
CUESTIÓN TEÓRICA 7
(OPCIÓN A)

A LEI MORAL EN
KANT

FORMALISMO MORAL DE KANT
¿QUÉ DEBO FACER?

GUIARME POLA RAZÓN, NO POLO
SENTIMENTO

¿QUÉ ME DI A RAZÓN?
FACER O BEN :

INTELECTUALISMO
MORAL

O BEN CONSISTE NON EN
PERSEGUIR FINS, SENÓN NA

BOA VONTADE

¿QUÉ É A BOA VONTADE?

ACTUAR POR
DEBER

RESPECTO Á LEI

DIFERENCIA ENTRE
LEGALIDADE E
MORALIDADE

ÉTICA
FORMAL

É. AUTÓNOMA É. A
PRIORI

É.
CATEGÓRICA

Non hai en ningures no mundo, nin sequera fóra del, nada pensable que poida ser considerado sen restrición
bo, agás unha boa vontade. (…) A boa vontade non o é pola súa acción ou os seus efectos, nin pola súa
idoneidade para acadar tal ou cal fin proposto, senón unicamente polo querer, é dicir, é boa en si, e,
considerada por si mesma, é en comparación moito máis digna de estima ca todo o que por ela puidese
lograrse para satisfacer tal ou cal inclinación ou, se se quere, a suma de todas as inclinacións. (…) Para
desenvolver, porén, un concepto dunha boa vontade digna en si mesma da máis alta estimación e
desprovista de calquera propósito ulterior, tal como xa está no san entendemento natural, que non precisa
tanto de ser ensinado, senón máis ben só ilustrado… imos tomar en consideración [poñer diante nosa] o
concepto de deber… Deber é a necesidade dunha acción por respecto á lei… O valor moral da acción non
reside, por tanto, no efecto que dela se espera e tampouco en ningún principio da acción que precise tomar
prestada a súa motivación daquel efecto esperado. Pois todos eses efectos (a comodidade da propia
situación, ou mesmo o fomento da felicidade allea) podían ser logrados por outras causas e non se precisaba
para iso da vontade dun ser racional, unicamente na cal, non obstante, se pode atopar o ben supremo e
incondicionado. Por iso ningunha outra cousa máis que a representación da lei en si mesma –que, de certo,
só pode realizarse no ser racional– en canto é ela, e non o efecto que agardamos, a determinación última da
vontade, pode constituír o ben excelente que chamamos ‘ben moral’, o cal está xa presente na persoa
mesma que actúa conforme á lei, pero que non se pode esperar do efecto [desa acción]. Mais, ¿que clase de
lei pode ser esa cuxa representación, mesmo sen tomar en consideración o efecto que dela agardamos, ten
que determinar a vontade, a fin de que esta poida chamarse boa absolutamente e sen reservas? Tendo eu
desposuído á vontade de todos os estímulos que poderían provir da observancia dunha lei calquera, nada
máis resta que a conformidade a unha lei universal das accións en xeral, a cal unicamente ha de servir á
vontade como principio; é dicir, eu debo conducirme sempre unicamente de xeito que eu poida tamén querer
que a miña máxima se torne en lei universal. Aquí é, pois, a mera legalidade en xeral (sen poñer como
fundamento ningunha lei determinada das que rexen certas accións en concreto) a que serve de principio á
vontade e tamén o que lle ten que servir para que o deber non sexa en todo caso máis ca unha va ilusión e
un concepto quimérico. E con isto está en perfecta concordancia a común razón dos homes nos seus xuízos
prácticos, tendo sempre diante dos ollos o mencionado principio.

I . KANT; Fundamentación da metafísica dos costumes, 1ª Sec.:
Tránsito do coñecemento racional moral ordinario ó f i losófico; pp. 393-

401.

RELACIÓN DO FORMALISMO MORAL KANTIANO CON OUTROS
PLANTEXAMENTOS NA H. DA FILOSOFÍA

¿Cál é o fundamento da moral?

A RAZÓN O SENTIMENTO

AUTÓNOMA

A PRIORI

DEONTOLÓXICA

HETERÓNOMA

CONSECUENCIALIST

ATELEOLÓXICA

“OBRA DE
MANEIRA

QUE POIDAS
QUERER QUE

A MÁXIMA
QUE GUÍA OS
TEUS ACTOS

POIDA
CONVERTERS

E EN LEI
UNIVERSAL”.

(M. KANT)

Pois ben, todos os imperativos ordenan ou hipotética ou categoricamente. Aqueles
[os hipotéticos] representan a necesidade práctica dunha posible acción como medio
para acadar outra cousa que se queira (ou que posiblemente se queira). O imperativo
categórico sería aquel que representa unha acción como obxectivamente necesaria
por si mesma, sen relación con ningún outro fin (…) un imperativo que, sen poñer
como condición ningún outro propósito acadable por medio dun determinado
comportamento, ordena ese comportamento de inmediato… Non concirne á materia
da acción e ó que dela poida resultar, senón á forma e ó principio do que ela mesma
se deriva, e o esencialmente-bo de tal acción reside na disposición de ánimo,
calquera que sexa o resultado da acción. Este imperativo pode chamarse o
imperativo da moralidade.

I .KANT; Fundamentación da metafísica dos costumes, 2ª Sec.:
Tránsito da f i losofía moral popular á metafísica dos costumes; pp.

414, 416.

A MORAL

Apóiase en principios prácticos

poden ser
de dous tipos

máximas principios subxectivos que o suxeito considera
válidos para sí mesmo.

leis (prácticas) son principios obxectivos válidos para todos.
poden constituir auténticos deberes morais.

Hay dúas clases de moral

Moral material Os seus imperativos explicitan o contido ou materia da norma.

O deber fundamentase na suposición de que o que se persegue é bo

son sempre hipotéticos
empíricos

Hacer X é un deber porque X es bo Moral heterónoma

Moral formal so atende á forma do imperativo.

o deber (universal) é o fundamento del bien.

Os seus imperativos son sempre categóricos
universales

Hacer X es bueno porque es un deber para todos Moral autónoma

A autonomía da vontade é o único principio de todas as leis morais e de todos os
deberes conformes a elas: toda heteronomía do libre arbitrio, pola contra, non só
non funda ningunha obrigatoriedade, senón que é máis ben contraria ó principio da
mesma e da moralidade da vontade. É que o principio único da moralidade consiste
na independencia da lei verbo de toda materia (a saber, dun obxecto desexado) e, ó
tempo, na determinación do libre arbitrio pola mera forma lexisladora universal de
que unha máxima ten que ser capaz. Aquela independencia é a liberdade en sentido
negativo, mais esta lexislación propia da razón pura e, en canto tal, práctica, é a
liberdade en sentido positivo. Por conseguinte, a lei moral non expresa nada máis
que a autonomía da razón pura práctica, é dicir, a liberdade, e esta é mesmo a
condición formal de todas as máximas, as cales unicamente baixo de tal condición
poden coincidir coa lei práctica suprema.

I. KANT; Crít ica da razón práctica (1788); Parte 1ª: Doutrina
elemental da razón práctica. L.I: Analít ica da razón práctica pura;

Cap-I: Dos principios da razón práctica pura. §8 Teorema IV.

Todos os seres racionais están, pois, baixo a lei segundo a cal cada un ha de tratarse a
si mesmo e a todos os demais en todo circunstancia simultaneamente como un fin en si
mesmo e nunca como un simple medio. Xorde de aquí unha sistemática ligazón de
seres racionais por medio de leis obxectivas comúns, é dicir, un reino, o cal, posto que
esas leis teñen precisamente por obxecto a relación destes seres entre eles como fins e
medios, pode chamarse un reino dos fins (claro está só como ideal)… (…) No reino dos
fins todo ten ou ben un prezo ou ben unha dignidade. O que ten un prezo é aquilo en
cuxo lugar pode ser posto algo como equivalente; o que, pola contra, está por encima
de todo prezo, non admitindo, xa que logo, ningún equivalente, iso ten unha dignidade.
O que se refire ás inclinacións e necesidades humanas ten un prezo de mercado; o que,
mesmo sen presupoñer unha necesidade, se acomoda a un certo gusto, é dicir, a unha
satisfacción do mero xogo, sen finalidade ningunha, das nosas facultades anímicas, ten
un prezo afectivo; aquilo, non obstante, que constitúe a condición baixo a cal
unicamente pode algo ser fin en si mesmo, iso, simplemente, non ten ningún valor
relativo, é dicir, un prezo, senón un valor intrínseco, é dicir, dignidade. A moralidade é,
pois, a condición unicamente baixo a cal un ser racional pode ser fin en si mesmo,
porque só por medio dela é posible ser un membro lexislador no reino dos fins. Así pois,
a moralidade e a humanidade, en canto capaz de moralidade é o único que ten
dignidade.

I.KANT; Fundamentación da metafísica dos costumes, 2ª sección,
Tránsito da f i losofía moral popular á metafísica dos costumes, 433-435

OS POSTULADOS DA RAZÓN PRÁCTICA

Son proposicions teóricas que se consideran como presupostos ou

condicions necesarias da existencia de la moralidade

Son tres

Liberdade condición para que podamos cumprir co deber

Inmortalidade da alma

garantía da posibilidade dun progreso indefinido na virtudeExistencia de Deus

garantía de que virtud e felicidade coincidiran finalmente

Liberdade, inmortalidad e e Deus non son fenómenos

son noúmenos
son indemostrables

só nos permiten crer neles, ter unha fe racional

“suprimir o saber [metafísico] para deixar sitio á fe”

OS POSTULADOS DA RAZÓN PRÁCTICA

Son proposicions teóricas que se consideran como presupostos ou

condicions necesarias da existencia de la moralidade

Son tres

Liberdade condición para que podamos cumprir co deber

Inmortalidade da alma

garantía da posibilidade dun progreso indefinido na virtudeExistencia de Deus

garantía de que virtud e felicidade coincidiran finalmente

Liberdade, inmortalidad e e Deus non son fenómenos

son noúmenos
son indemostrables

só nos permiten crer neles, ter unha fe racional

“suprimir o saber [metafísico] para deixar sitio á fe”

