la vida. Els desitjos són innats, el caràcter no

Les nostres decisions venen determinades pel caràcter i els motius. Si coneixem bé una persona sabem predir com actuarà en cada cas.

Dona molta importància a
l'educació. Una persona
educada és més lliure.

Una societat de persones
educades és una societat més
lliure.


MILL

LA LLIBERTAT

LLIBERTAT EN SENTIT
CIVIL O SOCIAL

“el desenvolupament **lliure** de la **individualitat** és un dels principals ingredients de la felicitat humana i quasi l'ingredient principal del progrés individual i social”
(Sobre la llibertat)


ENS REFERIM A LA LLIBERTAT DE,
EXPRESIÓ, D'ASSOCIACIÓ,
D'ASSOCIACIÓ...

“L'individu no ha de convertir-se en un perjudici pels altres. Per això, l'únic aspecte de la nostra conducta que ens lliga a la societat és aquell que es refereix al altres. En l'aspecte que només es refereix a ell mateix la seva independència és, per dret, absoluta.
*Sobre si mateix, sobre el seu cos i ment,
l'individu és soberà*”

(Sobre la llibertat)

PRINCIPI DE LA LLIBERTAT INDIVIDUAL:

L'estat, les lleis o la societat no tenen dret a limitarme en res, només si causo dany a algú
(principi del dany)

PRINCIPI DE LES CIRCUMSTÀNCIES ESPECÍQUES:

L'estat, les lleis o la societat poden limitar l'acció d'un individu en vistes a la felicitat comú
(per exemple: l'obligatorietat de l'educació)

2 principis


On és el límit entre el que és i el que no és perjudicials pels altres?
Segons Mill en el que podem anomenar drets subjectius (drets humans)


**Forma de govern**

La millor forma de govern serà aquella que (en el context concret en que es doni) provoqui el major nombre possible de beneficis immediats i factibles.

La millor seria en la que intervingui la majoria. Per això defensarà la democràcia, però representada per persones sàvies.

democràcia

- garanteix el interès comú
- és la que té més possibilitat de crear consciència cívica en l'individu, de preocupació pel bé comú.
- fomenta la llibertat privada i el desenvolupament lliure del individu.

VA DEFENSAR:

- sufragi universal
- dret a l'educació
- igualtat d'oportunitats
- emancipació de la dona...

CONCLUSIÓ

- És un utilitarista
- Que parteix d'un ideal de societat de l'ésser humà.

Definició de plaer

Bentham es basa més en les **consequències físiques** dels plaers. Fins i tot els plaers intel·lectuals són millors perquè són més intensos, duraders, etc...


Mil creu que hi ha plaers intrínscament millors (no per allò que causen, sinó per definició). Són els que **elevan l'esperit** de l'home

Visió de l'ésser humà

Bentham: ésser susceptible de plaers i dolors, que busca el seu propi interès

Mil: ésser amb capacitat de perseguir una perfecció espiritual, de millorar segons un ideal.


L'objecte d'aquest assaig és l'establiment d'un principi molt simple que pugui regular absolutament els tractes de la societat amb l'individu per la via de la **compulsió** i el **control**, ja siguin els mitjans usats: la força física en forma de **sancions jurídiques** o el **constrenyiment moral** de l'opinió pública. Aquest principi és que la sola finalitat per la qual els homes estan justificats a limitar, ja sigui individualment o col·lectiva, la llibertat d'acció d'un d'ells és la pròpia protecció. Que l'únic propòsit pel qual hom pot exercir legítimament el poder sobre qualsevol membre d'una comunitat civilitzada, contra la seva voluntat, és impedir el dany als altres. El seu propi bé, ja sigui físic o moral, no és una justificació suficient. No pot ser legítimament obligat a fer o a estar-se de fer quelcom perquè fora millor per a ell, perquè el fes més benaurat, perquè, en les opinions dels altres, fer-ho així fora més assenyat o fins i tot més encertat. Aquestes són bones raons per a reconvenir-lo, per a enraonar-hi, per a persuadir-lo o per a suplicar-lo, però no per a obligar-lo o fer-li caure al damunt tots els mals, en cas que obri contràriament. Per tal que això sigui justificat hom ha de preveure que la conducta que es desitja evitar ha de causar mal a algú altre. L'única demarcació de la conducta de qualsevol persona per la que al aquesta és responsable davant la societat és la que afecta els altres. En la part que només l'afecta personalment, la seva independència és, per descomptat, absoluta. Sobre si mateix, sobre el seu cos i sobre el seu esperit, l'individu és sobirà.

Sobre la llibertat, IV

Cal un principi per controlar els altres

Només es pot controlar els altres per protegir. Quan es pugui fer dany

Per fer-los bé només és pot suggerir però no obligar

Sobre un mateix només mana un mateix

D'acord amb el **Principi de la màxima Felicitat**, tal com s'ha explicat anteriorment, el fi últim, en relació amb el qual i pel qual totes les altres coses són desitjables (ja considerem el nostre propi bé o el dels altres), és una existència lliure de dolor, en la mesura del possible, i tan rica com sigui possible en plaers, tant pel que fa a la quantitat com a la qualitat, i constitueix el criteri de la qualitat i la regla per compara-la amb la quantitat la preferència experimentada per aquells que, en les seves oportunitats d'experiència (a la qual cosa hem d'afegir el seu hàbit d'autoreflexió i autoobservació), estan més ben dotats dels mitjans que permeten la comparació. Atès que aquest criteri és, d'acord amb l'opinió utilitària, el fi de l'acció humana, també constitueix necessàriament el criteri de la moralitat, que es pot definir, per consegüent, com "les regles i els preceptes de la conducta humana" mitjançant l'observació dels quals es podrà assegurar una existència tal com s'ha descrit, en la major mesura possible, a tots els homes. I no solament a ells, sinó, en tant que la naturalesa de les coses ho permeti, a les criatures sensibles en la seva totalitat.

L'utilitarisme IV

Fi del humans=
màxim plaer

Diferenciar qualitat de
quantitat per experts

Si els humans fan això
això és el que CAL fer
(norma moral)

Es refereix a algú
altre apart dels
humans: el nens?
els animals?