Llegeix això abans de començar

Això és una adaptació dels apunts que jo utilitzo per donar la classe: és la meva guia, com qui diu. A classe, però, fem moltes més coses: comentem el llibre, comentem els articles, les feines, els dubtes, exemples que sorgeixen en la pròpia dinàmica de la classe, fem exercicis del llibre, definim conceptes, ampliem idees...

Aquests apunts no substitueixen les vostres notes ni la feina que fem sobre ell llibre o altres recursos. Us poden ajudar a recordar què hem donat, quins temes o feines s’han fet, però no és un material per empollar i preparar els exàmens. Tampoc és un material pensat per ser llegit per altres persones que jo: per això existeixen els llibres de text i similars.

A més a més, hi poden faltar coses que hem fet a classe o sobrar-ne d’altres. No els esgrimiu en contra meu!!!

No en feu, doncs, un mal ús: us els facilito per si us serveix per preparar amb més seguretat la matèria, per res més.

SEQÜÈNCIACIÓ INICIAL DELS CONTINGUTS DE FILOSOFIA 1
(MARCAT EN COLOR BLAU LA PART MÉS IMPORTANT DE CADA TRIMESTRE)
CRÈDIT 1: PRIMER TRIMESTRE

1. El saber filosòfic.
1.1 Què és la filosofia

1.2 Especificitat de la filosofia

1.3 La filosofia i la seva història.

(LLIBRE TEXT: UNITAT 1)
2. De l’origen de l’univers a la societat humana.

2.1 Origen i evolució de l’univers

2.2 L’aparició i evolució de la vida al planeta

2.3 L’aparició de l’home i el procés d’hominització

2.4 De l’evolució biològica a l’evolució cultural: l’aparició de la societat.

(LLIBRE DE TEXT UNITAT 8/5)

3. La conducta humana

3.1 Diferències i similituds entre conducta animal i humana

3.2Les bases biològiques de la conducta humana

3.3 El psiquisme humà i el seu elements: la configuració del jo

3.4 Naturalesa i cultura: diversos enfocaments sobre la diversitat cultural humana.

 (LLIBRE DE TEXT UNITAT 9)

4. La reflexió filosòfica sobre l’ésser humà:

4.1 L’ésser humà: animal simbòlic, racional i moral.
4.2 L’home com animal racional

4.2 Què significa que l’home és un animal simbòlic?

4.3 El llenguatge i la representació de la realitat

4.4 L’home com animal moral.

(LLIBRE TEXT UNITAT 10)

5.L’ésser social

5.1 L’home animal polític: de l’individu a la societat

5.2 Procés de socialització i agents socialitzadors

5.3 De la societat a l’estat: Justícia i Dret
(LLIBRE DE TEXT UNITAT 10/14)

 CRÈDIT 2: SEGON TRIMESTRE

1. Orígens del coneixement

1.1 Coneixement creences i saber.

1.2 La creença racional i la creença irracional

1.3 Saber i coneixement sensible

1.4 Creença i saber

1.5 Tipus de saber

2. La veritat

2.1 Teories de la veritat. Correspondència, evidència, coherència i utilitat.

3. Fonts del coneixement.

3.1 Sensació, raó, autoritat i fe.

3.2 Empirisme, racionalisme i apriorisme.

(LLIBRE DE TEXT UNITAT 2)

4.La lògica i el raonament.

4.1Què és el raonament?

4.2Premisses i conclusió d’un raonament: veritat i falsedat

4.3Estructura lògica d’un raonament: validesa o invalidesa
4.4La lògica com a saber

4.5Raonaments deductius i inductius
4.6El raonament condicional

(LLIBRE DE TEXT UNITAT 3)

5. El coneixement científic.

5.1Del coneixement ordinari al científic
5.2La ciència: noció classes i metodologia

5.3 Ciència, tecnologia i societat.

(LLIBRE DE TEXT UNITAT 4)

CRÈDIT 3: TERCER TRIMESTRE

1. L’acció transformadora

1.1 El treball

1.2 La tecnologia

1.3 L’art

(LLIBRE DE TEXT UNITAT 11)

2. L’acció racional

2.1 Racionalitat pràctica, individual i col·lectiva.

(LLIBRE DE TEXT UNITAT 12)

3. L’acció moral

3.1 Moral, moralitat i ètica

3.2 Fonamentació de la moral

3.3 Teories ètiques.

(LLIBRE DE TEXT UNITAT 13)

4. Cap a la constitució de la societat: justícia, llei. drets i deures.

4.1 De la regulació de la conducta individual a la col·lectiva: de l'ètica al dret.

4.2 La justícia com a valor i com a praxi institucional.

4.3 Drets i deures, dos conceptes inseparables.

4.5 Fixació de drets i deures: la llei.

4.4 El concepte de Dret i la seva relació amb els valors ètics.

4.5 Les constitucions: ètica, dret i política.

4.6 La Declaració Universal dels Drets Humans: objectius i significat de la DUDH i de l'existència d'organismes internacionals. Cap a un marc legal i ètic mundial.

(LLIBRE DE TEXT UNITAT 16)
Filosofia de primer de batxillerat. Curs 2006/07
1. Programació

Modificarem l’ordre del temari que apareix al llibre però mantindrem el nucli dels temes importants. Els trimestres s’organitzaran temàticament com segueix:

a. Primer trimestre: L’ésser humà.

L’objectiu del primer trimestre serà fer una mica d’antropologia filosòfica. Anirem des de les teories sobre l’origen de l’univers i la vida a l’aparició de l’home i la seva evolució des de l’estadi animal al món cultural. La comprensió de la teoria de l’evolució com a marc general d’explicació sobre els processos biològics, socials i culturals serà un dels dos eixos bàsics. L’altre eix, serà la caracterització de l’ésser humà en els seus aspectes biològics i culturals.

Això implicarà seguir els temes del llibre en el següent ordre prioritzant alguns aspectes sobre uns altres, donat que és impossible fer-ho tot. Es treballaran les unitats del llibre 1.8.5.9.10.14. Destaco en blau les més importants.

Segon trimestre: El coneixement de la realitat

L’objectiu d’aquest segon trimestre seran els temes d’epistemologia o teoria del coneixement. Es tracta de reflexionar sobre què és el coneixement humà, el seu origen, límit i possibilitats. Després es tracta de tenir un coneixement acurat de la ciència com a forma de coneixement i de la seva metodologia.

Això implicarà seguir els temes del llibre en el següent ordre prioritzant alguns aspectes sobre uns altres, donat que és impossible fer-ho tot. Es treballaran les unitats del llibre 2.3.4. Destaco en blau les més importants.

Tercer trimestre: L’acció humana

L’objectiu del tercer trimestre seria fer una introducció a l’anàlisi filosofica de l’acció humana, amb una especial atenció a l’acció moral i/o ètica.

Això implicarà seguir els temes del llibre en el següent ordre prioritzant alguns aspectes sobre uns altres, donat que és impossible fer-ho tot. Es treballaran les unitats del llibre 11,12,13,16 . Destaco en blau les més importants

(El principal problema el tindrem al segon trimestre perquè la temàtica que és planteja és complicada i el temari molt llarg. Segurament s’haurà d’abreviar molt el tema de la lògica de la unitat 3)

[image: image1] La programació es completa amb dues lectures al segon i tercer trimestre:

a) El consol de la filosofia d’Alain de Botton, aproximació a la història de la filosofia i els seus autors.

b) Ètica per al meu fill, de Fernando Savater, introducció a l’ètica.
2. Avaluació.

L’avaluació serà continua al llarg del curs. Numèricament la nota s’obtindrà, segons els acords dels departament de socials i del seminari de filosofia, un 70% a partir de proves objectives i un 30% a partir de tasques diverses i l’observació continuada de l’actitud de l’alumne. A cada crèdit es realitzaran un mínim de dues proves objectives, que no necessàriament han de tenir el mateix valor. A partir d’aquestes proves s’obtindrà numèricament el 70% de la nota. L’altre 30% s’obtindrà de l’observació continuada del treball de l’alumne, de l’observació de la seva actitud pel que fa al seus deures com alumne, de la realització de tasques diverses que es realitzin al llarg del curs, de la seva participació a classe, etc. Entre les activitats que comprenen aquest 30% i que es destaquen a la programació: activitats de la bibliografia, diccionari de conceptes, assaigs voluntaris i, al segon i tercer trimestre, treball sobre les lectures.

La nota final de FILOSOFIA I, serà la mitjana de la nota dels tres trimestres, amb les matisacions pertinents que pugui introduir el professor, segons la trajectòria de l’alumne.

CLASSE ...

(indicació teòrica, faig un salt de pàgina a cada classe per deixar espai per anotacions a mà)

Repartiment del text de Rubert de Ventós Què és filosofia?
Reflexió inicial: què és la filosofia?
Lectura en comú del text de Rubert de Ventós extret del llibre Per què filosofia?. La idea central és que filosofar és un atrevir-se a no veure-hi clar.

És quan plou que ballo sol

Vestit d'algues, or i escata,

Hi ha un pany de mar al revolt

I un tros de cel escarlata,

Un ocell fa un giravolt

I treu branques una mata,

El casalot del pirata

És un ample girasol.

És quan plou que ballo sol

Vestit d'algues, or i escata.

És quan ric que em veig gepic

Al bassal de sota l'era,

Em vesteixo d'home antic

I empaito la masovera,

I entre pineda i garric

Planto la meva bandera;

Amb una agulla saquera

Mato el monstre que no dic.

És quan ric que em veig gepic

Al bassal de sota l'era.

És quan dormo que hi veig clar

Foll d'una dolça metzina,

Amb perles a cada mà

Visc al cor d'una petxina,

Só la font del comellar

I el jaç de la salvatgina,

–O la lluna que s'afina

En morir carena enllà.

És quan dormo que hi veig clar

Foll d'una dolça metzina.

J.V.FOIX

La filosofia precisa:

· La ingenuïtat d’un nen: la sorpresa

· La valentia de no veure-hi clar

· La insatisfacció com a forma de vida.

La filosofia:

-És sobretot una activitat, una forma de relacionar-se amb la vida

- No és un conjunt de teories o sistemes, sinó l’actitud què els provoca.
* Amb la lectura del text hem introduït el camp semàntic de filosofia que pareix al text: valentia sorpresa, admiració, ingenuïtat adolescència i infantesa, actitud davant la vida distanciament...

FEINA:

a) Lectura individual del text; localització de paraules que no s’entenguin.

b) Resumeix en un màxim de 10 línies el contingut central del text.

Aquesta feina no cal lliurar-la però cal tenir-la en net als apunts.

c) Comentari conjunt a classe.

OBJECTIUS:

a)Introduïr la definció de conceptes

b)aprendre a distingir el tema i les tesis d’un text.

c) Bona estructura del text: sobretot frases amb un subjecte correcte i coherència.

CLASSE ...

1. Presentació de la temàtica del trimestre: l’ésser humà. Repàs dels temes del llibre que tocarem.

FEINA PER CASA:
a) Lectura de les pàgines 7-15.

b) Defineix breument els següents conceptes:

Filosofia,mètode, epistemologia,lògica,metafísica,antropologia.
c) Fer un esquema de les pàgines 12-15

*** Cal explicar la diferència entre Resum i Esquema i els diversos tipus d’esquema i la seva utilitat: claus, numèric i diagrama (mapa conceptual...).

OBJECTIU:

a)capacitat per captar el sentit general d’un text, encara que no

es sigui capaç de captar-ne el sentit integre.

b)Iniciar el treball tècnic de la definció de conceptes i posar en evidència els errors habituals a partir de la seva correcció

c) Inici en el comentari de text guiat i l’elaboració argumentada d’opiniópersonal
d) COMENTAR A CLASSE LES PÀGINES 27/40 : que facin un esquema senzill que deixi clares els períodes i els autors principals de cada època.
2. Es tracta, d’entrada, de veure de quina manera s’ha enfrontat l’home a la pregunta bàsica “d’on venim’”. Aquesta pregunta ha donat lloc històricament a dos tipus de respostes: les religioses(pensament arcaic/mític) i les filosòfiques-científiques.

3. A partir de la lectura dels textos de l’exercici 1 de la pàgina 23 sobre l’origen de l’home, podríem anar extraient les característiques bàsiques de les explicacions religioses o mítiques:

a. Explicacions totals on tot queda lligat

b. Recurs a extrapolacions obtingudes de l’experiència quotidiana.

c. Utilització d’un llenguatge atractiu des d’un punt de vista literari.

d. Apel·lació a la fe o autoritat per la seva acceptació i manca de revisió crítica dels seus enunciats.

e. Cal una predisposició del creient per acceptar-les, fruit de les seves necessitats psicològiques individuals o socials.

f. Quina és la causa del seu èxit???

4. Cal veure la importància psicològica i social d’aquestes respostes, que responen a un anhel humà de seguretat i consol.

5. Explicar qui el concepte de cosmologia i de visió de món.
6. Exercici en comú: que els alumnes discuteixin sobre si avui en dia funcionen aquests tipus d’explicacions i perquè funcionen (tarot, astrologia, parapsicologia, ufologia, horòscops, teories de la conspiració, teories excèntriques sobre fenòmens com malalties, història de les civilitzacions, etc.) Cal acabar destacant la mandra intel·lectual i la recerca humana de sentit transcendent en aquest fenomen. També el caràcter intrínsec de la literatura (explicar és explicar-nos i fer-nos) en l’ésser humà.

CLASSE

1. A diferència de les explicacions mítiques la filosofia i la ciència han donat explicacions sobre l’origen de l’univers (i d’altres coses) caracteritzades per.

a. Tenen caràcter racional i empíric.

b. Es basen en raons i fets que són discutibles, comprovables i, per tant també falsables.

c. Són explicacions parcials en què gairebé mai tot queda lligat.

d. Són explicacions provisionals que sempre poden ser revisades a la llum dels fets

e. La seva acceptació no depèn de la fe sinó de la força de les seves proves i raonaments

g. La ciència és una tasca col·lectiva que porten a terme els científics de tots el món en us d’un llenguatge i metodologia comuna.

h. Cal destacar, però, que la ciència difícilment pot guanyar la batalla contra el mite per la dificultat de la seva assimilació i perquè per la seva naturalesa crítica i provisional és poc apte per esperits assedegats de respostes ràpides. Hi ha el problema que la gent acaba creient acríticament en la ciència i els científics com si fossin uns nous sacerdots.

2. Anar al llibre a la pàgina 128 i 129. Que els alumnes cerquin una definició de ciència, Discutir-les. Explicar perquè no totes les teories són igualment vàlides. Indicar la diferència en aquest sentit entre teories científiques i opinions personal o socials. Finalment definir amb precisió hipòtesi (explicació provisional d’un fenomen), llei (hipòtesi altament comprovada) i teoria (conjunt d’hipòtesis i lleis sobre un fenomen o conjunt de fenòmens.

3. Comentar el quadre de la pàgina 130 a classe i explicar les teories del big bang i big crunch. Es pot comentar la similitud amb la visió cíclica del temps dels budistes i estoics (l’etern retorn). També reflexionar sobre la frase de Carl Sagan en relació a tot això “tots estem fets de pols d’estels”. Molta atenció al paràgraf sobre que no hi havia espai i temps fins al big bang. Que vagin a emprenyar al professor de física.

4. Feina per classe : que llegeixin les pàgines 129-132 , preguntin dubtes i defineixin univers, cosmologia, Big bang, big crunch, teoria de l’univers obert.

5. Feina per casa: Afegir al diccionari de conceptes: cosmogonia, astronomia, astrologia. Activitat 1 de la pàgina 133 (VOLUNTÀRIA)

6. Fer a classe: activitats 5, 6, 7, 8, 11 (APROFITAR AQUEST TEXT PER DISTINGIR ENTRE TEMA I TESI I ENSENYAR COM ES POSA UN TÍTOL)

7. Feina voluntària. Activitat 9 o 11 o les dues.
8. Treball en equip: Text wikipedia sobre el Big Bang

CLASSE 4

 (PASSEM A L AUNITAT 8 DEL BLOC 4)

L’EVOLUCIÓ BIOLÒGICA DE L’ESPÈCIE HUMANA.

1. Ara es tracta d’explicar l’aparició de la vida a la Terra i més en concret l’aparició de l’home en el context de la teoria de l’evolució.

2. Observem i comentem el gràfic de la pàgina 177 (història de la vida a la Terra)

3. El moment d’aparició de la vida es llarg i en aquest procés s’harien de destacar dues coses

a. El moment d’aparició de la vida és un trencament encara poc conegut i fascinant (el pas de les molècules inorgàniques a les orgàniques, capaces de reproduir-se) que sempre ha atret l’home, fet que es reflexa en la mitologia i literatura (el golem, Frankestein, Blade Runner i tota la mitologia robòtica, etc,)

b. A partir del moment en que comença la vida, aquesta evoluciona seguint les lleis que marquen l’atzar i la selecció natural, tal i com explica la teoria de l’evolució que va plantejar Darwin: els éssers es reprodueixen i en aquesta reproducció es produeixen canvis atzarosos, alguns dels quals es transmeten als fills; quan aquests canvis ens ajuden a sobreviure tendeixen a mantenir-se i d’aquesta manera es va transforma la vida.

4. Breu esboç de la teoria de l’evolució de Darwin:

a. De tant en tant i de forma casual, es produeixen canvis en els individus (diríem ara fruït d’una mutació en la seva informació genètica). Aquests canvis s’anomenen VARIACIONS. Les variacions poden ser positives,en el sentit que ajuden a l’individu a sobreviure, negatives en el sentit contrari, o neutres. La majoria de variacions no es transmeten als fills, però algunes si. Les variacions que ens ajuden a sobreviure i que es transmeten, tendeixen a perpetuar-se i d’aquesta manera va transformant les espècies. Que una variació sigui o no positiva, depèn de les condicions ambientals.

b. La idea fonamental de Darwin és que la natura fa el mateix que el criador d’una granja que vol millorar una espècie i que selecciona les variacions que li interessen. El paper del granger en la natura el fa la selecció natural, en un període de temps enorme.

c. L’evolució de la vida es deu a variacions atzaroses que en la lluita per la supervivència són escollides per la selecció natural.

d. Aquest procés val per explicar l’evolució d’una espècie en concret i també per explicar el conjunt de l’evolució de la matèria orgànica i de la vida en general.

e. Exemples:

i. Exemple de subdivisió d’una espècie: un exemple imaginat (subdivisió d’un petit mamífer en dues subespècies, una especialitzada en visió nocturna i una en peces ràpides)

ii. Exemple del peix pulmonat i el pas dels peixos als amfibis

f. Exemple del tauró tigre i de les dues cries que té. La lluita per la supervivència des de l’úter

g. Feina: lectura de les pàgines 176 i 177.
 Definir els conceptes de: vida, éssers vius, codi genètic, evolució, selecció natural, variació, gens, mutació.
FINS AQUÍ EL CONTINGUT DEL PRIMER TEST

.CLASSE 5
EL PROCÉS D’HOMINITZACIÓ

1. La teoria de l’evolució també serveix per comprendre com hem arribat a existir els éssers humans actuals.

2. S’anomena procés d’hominització al conjunt de canvis físics, psíquics, tecnològics, socials i culturals que porten des dels primers homínids als homes actuals.

3. L’aparició de l’home actual és un procés molt llarg i imprecís (situat aproximadament fa uns dos milions d’anys), marcat per les lleis de la selecció natural. Els homes venim dels primats, d’algun grup que va deixar la vida arbòrea (de la qual conservem conductes instintives com la visió bifocal, el dit prènsil, etc) i que va veure’s beneficiat per la posició erecta. Això va passar fa uns 5/7 milions d’anys. Aquí s’inaugura el gènere homo del qual en som un exponent.

4. A la pàgina 178 veiem la complexitat de l’evolució que porta als homes actuals. De fet algunes variacions es produeixen en zones diferents, altres en la mateixa, fins que una s’imposava a l’altre o simplement s’hi fonia genèticament.

5. Feina a classe: llegir la pàgina 178/179 i fer un esquema dels diversos homos amb dates i característiques.

6. Comentar amb més detall la bifurcació final dels homos des del Homo sapiens arcaic al Neanderthal (200.000 anys i europeu) i el homo sapiens sapiens (entre 100.000 i 30.000 anys i d’origen africà). Explicació de l’extensió del sapiens sapiens a costa del neanderthal : competència o barreja genètica? La darrera opció queda descartada pels estudis genètics actuals.

7. Un apunt final : la teoria de Lucy, l’Eva Africana: la poca diferenciació de tota la població mundial pel que fa a l’ADN mitocondrial donaria peu a la idea que tota la població mundial seria descendent d’una nissaga que va començar en una sola femella, la descendència de la qual seria l’única supervivent i la que va poblar la terra.

8. Un apunt final extra: comentari a la troballa d’EN SELAM, el fósil acabat de trobar d’un nen australopitec.

9. Feina a classe: lectura de les característiques dels procés d’hominització;

10. Comentar com a epíleg, l ‘evidència de la unitat genètica de l’espècie humana. Els humans ens diferenciem per un percentatge mínim d’ADN i les diferències només són adaptacions ambientals, això sí, molt visibles. Aclarir que en el cas dels homes, la noció de variació, raça i espècie.

a. Exemples: el color de la pells (síntesi de la vitamina D que protegeix del raquitisme)

b. Forma del nas o del cos (escalfar o no aire, augmentar o no la transpiració).

c. Fer aquí en comú una lectura del text de l’activitat 14 , pàgina 185.

11. Feina: lectura a casa fins la pàgina 182, conceptes: procés d’hominització, raça, variació, espècie, ètnia, cultura. Paleontologia. Feina voluntària: activitat 1 pàgina 183 i 3.
12. Feina a classe: pàgina 183, 2, 7,
13. Feina a classe en equip : lectura de l’article en anglès del The Washington Post sobre la troballa d’un esquelet complet d’un nen austrolopitecus afarensis, en SELAM.

CLASSE
DE L’EVOLUCIÓ BIOLÒGICA A L’EVOLUCIÓ CULTURAL

1. Amb l’aparició de l’homo sapiens es produeix la irrupció del llenguatge i del pensament abstracte.

2. El llenguatge implica:

a. Més capacitat de domini de l’entorn gràcies a un augment progressiu de la memòria.

b. Sóm capaços de reproduir mentalment la realitat i per tal de manipular-la millor.

c. Ens obrim a una comunicació sense límits i es produeix una acumulació generacional de coneixements que ens permet una immensa adaptació al medi coma espècie (treballar amb el alumnes l’actual debat sobre el pas de la societat de la informació a la societat del coneixement)

3. Llegir aquí i comentar el text de l’activitat 4 de la pàgina 188.

4. Amb l’homo sapiens sapiens l’home passa a viure en un món simbòlic on coses com els valors, ideals, sentiments, etc., conviuen i de vegades s’imposen a les necessitats biològiques, i proporcionen SENTIT i SIGNIFICAT a la natura, als fets quotidians, a l’organització social, als hàbits alimentaris, etc.

5. Apareix la CULTURA, com a una forma concreta d’interpretar la realitat, fruït dels valors, creences, hàbits socials, història i coneixement de cada grup humà.

* Treball entre tots: que cada alumne defineixi de quina cultura és considera i que doni tres trets característics del que és una cultura. A partir de les seves aportacions senyalar els elements bàsics d’una cultura, distingir-ne els elements visibles i invisibles, el caràcter relatiu de les diferències culturals. Mostrar com podem veure’ns alhora com membres de diverses cultures alhora (català, espanyol, europeu, etc.)
6. L’evolució biològica és substituïda per l’evolució cultural. La diversificació cultural humana és extraordinàriament ràpida i eficaç com a mecanisme d’adaptació al medi.

7. La vida humana és una vida social. Les societats canvien i evolucionen i donen lloc a grups ètnics (ètnia) diferents, caracteritzats per tenir cultures diferenciades (assenyalar que sovint ètnia s’utilitza com a sinònim de grup racial sobretot quan s’aplica a un grup poc valorat socialment) (parlem dels gitanos com a minoria ètnica però no diem mai dels alemanys de Mallorca quer són una minoria ètnica sinó una colònia.)

8. La diversitat humana és molt més destacada des del punt de vista cultural que des del punt de vista biològic i, de fet , l’evolució cultural ha dominat el medi a través de l’evolució tecnològica i científica.

9. Això mateix enceta un tema clàssic de la filosofia, la psicologia i sociologia: el que explica el que som els humans és la biologia o la cultura? Quina importància té la biologia i la cultura a l’hora d’explicar la conducta humana? Som biologia o cultura)

10. Quan més biològics, menys lliures i responsables. El pensament conservador acostuma a insistir en el caràcter natural de conductes, estructures socials o polítiques, hàbits, etc. S’insisteix així en la necessitat que les coses siguin d’una manera determinada, fixa i inamobible. El racisme és així. Els pensament més progressistes tendeix a fugir del biologicisme cap el culturalisme: aquesta és una forma de dir que tot és variable, modificable, fruït de l’aprenentatge. Hi ha un cert component de moda en l’elecció d’una o altra opció.

11. De la mateixa manera que l’amenaça de la biodiversitat posa en perill les aportacions adaptatives i fa més fràgil la població animal de la terra, la globalització i mundialització econòmica i cultural també podríem posar en perill la diversificació adaptativa de les cultures.

12. Feina per casa o a classe : lectura de les pàgines 186/187.

13. Feina per classe :
ACTIVITAT EN GRUP:

* En grups de 3: activitats de les pàgines187/89, 2,6 10 (a,b,c) Que les comentin entre ells i em demanin el que no entenguin. Què facin per escrit al seus apunts els apartats a)b) de la 10. Després les posem en comú entre tots i parla el representant del grup (30 minuts)
14. DICCIONARI DE CONCEPTES: cultura, ètnia, herència cultural, evolució cultural, aprenentatge social.

· ACTIVITAT DE SÍNTESI FINAL. OPCIONS REPORTATGES:

·
EL FINAL DE L’UNIVERS” (que analitza les possibles
causes del final de l’univers)

FINS AQUÍ EXAM 1

CLASSE 11

A PARTIR D’AQUÍ ELS ALUMNES VAN DISPOSAR DE MATERIALS AL MEU BLOG PERSONAL

NATURALESA I CULTURA EN L’ÉSSER HUMÀ

(bloc 4 unitat 9)

1. Llegir la síntesi de la unitat presentada a la pàgina 191.

2. SEMBLANCES I DIFERÈNCIES ENTRE LA CONDUCTA HUMANA I L’ANIMAL:

a. La conducta d’una animal és la forma que té de relacionar-se amb el medi.

b. Aquesta conducta és resultat d’un llarg procés evolutiu: els éssers més simples tenen conductes més simples i els més complexos conductes més sofisticades: en definitiva la conducta és un producte de la necessitat de sobreviu i evoluciona i es fa complexa al mateix temps que canvia i és fa més complex el medi on ha de sobreviure l’organisme.

c. Normalment les conductes es sumen: els éssers que ocupen els esglaoen més elevats de la piràmide evolutiva tenen conductes més complexes que els inferiors, però mantenen d’alguna manera les conductes “anteriors” o més primitives.

d. L’home és, en aquest sentit un animal més, que comparteix amb la resta d’animals les conductes més primities i que se’n diferencia en les més complexes, pròpies del seu lloc a la piràmide evolutiva.

e. Tipus de conductes de simple a complex:

i. REFLEXOS: reaccions simples i automàtiques davant determinats estímuls. Marcada genèticament (Ex. Tancament punys dels bebes, el rotulià, xuclar el pit etc.)

ii. INSTINTS: reaccions automàtiques davant determinats estímuls que són una combinació de conductes reflexes. Marcada genèticament (patrons de conducta de determinades espècies)

iii. Aprenentage: conducta complexa no heretada genèticament i resultat de l’experiència individual i grupal

* Aquí he passat un clip sobre els reflexos de l’ESCOLA OBERTA. Mirar portal

f. Instints i reflexos venen determinats genèticament i són compartits per tota l’espècie. Representen una adaptació col·lectiva al medi i és molt sensible als canvis d’aquests.

g. La conducta apresa és fruit de l’experiència individual i és diferent en un individu i en una altre. És una adapatació individual al medi i permet una més gran flexibilitat adpatativa.

h. Quan apareix la possibilitat de comunicar als altres els aprenentatges individuals, apareix la CULTURA.

i. En aquest sentit concret, la cultura no és només una cosa humana sinó també pròpia d’altres espècies, coma ara els ximpanzes (aprenentge d’eines) o les orques que van a certes platges per hobbie a rascar-se contra el terra).

j. La diferència fonamental entre la conducta humana i l’animal és una diferència de grau: a cap altre espècie és tan important el predomini de la conducta apresa sobre les conductes “congènites” i a cap és tan complex l’aprenentatge.

k. Una gran pregunta de la filosofia i la psicologia és fins a quin punt domina aquesta conducta apresa la nostra bases biològica, i , de pas, fins a quin punt s’enfronten raó i instints (consciència i inconsciència)

l. Si entenem per intel·ligència “la capacitat de resoldre problemes nous”, moltes espècies són intel·ligents però cap ho és com la humana: en aquest sentit es reserva per l’espècie humana el nom de conducta conscient, que no és res més que la conducta intel·ligent humana.

3. FEINA: ACTIVITATS 1,4 PÀG.198./lectura pàg 192 i 193 a casa.

***Aquí he passat també unes fotocòpies d’Irene de Puig sobre la teoria del psiquisme humà de Freud, sobretot centrada en la seva visió del Jo, l’Allò i el Superjo. Hem comentat la seva visió de l’inconscient com a font instintiva i biològica de la conducta humna i hem discutit de la cultura com element de repressió d’aquests instints. L’equació cultura=repressió=agressivitat reprimida Enfocat de cara a la pregunta sobre si la conducta és humana és apresa o natural.

*** Hem comentat el tema de second life a classe, especialment en base a la necessitat de les persones de crear-se alter egos. Ho hem posat en relació al que hem explicat de FREUD

Feina: anar al porta i llegir les instruccions de com es fa un assaig. Qui vulgui pot començar a fer assaigs voluntaris.

.CLASSE 12

BASES BIOLÒGIQUES DE LA CONDUCAT HUMANA.

1. Des d’un punt de vista biològic hi ha dos estructures claus per explicar la conducta humana: el sistema nerviós i el sistema endocrí.

2. En esquema:

 SHAPE * MERGEFORMAT

A més complexitat del sistema nerviós, més elaborada i menys estereotipada serà la conducta.

1. Obrir el llibre a la pàgina 193/194. Tractarem el tema del sistema nerviós i endocrí de forma més breu que l’any anterior.

2. El sistema nerviós es divideix en sistema nerviós central (medul·la i cervell) i sistema nerviós perifèric (sistema autònom i somàtic). Els sistema ma nerviós central s’encarrega de la rebuda i d’informació i de decidir les respostes adequades, el sistema nerviós perifèric s’encarrega de mantenir informat al sistema nerviós central de tot el que afecta l’organisme i al mateix temps, de transmetre les ordres del sistema nerviós central. Una funció bàsica del sistema nerviós perifèric és el manteniment de l’homeostasi o equilibri intern de l’organisme (per exemple retornat a la normalitat després d’un esforç).

3. Tot aquest fluir d’informació es produeix a través dels nervis, que són feixos de cèl.lules nervioses, les neurones. Tota informació que entra, surt o flueix pel sistema nerviós, ho fa en forma d’impulsos químics i elèctrics en una procés anomenat SINAPSI pel qual la informació flueix d’una neurona a una altra. Hi ha substàncies que actives aquest procés (neuroactivadors) i altres que l’alenteixes (neurodepressors).
FEINA per casa

* mirar clip escola oberta sobre els tranquilitzants (portal)

* mirar clip sobre la secreció neuronal (portal)
4. Una gran qüestió filosòfica és precisament el comprendre de quina manera tot allò que som, pensem i sentim, es pot reduir al fluir d’impulsos elàctrics entre neurones. Som només això? És això la consciència? És això el que abans anomenavem ànima?

5. Repassar els esquemes de les pàgines 194 i 195.

6. Juntament amb el sistema nerviós, l’altre estructura biològica bàsica per explicar la conducta humana és el sistema endocrí.

7. El sistema endocrí és un conjunt de glàndules (hipòfisi, hipotàlem, tiroide, paratiroide, glàndules suprarenals, pàncrees, gònades (testicles i ovaris) que segreguen unes substàncies a la sang anomenades hormones.

8. La producció d’hormones va lligada a múltiples i bàsiques facetes de l’organisme: regular procesos com l’activitat-repós, el creixement, el ritme general de l’organisme, els trets sexuals, etc. La hipòfisi en combinació amb l’hipotàlem regulen la producció d’hormones de tot el sistema.

Feina per casa:

* mirar clip sobre les hormones i el cervell

8. Des del punt de vista filòsofic, el sistema nerviós i els sistema endocrí resulten bàsics per comprendre què és l’home i qui som cadascú de nosaltres. Canvis en aquests sistemes ens poden canviar-nos radicalment i per això ens interessen especialment. Només cal pensar en la pubertat o la menopausa.

9. Només cal pensar en coses com:

i. Canvis de personalitat derivats de mal funcionament de la sinapsi (alzeimer, afasies, esquizofrenies, etc.)

ii. Canvis de personalitat fruït d’accidents que afectin el cervell com ara el lòbuls frontals.

iii. Canvis de personalitat derivats de canvis endocrinològics (menopausa, transexualitat, etc)

IV Consum de drogues i canvis a nivell sinàptic amb propensió a psicosis (per exemple relació estre estimulants i atacs epilèptics o entre el consum de marihuana i l’esquizofrènia)

iii. Dubtes morals enormes en tot allò que afecta el sistema nerviós i l’equilibri químic : és moral la cirurgia cerebral si pot fer-nos deixar de ser qui som (lobotomies per exemple)? No generen problemes morals les medicacions psiquiàtriques com ara el famós prozac que ens eviten el dolor però alhora ens priven de la nostra mateixa visió del món?

LECTURA A CLASSE D’ALGUN FRAGMENT DEL LLIBRE D’Oliver Sacks:

El hombre que confundió: 27/33

Fantasmas pàg 95

El hombre que se cayó de la cama 82-85

ACTIVITAT: REPORTATGE DE NATIONAL GEOGRÀFIC SOBRE EL CERVELL. QÜESTIONARI O TREBALL ESQUEMATITZACIÓ-RESUM.

Feina: 1)pren notes del reportatge

2)fes un esquema del contingut central

3) fes un resum en base a l’esquema

4) Presenta-ho tot.

Feina: article en anglès “Brain damage and personality”

CLASSE 13

1. Tot el que hem estudiat anteriorment sobre els sistema nerviós i el sistema endocrí ens interessa bàsicament per la intensa relació que manté amb la qüestió de la conducta humana i els psiquisme humà.

2. Aquest tema és el que es tracta a les pagines 195/197 del llibre.

3. Entenem per conducta els aspectes externament observables del comportament humà.

4. El psiquisme humà, però, designa una complexitat enorme d’elements no externament observables del comportament humà, bàsicament de caràcter mental i emocional, que configuren el seu “jo”.

5. El tema del psiquisme humà va ,més enllà de la pura qüestió biològica i neurològica i inclou la complexitat biològica i cultural que té com a resultat la vida del jo, de la identitat personal.

6. El psiquisme és d’alguna manera el reducte íntim de l’individu, del qual els altres només poden observar-ne les manifestacions externes, que és el que anomenem conducta”.
7. El conjunt del psiquisme inclou múltiples aspectes i activitats: emocions, processos conscients, inconscients, activitats raonadores, records, imatges, paraules, desitjos, etc.

8. Seguint el llibre a la pàgina 195-196 , amb matisos, podem distingir entre:

a. ACTIVITATS COGNOSCITIVES (determinen les nostres possibilitats de conèixer i manipular la realitat)

i. Percepció

ii. Memòria

iii. Imaginació

iv. Intel·ligència

b. ACTIVITATS AFECTIVES I MOTIVACIONALS(determinen la nostra forma d’avaluar la realitat i els nostres coneixements sobre ella, així com la forma d’entrar-hi en relació)

i. Afectes

ii. Sentiments

iii. Voluntat (motivació

9. Anar llegint en comú les pàgines 195 i ss i anar afegint informació:

ACTIVITATS COGNOSCITIVES:

i. Percepció: afegir que cada sistema perceptiu determina, en el fons, què és la realitat. Una alteració en la percepció altera doncs la realitat. Per exemple. El pintor cec al color o el cas del matemàtic Nasch de “una mente maravillosa”, que és esquizofrènic. Distingir entre Sensació i percepció.
ii. MEMÒRIA
: insistir en la qüestió de la relació entre memòria i identitat personal. Poden parlar de diversos tipus de memòria (a curt i llarg termini , la memòria de treball, la curiosa memòria col·lectiva base de la identitat social, si és que això existeix)

iii. IMAGINACIÓ: cal distingir entre la imaginació com capacitat representativa relacionada amb la memòria i la fantasia com imaginació creativa. Podem imaginar-nos quelcom realment nou?
iv. Intel·ligència: la intel·ligència és la capacitat de manipular mentalment la realitat abans de prendre una acció de resposta davant un problema que ens planteja. Sobre aquest tema és interessant el debat sobre si és biològica o si es desenvolupa aprenent. Aquí cal afegir una llarga reflexió sobre la intel·ligència emocional, entesa com a la capacitat de posar els nostre coneixements als servei de la nostra felicitat i la seva relació amb la intel·ligència cognitiva (sobretot cal destacar la qüestió de l’empatia i la capacitat de lideratge). Destacar les característiques bàsiques de la persona intel·ligent des del punt de vista emocional: autoconeixement, control emocional, control de les relacions, empatia, automotivació... com a resultat d’això emergeix la capacitat de lideratge en el sentit més ampli.
ACTIVITATS AFECTIVES I MOTIVACIONALS: a part de les nostres capacitats cognoscitives, no seriem res sense una part de nosaltres que ens permetés avaluar les situacions en què ens trobem i que ens animés o inhibís en l’acció. Aquesta és la funció bàsica del psiquisme emocional: avaluar la situació i impulsar-nos o no a l’acció. Sense racionalitat les nostres accions serien primitives, cegues, purament emocionals; sense emocions la nostra vida no tindria sentit, ens trobaríem sovint sense saber que fer davant situacions indefinides des d’un punt de vista racional, actuant fins i tot a favor de la raó i contra la pròpia conservació. De fet, podria passar que sense emocions no fessim res de res. Podem distingir entre AFECTIVITAT i VOLUNTAT.

ACTIVITATS AFECTIVES: compleixen una funció avaluativa de la realitat i del context de l’experiència que té bases biològiques i culturals i inhibeixen o preparen per a l’acció en combinació amb els elements motivacionals. Els afectes són, en definitiva, una experiència d’agradabilitat-desagradibilitat davant la realitat, que poden ser més o menys complexos i intensos:

i.Afectes: estats d’ànims que acompanyen les nostres experiències. Són limitats i compartits per tota l’espècie

ii. Sentiments: elaboracions culturals que es superposen als afectes

iii. Emocions

iv Passions.

Cal tenir en compte que les persones que han patit uns disminució dràstica del seu psiquisme emocional, ja per accidents neurològics com per intervencions quirúrgiques com les lobotomies, esdevenen autòmats sense direcció, persones incapaces d’actuar per falta de motivació i que s’equivoquen en avaluar les situacions, per falta de l’element emocional, tot i tenir intactes les seves capacitats intel·lectuals.

(en tot això, hem seguit completament el llibre de text a la pàgina 196, a excepció de la distinció entre emocions i sentiments en línea del pensament d’en Marina: emocions (biologia)/ sentiments (constructes culturals en base a les sensacions)

(El que ha de quedar clara és la diferència entre emocions entesa com a reacció biològica davant determinades situacions i sentiments, com a elaboració cultural sobre les emocions)

MOTIVACIÓ I VOLUNTAT:

Fins al segle XX un tema bàsic de la filosofia i l’educació era la VOLUNTAT, la tendència de l’individu a l’acció o inacció i el sentit d’aquesta. Es considerava que tan important com el coneixement i la formació moral, era la formació del caràcter, de valors com la capacitat d’esforç, de sacrifici, de resistència a la frustració o el dolor. El sistema educatiu havia d’insistir en aquests aspectes de la mateixa manera que l’educació familiar.

Al segle XX es deixa de parlar de VOLUNTAT i es passa a parlar de MOTIVACIÓ: allò que ens impulsa a l’acció, ja sigui el seu origen biològic,cultural, extern o intern...

Trobaríem així:

Motivacions internes i externes/ positives(premis) i negatives (càstigs).

Trobaríem també l’automotivació, concepte aquest que ens acosta al concepte clàssic de voluntat: l’individu de forta voluntat és, sens dubte, un individu automotivat.

UN TEMA PER REFLEXIONAR:

· Es pot educar la voluntat i la motivació? És important? Ho fan les nostres famílies i el nostre sistema educatiu?

· Què és millor la motivació positiva o la negativa? Quines conseqüències té cadascuna? Quina ens pot portar a l’automotivació?

CLASSE 14

1.EL JO: reflexionem sobre la naturalesa del Jo.

i. Caràcter creatiu i literari del jo: el jo com autocreació personal sotmés a canvi permanent

ii. Som un jo al llarg de la vida o diversos jos?

iii. Què passa quan ens jutgen per coses fetes fa molts anys? (pensar el cas de la caixa de música de Costa Gavras)

iv. Existeix la identitat personal o només és una forma de parlar?

v. I què passa si Freud té raó i desconeixem el nostre jo més autèntic?

FEINA VOLUNTÀRIA: fer un assaig sobre el tema ¿qui sóc jo? Utilitzar les fotocòpies i explicar com es fa un assaig.
FINS AQUÍ L’EXAMEN 2 DEL SEGON TRIMESTRE

Llegeix això abans de començar

Això és una adaptació dels apunts que jo utilitzo per donar la classe: és la meva guia, com qui diu. A classe, però, fem moltes més coses: comentem el llibre, comentem els articles, les feines, els dubtes, exemples que sorgeixen en la pròpia dinàmica de la classe, fem exercicis del llibre, definim conceptes, ampliem idees...

Aquests apunts no substitueixen les vostres notes ni la feina que fem sobre ell llibre o altres recursos. Us poden ajudar a recordar què hem donat, quins temes o feines s’han fet, però no és un material per empollar i preparar els exàmens. Tampoc és un material pensat per ser llegit per altres persones que jo: per això existeixen els llibres de text i similars.

A més a més, hi poden faltar coses que hem fet a classe o sobrar-ne d’altres. No els esgrimiu en contra meu!!!

No en feu, doncs, un mal ús: us els facilito per si us serveix per preparar amb més seguretat la matèria, per res més.
Matèria de l’examen del dia 15 de febrer:

LLIBRE DEL TERCER TRIMESTRE

ALAIN DE BOTTON: EL CONSOL DE LA FILOSOFIA

Ed La Magrana16,50 euros

 Ed.Suma de lletres 7,25 euros
3. Que repassin al llibre de text el tema dels elements culturals i naturals de la conducta humana, ja s’ha treballat molt (pàgines 200 i 201)

4. La diversitat cultural (pàgines 202 i ss): donat que això no pararà de sortir que facin una lectura i deixem clars els següents conceptes.

A partir de la nostra societat:

a. Diversitat cultural//homogeneïtat cultural.

b. Societat multicultural (el model britànic)/interculturalitat en oposició al criteri pur i dur d’INTEGRACIÓ entesa com aculturalització i assimilació cultural.

Mostrar les postures personals davant d’aquest temes es basen en una concepció prèvia sobre els valors morals (el que es considera bo o dolent)

c. Relativisme moral i relativisme cultural //Dogmatisme moral i dogmatisme cultural (Aquí caldria explicar l’etnocentrisme com una forma de dogmatisme cultural)

d. Contraposar el relativisme moral i l’universalisme moral. Destacar que a l’universalisme moral tant si pot arribar des del dogmatisme moral (quan per exemple els practicants d’una religió monoteista consideren que els seus valors com a vertaders han de ser els universals) com des d’un relativisme crític que pretén arribar a un consens sobre quins valors volem que siguin universals (en la línia de la Declaració Universal de Drets, que es vol universal no fruit de la creença en l’existència objectiva de valors morals vertaders o universals, sinó en la confiança en la capacitat humana de acordar unes pautes universal de conducta)

e. Cal veure la relació existent entre:

	Teoria ètica
	Teoria sobre la diversitat a la societat
	Problemes

	Relativisme moral
	Multiculturalisme

interculturalisme
	Perdre el criteri

Acceptar-ho tot

Desintegració social

	Dogmatisme
	Integració-Assimilació
	Autoritarisme i repressió

Conflicte entre cultures

	Relativisme crític
	Multiculturalisme

interculturalisme
	Intenta acordar un nucli de valors compartits i no relatius.

	
	
	

f. Debatre que passa amb el relativisme moral quan hi ha conflicte de valors, sobretot quan hi ha conflicte entre cultures a partir d’un exemple concret

Exemple:

a) l’ablació del clítoris, s’accepta com a pràctica
cultural?
L’acceptem al país d’origen però no al nostre? Per què
l’accepten o no?

b) què fem amb una cultura que es planteja que les noies han de deixar l’escola a la pubertat?

Una resposta : la llei
g. Passar al problema dels dilemes morals per mostrar que quan hi ha un dilema, s’han de prioritzar uns valors damunt d’altres: establir una jerarquia de valors. En els casos anteriors: el respecte a les creences contraposat al dret a la seguretat o a l’educació.

h. Exemple sorgit de classe: Què és més important el dret a la diferència cultural o els drets dels menors ? No és racisme permetre que a menors d’altres ètnies o cultures els passin coses que no tolerarem als nostres nens? Per exemple, no acabar els estudis, la pràctica de l’ablació, els matrimonis pactats ...

i. Cal enfocar el debat cap el dilema moral, cal forçar el diàleg fins portar l’alumne a una contradicció entre valors que manifesti per tal de fer-li veure el problema de triar, que sempre implica jerarquitzar valors.

j. Feina:

a. Diccionari de conceptes: diversitat cultural, xenofòbia, racisme cultural, relativisme cultural, relativisme moral, objectivisme dels valors, relativisme crític, universalisme cultural, dogmatisme moral, dogmatisme cultural, aculturització, etnocentrisme.

b. Fer fessin un cop d’ull a totes les activitats de les pàgines 205,206.207.

Fem a classe les activitats 10 (que apuntin en un paper a quin grup social o cultural s’adscriuen – posar exemples a la pissarra (espanyol català, catòlic, xinès, asiàtic, musulmà classe mitjana i que apuntin els trets que el caracteritzen)-. A partir d’aquí fer una llista a la pissarra dels trets que identifiquen un grup social i els seus tipus (estèticament creences, gustos, idioma...) 12, 13, 15,18.
Visita a pàgines web quan disposem de l’aula:

Visitem FILOXARXA I FILÒSOF(ES).

Podem mirar a filoxarxa els temes que ara treballem

Es més interessant filoso(e)s: aporta lectures, materials,etc.

a. http://www.xtec.es/
b. http://www.xtec.es/escola/index.htm

d.1 Mirar el tema 4: l’ésser humà
CLASSE 15.

UNITAT 10

Aquesta unitat és important sobretot per la qüestió de l’home com animal simbòlic, tema central d’aquest curs.

a. La unitat 10 ens planteja tres grans visions que la filosofia ha donat de l’home: ésser racional, ésser simbòlic i ésser moral.

b. La primera part de la unitat es centra en la visió que certs autors han donat de la idea que la característica pròpia de l’home és la seva racionalitat. Tal i com hem explicat nosaltres, avui en dia és difícil fer establir un trencament radical entre l’home i les altres espècies d’animals, sobretot de mamífers. En aquest sentit es veritat que l’home és un ésser racional, però també ho és que aquesta racionalitat no és res més que un pas evolutiu més enllà de la conducta intel·ligent del altres animals.

c. Cal que llegeixin les pàgines 210-211-212. Hi ha hagut filòsofs que han defensat aquesta visió racionalista (Descartes, Tomas d’Aquino) de l’home i altres que l’han criticada, posant en dubte la centralitat d’aquest element, sobretot a partir del segle XIX amb l’aparició de Marx, Nietzsche i Freud.

d. Molt més rica sembla la visió de Cassirer: l’home és un animal simbòlic perquè vivim en un mediat en què la realitat que coneixem està mediatitzada pel llenguatge i la cultura. El llenguatge i la cultura són sistemes de símbols, és a dir, de signes que mantenen una relació arbitraria amb allò que signifiquen. Les nostres paraules, els nostres conceptes, les nostres idees, els nostres valors, els nostres costums, els nostres rituals, fins i tot el nostre llenguatge corporal és un llenguatge ple de significat; un significat que canvia a cada època i en cada cultura. En aquest sentit i des dels primer enterraments rituals al neolític som animals simbòlics, que vivim en un món simbòlic que s’imposa a la pura realitat física.

e. Per comprendre que significa que l’home és una animal simbòlic cal reflexionar sobre la relació entre llenguatge i pensament. A mesura que ens desenvolupem, coneixem la realitat que ens envolta, primer sensorialment però molt ràpidament lingüísticament. L’aparició del llenguatge i del pensament són paral·lels. A mesura que coneixem la realitat, aprenem a posar-li nom. La capacitat d’aplicar conceptes a les coses, implica posseir la capacitat per comparar les coses i abstreure’n les seves característiques general. Quan el nen es capaç de demanar a la seva mare una pilota, posseeix ja un concepte universal que val per tots els objectes a que i s’aplica. D’aquesta manera augmenta la seva capacitat de memoritzar la realitat i de pensar-la i manipular-la mentalment. D’aquí a la racionalitat només hi ha un pas, un pas que sembla només haver fet la nostra espècie :recordeu l’exemple de les meves filles i els conceptes de ma (mama), ca (gos) i ta (pilota).
f. La relació entre llenguatge pensament és un dels temes clàssics de la filosofia.

g. El llenguatge (que no la llengua,distingir-lo) els formen signes que poden mantenir una relació natural amb allò que signifiquen (senyals: el fum és senyal de foc)) o que la podem mantenir artificial (símbol i icones). Un símbol és un signe que manté una relació totalment convencional amb allò que significa: les paraules són símbols, com ara ho pot ser una imatge de la justícia o el colom de la Pau (els icones, d’altra banda, són símbols que mantenen alguna mena de relació visual directa amb allò que signifiquen, com ara els icones de windows o alguns senyals de trànsit).

h. Les paraules es relacionen de forma arbitrària amb les coses i els significats i aquesta relació depèn de l’acord dels persones., Per això es diu que el nostre llenguatge és convencional.

i. Aprendre un idioma és, en definitiva aprendre aquests convencionalismes. Com això és cultural, queda clar que a diferència dels llenguatges animals, el llenguatge humà no té res de genètic i no es transmet biològicament.

j. Ara bé, el fet que tots els idiomes siguin traduïbles, ha posat de manifest a alguns lingüistes com Chomsky, que el llenguatge humà té una base genètica universal.

k. Els convencionalismes del llenguatge s’integren formant un sistema coherent donant lloc a expressions correctes des d’un punt de vista semàntic i sintàctic.

l. Aquest llenguatge el podem usar en qualsevol context, ja sigui en presència física d’allò que parlem o no. D’aquest propietat en diem desplaçament.. També el podem usar per parlar del mateix llenguatge: el que diem metallenguatge.

m. Així doncs, entre d’altres coses, el nostre llenguatge és arbitrari, convencional, sistemàtic, capaç de desplaçament i capaç de reflexivitat.

n. Ara bé, quina relació menten llenguatge i pensament.?

CLASSE 16

1. La relació entre llenguatge i pensament és un dels grans temes de la filosofia. La famosa equació dir=pensar=existir.

2. Parmènides al segle VII aC ja afirmava que “el mateix existeix pel pensar que per l’ésser”. Efectivament, què vol dir que una cosa és o existeix?. Senzillament una cosa és o existeix si podem dir alguna cosa d’ella, si té propietats, si se’n pot PREDICAR alguna cosa, si li podem aplicar algun concepte. Una cosa és “tal o qual” o no és, o no?.

3. Per tant, tot el que és, és alguna cosa, el que vol dir que cau sota algun concepte, que se’n pot predicar alguna propietat. I si alguna cosa és pot pensar vol dir que puc aplicar-li alguna concepte, i això vol dir que puc dir que “és tal o qual”.

4. El conjunt de coses que poden pensar-se, que existeixen i que es poden dir, és el mateix. (introduir aquí la diferència entre ésser i existir): agafar els exemples de Peter Pan i Campanilla, el Quixot, etc.

5.
EL FILÒFOF Karl Popper va reflexionar molt sobre això. Afirma Popper que tot el que existeix pertany a un d’aquests tres móns: món1 (les coses físiques), món 2 (el fenòmens psíquics) i món 3 (els fenòmens lingüístics-culturals). Sense el món 1 no hi hauria el 2 i el 3, però el 3 actua sobre el 2 i l’1 (per exemple una depressió produïda per una frustració basada en unes determinades creences culturals, pot produir efectes físics en l’organisme). Jugar amb exemples que ajudin a aclarir aquestes conceptes. Hi ha un text al blog que explica això més detalladament.
6. El llibre a les pàgines 212-215 defensa una versió una mica diferent que opinaria que el pensament , com capacitat de representar-me conceptualment la realitat, precedeix al llenguatge.

7. També hi ha qui defensa que existeix una forma senzilla de pensament sense paraules, però això és realment difícil d’argumentar.

8. El que està clar és que quan pensem amb claredat aquest pensament es pot expressar també amb claredat lingüística. Alhora, les nostres capacitats lingüístiques ens ajuden a pensar clar.

9. Aquí ve la importància del domini del llenguatge i el perill derivat d’una cultura cada cop més visual. Podríem parlar d’un empobriment del pensament racional tal i com l’entenem ara?

10. A més a més, el llenguatge configura la realitat doblant-la i fins i tot, segon molts filòsofs determinant la forma de la nostra percepció de la realitat. Un llenguatge pobre implica un pensament pobre i això ens porta a una realitat pobre, sense matisos, plana, unidimensional

11. Reflexió: la cultura audiovisual, la pobresa del llenguatge a internet i a la televisió, la pobresa mental dels model socials tipus Gran Hermano. Com ens condicioan aquesta nova societat?
12. FEINA

i. Lectura de les pàgines 209-215.

ii. Mirar-se totes les activitats de les pàgines 216/217, especialment 3, 4,6 8, 9,10,12, 13,14, 19.

iii. Fer a classe la lectura dels exercicis 13 i 19.

iv. Feina voluntària: comentari de text 13 i/o 19.

Això ha variat: vam fer les feines 3/6 ..12/13.. i 19.
Classe 18

1. La darrera definició de l’ésser humà que apareix a la unitat 10 és la de l’ésser humà com ésser moral.

2. A diferència dels altres animals , els éssers humans actuem en funció de criteris, que en cada ocasió orienten la nostra conducta cap allò que considerem bo i l’allunyen d’allò que considerem dolent.

3. En aquest sentit, l’ésser humà és un ésser moral.

4. La moral, on codi moral és un conjunt d’idees, de valors, que orienten la nostra acció cap el que és bo o dolent.

5. Podem pensar que hi ha diversos codis morals, depenent de l’època, del grup social, etc. La moral, en aquest sentit, té un component individual – la moral pròpia de cadascú- i un component social –el codi moral més o menys compartit per un determinat grup de persones.

6. Al llibre distingeix, entre les pautes que guien la conducta dels homes, entre IDEALS, VALORS, PRINCIPIS I NORMES. Cal distingir entre els que són morals i els que no ho són.

7. Ideals: idees generals sobre com ens agradaria que fossin les coses. El ideals funcionen com a fins a llarg termini o metafins, i tenen per funció orientar de forma genèrica la nostra acció.

8. Valors: són idees abstractes que ens serveixen com a criteri per preferir o no desitjar coses, accions, persones. Els valors són els criteris que ens permeten avançar en les nostres continues preses de decisions Hi ha valors de tota mena: familiars, econòmics, morals., estètics, etc. Alguns són conscients i explícits, altres no es mostren tan clarament i només són deduïbles de les nostres accions.

9. Les normes són pautes de conducta que expliciten que s’ha de fer en determinades situacions.

10. . Els principis són les normes més generals de conducta.

11. Si ho poséssim per ordre d’importància i copmplexitat, tindríem a)normes b)valors c) principis i d) Ideals

12. Parlem d’ideals, valors, normes o principis morals, quan es refereixen a la bondat o maldat dels nostres actes i quan l’individu manté amb ells una relació d’adhesió íntima (no els segueix per obligació externa), quan es segueixen per pròpia voluntat i no per por a les sancions o pressions, i quan l’individu desitja la seva universalitat (que s’apliquin igual a tothom en les mateixes circumstàncies).

13. Cal observar que es poden produir conflictes entre ideals, valors, normes i principis de diversos àmbits. Per exemple una norma professional – que les jugadores de volei femenines portin robes ajustades- pot xocar amb les idees polítiques o morals de les jugadores – que poden considerar masclista la norma i rebutjable moralment el masclisme. És típic el cas de conflicte entre legalitat i moralitat (donar-ne exemples): per exemple, durant la segona guerra mundial, els nazis feien les lleis perquè eren qui governava a l’Alemanya. En aquest sentit, van fer lleis que van portar a la mort a milions de jueus. Aquestes morts eren legals, però a tota llum immorals.

14. Del conflicte entre normes i valors de divers tipus destaca el fet que els valors morals acostumen a ser predominants en l’individu. Potser una persona pot seguir una norma legal o professional per por a perdre la feina, però això no evitarà que la consideri dolenta. Quan aquest conflicte és molt intens, l’individu acostuma a triar els seus principis moral abans que altre tipus de norma.

15. La conducta i la consciencia moral (l’estat de convenciment psicològic d’estar actuant bé o malament) exigeix però una sèrie de condicions per produir-se: coneixement, llibertat i responsabilitat.

a. Coneixement: per actuar moralment cal que orientem la nostra acció cap allò que considerem bo i l’allunyem d’allò que considerem dolent; es pressuposa doncs que coneixem el bé i el mal i la manera per seguir-los. La cultura juga en aquest sentit un paper moral fonamental: ens permet una millor elecció entre allò que considerem bo o dolent (una reflexió sobre que és el bé i el mal en un sentit més general, una més gran perspectiva) i també sobre els procediments per dirigir-nos-hi.

b. Llibertat: si no som lliures per escollir com actuar, la nostra conducta no té validesa moral; la moralitat d’una acció no resideix tant en l’acció mateixa com en la voluntat que l’anima: no faig una bona acció per donar diners per caure bé al jefe, ni si ho faig perquè m’hi obliguen, o si estic hipnotitzat. Aquí el gran problema és el de la llibertat humana i els seus límits.(Entrar aquí en el debat de les situacions extremes: pot el guàrdia del camp de concentració no matar els presoners? La llibertat és absoluta? (Kant) Encara que ens costi la vida? O no som lliures perquè existeix un determinisme que ens excusa? Què passa amb la moral si no som lliures ?
c. Responsabilitat: és el resultat de les anteriors: d’allò que fem amb coneixement i llibertat en som responsables; a la inversa, difícilment som responsables d’allò que no fem lliurement o amb total desconeixement (el cas dels nens o els bojos). Entrar aquí en el debat de què passa si defugim la responsabilitat : podem ser lliures i irresponsables? Quins és el preu que és cobra la irresponsabilitat? És la llibertat? No és aquesta la part més complexa de fer-se adult?I que passa amb la culpabilitat? Què té a veure amb la responsabilitat? Que ens diuen fets com la falta de sentiment de culpabilitat de persones que provoquen el mal (accidents de cotxe per excés de velocitat, per alcoholisme?

FEINA:

1. Anar a la pàg web de filòpolis i el seu text sobre l’anem de Giges http://www.xtec.es/~lvallmaj/passeig/sermoral.htm
1. Lectura de les pàgines 219-223.

2. Exercicis pàgina 223. Fer a classe el 2 (distingir entre moralitat, immoralitat i amoralitat), 3, 15,

3. Fer una llista dels propis ideals, valors, normes i principìs morals.

VISITA PÀGINA WEB:

HUMANS.Visitem La pàgina de les nacions unides

http://www.un.org/spanish/
Mirem el preàmbul de la Carta de les Nacions Unides http://www.un.org/spanish/aboutun/charter/index.htmI després tornem enrera i mirem l’apartat dedicat als drets humans i mirem la declaració http://www.un.org/spanish/hr/
 SHAPE * MERGEFORMAT

NOVA TEMÀTICA: EL CONEIXEMENT
(ens centrarem en que els alumnes tinguin un coneixement clar del que és la ciència i el mètode científic, i que siguin capaços de caracteritzar-los i contrastar-los amb altres formes de relacionar-se amb la realitat, com l’art i la religió)
Coneixement i Veritat (unitat 2 del llibre)

1. El coneixement és un procés que s’estableix entre un objecte (l’objecte conegut) i un subjecte (el subjecte cognoscent)

2. El coneixement és un procés i dependrà tant de la complexitat de l’objecte com de les capacitats cognoscitives del subjecte (sentits, raó llenguatge)

3. El coneixement és un procés d’APREHENSIÓ.

4. El coneixement mai es dóna de forma immediata entre els subjecte i l’objecte, sinó més aviat, mediada: entre l’objecte i el subjecte sempre hi ha CONCEPTES (llenguatge. Memòria, records, prejudicis, experiències).

5. Amb llenguatge popperià, sempre arribem al món 1 a través del sedàs dels món 2 i 3.

6. No tots els coneixements són iguals. No és el mateix la meva percepció dels que pesa una cosa que la forma en què una balança ens descriu el que és el pes, no és el mateix, el que afirma que ha vist un àngel que el que afirma que la seva veïna és rossa.

7. La unitat 2 “coneixement i veritat” elabora precisament aquesta temàtica.

8. Distingir breument entre creença i saber:

a. La creença és l’estat psicològic que ens acompanya quan estem convençuts que una cosa és veritat. Com el coneixement s’expressa en enunciats, diem que creiem x, quan estem convençuts que el que diu x és veritat.

b. En canvi, sabem que x és veritat quan creiem que ho és i a més a més és veritat.

c. Podem creure una cosa i que en canvi sigui mentida però si sabem alguna cosa ha de ser veritat.

d. Les creences poden ser racionals o irracionals. Tenim una creença racional en x quan tenim argument que justifiquin convenientment aquesta creença (el problema és que vol dir aquí convenientment) i tenim una creença irracional en x, quan creiem que x és veritat sense cap argument que justifiqui convenientment la creença.

e. El saber pot referir-se a saber de causes (saber que) o senzillament a un saber operatiu i utilitari (saber com)

9. Que els estudiants donin exemples de creences racionals i irracionals que tinguin o que observin a la societat. Discutim la seva estructura i sobre tot el concepte de “justificació racional” fent comparacions, per exemple entre els arguments d’un ufòleg i els d’un astrofísic, sobretot amb la validesa o no de les creences religioses des d’un punt de vista racional. És evident que aquí ja pot començar a problematitzar-se la qüestió de la VERITAT: no té les mateixes implicacions dir que “crec que aquest sac de patates pesa dos kilos”, que dir que “crec que Déu existeix”. En el primer cas ràpidament ens posarem d’acord que cal fer per saber si l’enunciat és vertader, i això no passarà pas en el segon cas. Una altra cosa que ha de quedar clara és la importància que tenen les creences, única cosa que explica la pervivència de creences irracionals :

i. Seguretat personal i esperança

ii. Sentit

iii. Transmissió de pautes de conducta col·lectives i de valors morals.

10. També cal veure que la racionalitat d’una creença o la seva irracionalitat no tenen necessàriament res a veure amb la veritat o no de l’enunciat.

11. Repassar amb els alumnes les pàgines 50,51,52, 53 i 54.

Destacar la definició de creença racional de la pàgina 51

Destacar que les creences racionals s’estructuren formant un conjunt
coherent.

12.Analitzar la diferència entre saber que (saber de causes) i el saber com (saber utilitari) Aprofitar per distingir el saber del coneixement:

a. El coneixement és directe, no transmissible, i no admet graus (en el sentit que coneixes Paris o no)

b. El saber és indirecte, transmissible i admet graus (pots saber més o menys sobre Paris, encara que no l’hagis conegut mai).

13EXERCICIS: fer a classe els exercicis 1,2, 4, de la pàgina 54.

.

.

CLASSE 22

TEORIES DE LA VERITAT

1. Sobre si podem arribar a conèixer o no la veritat de les coses (de la realitat) podem mantenir una postura escèptica (no podem arribar a conèixer la veritat) dogmàtica (podem arribar a conèixer la veritat absolutament) o probabilista (no podem obtenir una veritat absoluta però si creences racionalment justificades.

2. Que els alumnes comentin quan seran veritat aquests enunciats i que intentin comparar i definir els diversos conceptes de veritat que hi sorgeixen

a. La Sagrada Família és un monument que es troba a Barcelona/ La neu es blanca, és veritat : la veritat com a correspondència (problematització; cal suposar que coneixem el món per comparar-lo amb la frase i cal que disposem dels mitjans per verificar la correspondència)

b. Si penso existeixo, és veritat : reflexionar sobre el concepte mateix d’evidència: hi ha alguna cosa evident? Explicar la qüestió del cogito cartesià com exemple: la veritat com evidència.

c. A=A, és veritat

d. L’homeopatia és vertadera perquè a mi m’ha curat: la veritat com a utilitat (si funciona és veritat); també es pot entendre coma a verificació: s’accepta la veritat d’un enunciat si la realitat es reiteradament coherent amb el que afirma.

e. El món s’assembla a com el percebo perquè sinó jo ja estaria mort.

f. Si x+y= 23 i y=3. aleshores x=22: la veritat com a coherència.

g. Déu existeix (?)

3. Llegir i comentar els conceptes de veritat com a correspondència, coherència, evidència i utilitat.

1. Lectura personal de les pàgines 55,56,57,58.

2. Exercicis: definir els conceptes de saber,creença, dogmatisme, escepticisme, veritat com a correspondència, veritat com a utilitat, veritat com a coherència, veritat com a evidència.

3. Exercicis; que es mirin ells mateixos els exercissis 5, 6,7,8.

.

CLASSE 23

1. Donat que el que realment ens interessa és arribar al tema sobre el coneixement científic, només fer una repassada amb els alumnes, amb el llibre al davant sobre els temes següents:

a. Pàg. 61 i ss: el llibre reflexiona sobre quins orígens del coneixement podem trobar: els sentits (percepció) i la raó com a fonts lògicament vàlides i altres dues de més dubtosa validesa: l’autoritat i la fe.

b. Que ells mateixos llegeixin les pàgines 61,62 i 63. No fem exercicis sobre el tema.

2. Tot el que hem llegit i estudiat sobre la creença, el saber i la veritat, ens han de servir per entendre en quin context es situa el tema central de la unitat 4: El coneixement científic.

3. Repassar amb els alumnes la presentació de la unitat a la pàgina 97.

4. La ciència és una de les grans manifestacions simbòliques de la humanitat i contrasta obertament amb les altres dues: la religió i l’art.

5. La religió i l’art han precedit la ciència com a manifestacions simbòliques de la humanitat i se’n diferencien obertament, tant en el seu llenguatge, com en els seus mètodes com en els seus objectius.
6. Art i religió són expressions simbòliques de la humanitat que manifesten el caràcter transcendent de l’ésser humà i que es completaran i confrontaran primer amb la filosofia i més tard amb la ciència.

7. La filosofia primer i la ciència després es caracteritzaran per ser una manifestació simbòlica de la humanitat que insistirà cada cop més en la racionalitat, la precisió lingüística,la verificabilitat dels seus enunciats i l’objectivitat de la seva visió de la realitat. En aquest sentit complementarà la visió de la realitat que donen l’art i la religió i entrarà en conflicte directe amb aquesta darrera quan la religió pretengui ser una visió objectiva de la realitat.

CLASSE 24

1. Què és la ciència? Llegir la pàgina 98 del llibre NOCIÓ DE CIÈNCIA i destacar:

a. És una activitat social de caràcter internacional.

b. És caracteritza per una metodologia i llenguatges col·lectius, basats en la racionalitat, l’objectivitat i la verificabilitat dels seus resultats

c. Els procediments, els mètodes i la valoració dels resultats es decideixen i contrasten de forma col·lectiva i prenen per referència les institucions científiques reconegudes.

2. A diferència de la religió i de l’art, el llenguatge científic consta de conceptes molt precisos (els conceptes científics que s’oposen als conceptes ordinaris per la seva precisió) que ho són precisions de conceptes ordinaris (densitat, pressió, temperatura,etc) o conceptes nous definits per les noves realitats descobertes (ADN, Fonema, Estat).

3. El llenguatge científic s’articula a partir dels seus conceptes formant hipòtesis, lleis i teories. (definir-les)(mirar pàgina 100)

FEINA

 Lectura del text de l’exercici 1 de la pàgina 101.
4. Hi ha diversos tipus de ciències. Les podríem agrupar segons els seus objectes o segons els seus mètodes. El quadre de la pàgina 100 diferencia les ciències segons els seu objecte. Caldria afegir al quadre, que també es diferencien segons el seu mètode. De fet, hi ha un debat intens sobre si totes les ciències fàctiques haurien de tenir o no el mateix mètode, que seria el mètode de les ciències naturals, o si calen mètodes diferents per ciències diferents.

6. Comentar el quadre de la pàgina 100: destacar la diferència entre fàctiques o no fàctiques i també l’enorme diferència entre l’objecte de les ciències natural i la de les socials: en el cas de les ciències socials, sovint es transcendental conèixer el significat de les accions, la seva voluntat i objectiu, coses aquestes difícilment objectivables.

Feina

Lectura del text 2 de la pàgina 101.
7. Tot això porta a tres grans mètodes científics: el mètode axiomàtic, el mètode hipotètic deductiu i el mètode hermenèutic.

FEINA VOLUNTÀRIA: COMENTARIS DE TEXT DELS TEXTOS 1 i 2 de la pàgina 101.
CLASSE 26

Que llegeixin ells els les pàgines 102 i 103 i 104, sobre història de la ciència.

Els mètodes científics: axiomàtic, hipotètic deductiu i hermenèutic.

a. El mètode axiomàtic deductiu: llegir al llibre el mètode axiomàtic deductiu. Deixar clars els conceptes de raonament, raonament deductiu i inductiu, axioma, postulat.

b. El mètode hipotètic deductiu: lectura del llibre: nucli d’aquest tema.

b.1 Observació del fenòmen (normalment no hi ha

observacions casuals, parteixen de teories que orienten

l’observació)

b.2 Formulació de la hipòtesi

b.3 Deducció de conseqüències de la hipòtesi: deduccions contrastadores. Explicar aquí la diferència entre refutació i verificació: Si H és v aleshores a,b,c, etc. Quan més deduccions contrastadores millor: quan més es donin,més credibilitat per la hipòtesi (teoria de la verificació) o més possibilitats per refutar-la (teoria de la refutació. Cal veure que els defensors de la teoria de la refutació es basen en la impossibilitat lògica de demostrar la veracitat d’un enunciat universal, com són les lleis científiques “tots els cossos cauen a...”

b.5 Generalització dels resultats: moment inductiu del mètode; de l’experimentació a la generalització per a tots els casos.

b.4 Matematització dels resultats, inclusió entre d’altres hipòtesis i teories existents.

FEINA:

Lectura en comú dels dos textos de la pàgina 108. Que responguin en net les preguntes dels textos després de comentar-les a classe. Comencem llegint les preguntes abans de llegir els textos.

c. El mètode hermenèutic: és el mètode proposat per Dilthey com a mètode diferenciat de les ciències socials. L’objecte de les ciències socials conté intencions, motius, i implica un significat. La idea és que donat que el que és vol no és tant explicar com comprendre els fenòmens, el que cal és reconstruir el context en què el fenomen va produir-se per tal de poder comprendre tot allò que caracteritzava el fenomen en el moment en què va produir-se. Cal interpretar els fenòmens des del context més proper possible a aquell en que van tenir lloc. Ara bé, la impossibilitat d’una objectivitat total en aquest procés ens aboca a l’anomena’t Cercle Hermenèutic, entre el fenomen, l’interpretador i el públic. L’hermenèutica posa de manifest la importància que tots els aspectes d’una determinada època poden portar a la interpretació dels fenòmens humans. En aquesta línia es situa l’actual interès per la microhistòria o història de les petites coses, que ens permeten comprendre millor el fenomen que analitzem.
FEINA:

Fer a classe els exercicis pàgina 111: 1, 4, 5(per lliurar) , 7,8

 Que llegeixin ells les pàgines 113 i 114. Comentar breument EL CRITERI DE DEMARCACIÓ.

Feina a classe

 Exercici 1 pàgina 115 preguntes a i c.

 Exercici 3.
· Ciència i tecnologia (unitat 11)

Pàg 239/ 245
Per tancar el tema del coneixement cièntífic, caldria fer una reflexió sobre la relació entre ciència i tecnologia. Ampliem el contingut de la llibre de text a la unitat 11, pàgines 239/245.
INTRODUCCIÓ: EL MITE DE PROMETEU

http://www.pensament.com/filoxarxa/filoxarxa/Prometeo.htm

Prometeu, mite de GEN.

En la Teogonia i en Els treballs i els dies d’Hesíode, i en el context de la narració teogònica, es desenvolupa un mite (en dues versions diferents) segons el qual Prometeu (AD@:02,bH, literalment «el que preveu per endavant»), un tità fill de Jàpet i de Clímenes, va robar el foc sagrat a Zeus per venjar-se d’ell, i el va entregar als homes que acabaven de ser creats. Assabentat Zeus del robatori de Prometeu el va castigar lligant-lo a una columna i enviant-li un àguila voraç que li devora el fetge que es va regenerant en un suplici etern. Per castigar també els homes afavorits per Prometeu, Zeus els envià dos càstigs: un d’ells és la creació de la dona, representat pel mite de Pandora; l’altre és representat per Epimeteu que encarna la malaptesa humana. Aquest mite va ser reprès per Èsquil a la seva obra Prometeu encadenat, en la que es presenta Prometeu com a representant de l’esperit d’iniciativa i instructor de la humanitat, i en la que es manifesta una certa desconfiança respecte de les divinitats. De fet, Prometeu era venerat a Atenes com a patró de la indústria, la ceràmica i l’artesania en les «Prometeies». Així, doncs, aquest personatge mític encarna un doble aspecte:

· d’una banda, representa el benefactor de la humanitat, ja que és qui li atorga el foc, entès com a símbol de les habilitats tècniques i de la capacitat de transformar la natura;
· d’altra banda, representa la desmesura (àbD4H) i la imprudència, ja que va desobeir els déus suprems, la qual cosa comporta necessàriament un càstig.

Però, sense les seves connotacions religioses, Prometeu representa la humanitat mateixa, que amb la seva tècnica pot dominar la natura, però si aquest exercici del seu saber és desmesurat, ocasiona necessàriament desgràcies en forma de pobresa per a molts i riquesa per a pocs, guerres, desavinences socials, enveges, etc.

Plató posa en boca del sofista Protàgores, en el diàleg del mateix nom, una versió d’aquest mite en què Prometeu apareix com a símbol de la indústria i la tècnica humana que, pels seus propis mitjans i sense recórrer als déus, aconsegueix progressar.

· El mite de Prometeu ens porta a parlar de la Tecnica:. La tècnica la podem definir com un conjunt de procediments per aconseguir un objectiu, normalment relacionat ambla transformació del medi: tenim així tècniques agraries, siderúrgiques, culinàries, etc. D’alguna forma l’aparició de la tècnica suposa la capacitació de l’home per dominar el medi, per crear una SEGONA NATURALESA.

· QUÈ ÉS LA TECNOLOGIA ? En una primera definició podríem dir que la tecnologia és la és el resultat de la unió de la tècnica i la ciència
Quan a aquests procediments tècnics s’hi afegeixen coneixements científics apareix la tecnologia: fer foc amb dos pal era una tècnica; l’energia nuclear és una tecnologia; el conreu tradicional de la vinya i l’elaboració tradicional del vi és una tècnica; el conreu industrial i la producció de vi basat amb els coneixements actuals de química, producció agrària,etc, és una tecnologia.

· Diferències entre tecnologia i ciència:
· FEINA: que ells llegeixin la pàgina 239 i maquin les diferències que apareixen al llibre.
	Ciencia
	Tecnica/tecnologia

	Saber teoric/abastracte
	Saber pràctic

	Produeix idees abstractes
	Produeix procediments, eines, instruments per aconseguir coses

	S’allunya del coneixement de sentit comú i explica a partir del desconegut
	Pot basar-se en gran manera en el sentit comú i el conegut

	Explica fets
	Soluciona necessitats

	
	

	
	

· .Que va anar abans la Ciència, la tecnologia o la tècnica? En primer lloc tenim el coneixement basat en la praxis (sense coneixement científic d causes) Aquest coneixement va ajudar a elaborar tècniques (la roda per exemple o la roda de molí) que solucionaven necessitats. Després, durant un llarg període de temps entre el renaixement i la rev. Industrial la ciència va créixer al marge de la tècnica. Finalment, les necessitats de la industrialització van portar a superar, enriquir i millora les tècniques amb procediments i maquinària només elaborables a partir dels coneixements sobre la natura proporcionats per les diverses branques científiques: neix la tecnologia.

 A partir d’aquest moment ciència i tècnica en retroalimenten, ja que la ciència no podria avançar sense els mitjans tecnològics i alhora aquests descobriments permeten la millora de la tecnologia. Es parla de TECNOCIÈNCIA.

· Elements de Debat: CIÈNCIA, TECNOLOGIA I SOCIETAT: un element a tenir en compte quan es parla de la tecnologia és la de la seva relació amb la societat i els valors socials. La ciència i la tecnologia no són neutrals des del punt de vista moral i social:
· La ciència i la tecnologia interactuen permanentment amb la societat

· Són fruït dels interessos i necessitats de cada moment

· No són neutres moralment: provoquen canvis en les societats on es produeixen i obeeixen també als canvis socials.

· Pensem en com les tecnologies han aparegut generalment quan determinades necessitats han empès esforços en una direcció. Les èpoques de fam van imnpulsar les tecnologies agrícoles, el creixement del comerç i la indústria al XIX l’impuls de diverses formes de transport cada cop més eficients, les necessitats militars segons cada moment i necessitat han impulsat determinades tecnologies (armes de repetició, helicòpters,etc), la lluita contra determinades malalties van impulsar determinades tecnologies mèdiques, la lluita pel mercat alimentari incrementa la inversió en investigació de transgènics... Pensem però que allò que no interessa provoca l’efecte contrari:

1. El desinterès per la contaminació ha portar a tecnologies brutes i a no investigar-ne de netes.

2. Les malalties endèmiques de llocs on no hi ha interessos econòmics forts no s’investiguen (com passa amb les malalties minoritàries)

3. Les tecnologies que no interessen a nivell econòmic als grans grups s’abandonen o fins i tot boicotegen (combustibles alternatius, medicines econòmiques...)

· Sigui com sigui, l’impacte de la tecnologia ha estat enorme en la societat a nivell micro i macro al llarg de la història. Pensem com va fer canviar la societat les següents tecnologies:
a.La màquina de vapor i les seves aplicacions:aparició de la revolució industrial, creació de grans fàbriques, augment de producció, aparició de grans nuclis industrials, aparició del prolestariat, contaminació insalubritat, aparició del ferrocarril, desaparició dels animal com força de treball...

b. La llum elèctrica: només en la quantitat d’hores d’activitat guanyades al dia i els canvis socials que això pot provocar.

c. El telègraf i el telèfon.

d. L’aigua corrent: només dos aspectes, salubritat i alliberament de la majoria del temps d’ocupació de les dones

e La vacunació massiva de la població
f. L’energia atòmica i les seves aplicacions militars
g. L’aparició de la píndula anticonceptiva al anys seixanta del segle XX

h. La televisió i els mass media

g. Internet: de la societat de la informació a la societat del coneixement; noves formes de relació social i del treball.

· Només cal fer l’exercici de tornar al passat o desplaçar-nos en el present a un lloc on la gent no tingui llum a les cases, es transporti a preu, no disposi de tractament mèdic, no tingui llum elèctrica, ni televisió, ni internet, ni controlar la natalitat...

· Un altre tema la valoració moral de la tecnologia: hi ha qui diu que els descobriments científics i tecnològics són neutres moralment: el que es correcte o incorrecte és el seu ús:

· L’energia nuclear pot reduir el canvi climàtic o destruir el planeta.

· La televisió pot embrutir però també instruir, fer companyia...

· Internet ens pot aïllar del món o comunicar-nos-hi

· Els avenços en genètica poden obrir la porta a pràctiques perverses i alhora salvar moltes vides...

· Molt sovint el que passa és que els avenços tecnològics van més despresa que la capacitat de les societats d’assimilar-los, valorar-los i introduir el seus ús el conjunt de la nostra valoració moral de la realitat. Això ha estat així amb les noves tecnologies de la comunicació i les possibilitats que ens obrien o en els espectaculars avenços en genètica que permetien manipular gamets, pràctiques noves per afavorir la reproducció, o lluitar contra malalties a partir d’intervencions genètiques en cèl·lules mare, nadons no nascuts, etc.

FEINA. TREBALL DE L’ARTICLE DE MIQUEL BARCELÓ SOBRE LA TECNOLOGIA

Miquel Barcelo. IEC 1997

Ciència i tecnologia: la síntesi de la tecnociència
Hi ha una pre-concepció, malauradament prou arrelada, que sovint vol veure la tecnologia com a res més que ciència aplicada. Tal vegada alguns (o fins i tot molts) dels presents ho pensen, el que, si he de dir la veritat, seria fins i tot francament preocupant.

No es tracta pas de destriar qui és primer si l'ou o la gallina, la ciència o la tecnologia, si no de percebre quina ha estat, és i pot ésser la realitat. Ara i aquí no pretenc pas posar-me a lluitar contra un prejudici com els dels qui volen veure sempre la tecnologia com a ciència aplicada. N'hi ha d'haver prou amb un parell d'exemples per portar a qui correspongui a repensar-se el tema.

D'una banda és evident que la roda és un invent tecnològic prou anterior al descobriment de la teoria del fregament o, per acostar-nos més als nostres dies, que la màquina de vapor fou inventada i utilitzada ben abans de la ciència termodinàmica que n'explica el funcionament.

De fet, l'ésser humà sempre ha creat artefactes, de vegades com aplicació de coneixements científics previs, però molt més sovint, simplement en la seva activitat d'homo faber que utilitza el seu enginy per a fabricar eines. Afortunadament, després, l'èxit d'un artefacte (roda o màquina de vapor) ens ha portat a estudiar el perquè del seu funcionament i ampliar tal vegada el camp del coneixement científic.

Malgrat aquesta realitat poc qüestionable que domina la major part de la història de la humanitat, un curiós predomini de l'idealisme més exagerat fa que es vulgui preferir, com a norma general, la visió d'un coneixement teòric que ve en primer lloc en el temps i del que s'en desprendria, després, la possible aplicació tecnològica. De fet, no hi ha res en el conjunt de la història de la humanitat que recolzi de forma absoluta aquesta interpretació que, malgrat tot, continua essent la dominant fins i tot en un món suposadament materialista i poc idealista com el de la nostra societat actual.

Tal vegada no som, també en aquest cas, més que els evidents descendents de la cultura grega que acceptava i respectava el rol social dels pensadors teòrics i, ben al contrari, considerava que els artesans (els tècnics i enginyers de l'època), pel sol fet de dedicar-se a la seva activitat manual, no mereixien ni tan sols ésser considerats ciutadans. Però, això sí, als ciutadans grecs "de primera" no els feia pas res utilitzar els artefactes una vegada fets, tot i que haguessin estat construïts per unes mans "menys" nobles...

De fet, si bé, tot i que la ciència moderna té uns quatre segles de vida, "ciència" es un mot prou antic. Però, lògicament, "tecnologia" no ho és pas tant. Sembla que va ésser introduït per primera vegada l'any 1820 per un professor de Harvard, Jacob Bigelow. Tal vegada per això, resulta curiós constatar com, en el saber popular actual, continua sovint assignat-se a la "ciència" el que, de fet, són resultats tecnològics.

Un exemple evident és el de la ja famosa ovella Dolly, fruït d'una tècnica de clonatge que ha estat presentada per la premsa com un avenç precisament de la "ciència", quan tots sabem que el coneixement científic subjacent fa anys que era conegut. Ans al contrari, Dolly existeix precisament com a resultat d'assolir un nou èxit en el camp de la manipulació tecnològica de la bio-enginyeria. L'ovella Dolly, el clonatge de mamífers (i el possible clonatge d'humans que se'n desprèn) és realment un resultat que pertany més a la tecnologia que no pas a la ciència.

El que passa és que, probablement a les acaballes del segle XX, també es dóna, i prou sovint, el cas contrari: prou vegades la tecnologia de punta ja no procedeix d'artefactes senzills com la roda, si no de l'aplicació de conceptes complexos i sofisticats de la ciència (com passa amb l'energia nuclear, per exemple). Però, de forma paral.lela, pràcticament no hi ha ciència bàsica sense recórrer a la utilització d'un complex aparellatge tecnològic (super-acceleradors de partícules, telescopis com el Hubble, etc.).

Per això alguns especialistes parlen ara, al tombant del segle, d'unificar els dos camps, ciència i tecnologia, i parlar només del que molts avui anomenen ja "tecnociència". Tot i que, avui i aquí, ens centrarem clarament en el que correspon més directament a la tecnologia.

Ciència i tecnologia i els seus efectes

S'accepta que, seguint Karl Popper, cal caracteritzar una teoria científica precisament per la seva "falsabilitat" i la seva, diguem-ne, disponible provisionalitat en la certesa; mentre que, molt més pragmàticament, els desenvolupaments tecnològics es caracteritzen bàsicament per la seva "eficiència".

Abans d'arribar a la síntesi de la tecnociència, sovint utilitzo amb els meus estudiants un esquema molt simple per fer veure les diferències més immediates entre ciència i tecnologia. Esquemàticament els dic que la ciència canvia la nostre manera de veure el món, mentre que la tecnologia canvia més directament la nostra manera de viure el món. Aclarim-ho.
Quan, per exemple, Galileo Galilei va utilitzar el llavors recentment inventat telescopi per observar el cel, va descobrir, entre d'altres coses, les llunes de Júpiter i els cràters de la Lluna. Això va acabar recolzant l'acceptació final de la visió cosmològica copernicana amb els planetes movent-se al voltant del Sol i no, segons volia Ptolomeu, tots els astres girant al voltant d'una Terra centre de l'univers.

Tot i que aquest descobriment fou un gran canvi i produís una greu sotragada en la visió que l'ésser humà tenia de la seva posició en l'univers, la realitat és que la vida quotidiana de la gent no va canviar pas gens per això. De fet, abans i després de Galileu, la gent treballava igual, feia servir les mateixes eines i menjava i dormia igual que abans. La vida de cada dia no en va resultar alterada, tan sols la imatge que de sí mateix i de l'univers tenia l'ésser humà. Un descobriment tan important com aquest, mentre roman restringit a l'àmbit del coneixement científic teòric, afecta la forma en que veiem el món, però no pas la forma com el vivim.
No passa així amb la tecnologia. En general, qualsevol nou artefacte que tingui èxit altera d'alguna manera la forma com fem les coses. Per exemple, a la nostra societat occidental industrialitzada, l'automòbil i l'avió han canviat en cent anys (o menys) la nostra percepció de les distàncies i la nostra mobilitat real; les telecomunicacions ens permeten saber ara mateix el que passa a l'altra punta del món; la televisió ens porta al moment espectacles i informació a casa nostra; o, més simplement, el microones ens permet de llevar-nos cada dia deu minuts més tard. La tecnologia altera realment la nostra manera de fer les coses de cada dia i la forma com vivim en el món.

De fet, en els darrers anys s'ha endegat un nou camp d'estudi que, genèricament, rep el nom de "ciència, tecnologia i societat" precisament per l'intent d'analitzar els efectes que la cultura tecnocientífica dels nostres dies pot arribar a tenir en l'entorn social que crea i utilitza la tecnociència.

La por al futur

Aquesta exageració del canvi pel canvi (tan actual avui, per exemple, en les ja omnipresents tecnologies de la informació), em permet lligar el discurs (i ja era hora...) amb el segon dels exemples esmentats en començar.

Quan ens diuen que un ordinador com Deep Blue ha guanyat a un gran mestre com Gari Kasparov ens preocupem, tot i que possiblement menys que davant de la possibilitat que es pugui clonar un ésser humà.

De fet, davant les màquines i els resultats de la tecnologia, hem tingut sempre una reacció curiosa. D'una banda les construïm i, de l'altra, ens preocupa el que puguin arribar a fer. Fa uns dos-cents anys, les màquines auto-mogudes per la força del vapor van ser una sorpresa i un canvi important. Reaccions com les dels "luddites" que destruïen les màquines per salvar el treball dels humans podien semblar fins i tot lògiques.

Tot canvi ens provoca una certa por.

Ara, quan ja han passat dos-cents anys de tenir màquines que es mouen per sí mateixes ja no ens preocupa el moviment automatitzat. Ningú no s'estranya avui de que el cotxe més senzill vagi més de pressa que mai ho aconseguirà el més ràpid dels humans, Carl Lewis. El moviment automàtic ja no ens preocupa. Ja hi estem acostumats.

Ara ens preocupa el que una màquina pugui fer coses que, almenys fins avui, havíem cregut que només eren possibles en els éssers humans: calcular, processar dades i, per què no?, jugar a escacs. Per això la victòria de Deep Blue sobre Kasparov ens sembla important tot i que ningú planteja fer una cursa entre Carl Lewis i, posem per cas, un sis-cents o un quatre cavalls...

Precisament per efecte de la ciència i de la tecnologia, de la tecnociència en general, el nostre segle ha vist una acceleració del factor de canvi que l'ha situat en un altre àmbit de percepció. Arribats al tombant del segle, les novetats que la tecnociència ens fabrica ens venen a l'encontre amb gran rapidesa. Tal vegada més de la que estem preparats per assolir. Alvin Tofler, a "El shock del futur" (1970) ens va parlar precisament d'això.

Fa cent o des-cents anys era habitual en una persona que el món que coneixia en formar-se a l'infantessa i l'adolescència acabaria essent el mateix món, la mateixa societat en la que acabaria els seu dies. Un centenar d'anys eren, llavors, pocs per percebre els canvis. Ara els canvis generats per la tecnociència es presenten any rera any i, tal com ens demanava Tofler, hem d'aprendre a viure amb el canvi, amb ovelles com Dolly, amb ordinadors com Deep Blue i amb el inexhaurible conjunt de novetats que la tecnociència ens aporta.

No és fàcil, però tal i com ens va dir Bertrand Russell "cadascun dels avenços de la civilització han estat considerats com a in-naturals mentre eren recents". Cal que aprenguen a viure amb el futur.

Feina:

1. Llegeix el text i extreu i defineix aquells conceptes que consideris fonamentals.

2. Extreu en forma d’esquema les idees principal del text
Feina final tema tecnologia:

1. Lectura pàgines 239-243

2. Mirar-se el exercicis de les pàgines 244-245

3. Fer en comú a classe l’exercici 8. Sobretot la pregunta final: dedicar-se a coneixement, a l’oci, al consum...?

FINS AQUÍ EL PRIMER EXAMEN DE SEGON TRIMESTRE (PÀGINA 35- 4) Temes:1-2-3-5 2n trimestre+1.2 del tercer trimestre(mirar índex)
AQUÍ COMENÇA LA MATÈRIA DE L’EXAMEN DEL DIA 30 DE MAIG
ABRIL 2008

CRÈDIT 1: PRIMER TRIMESTRE

1.El saber filosòfic.

1.1Què és la filosofia

1.2Especificitat de la filosofia

1.3La filosofia i la seva història.

(LLIBRE TEXT: UNITAT 1)

2.De l’origen de l’univers a la societat humana.

2.1Origen i evolució de l’univers

2.2L’aparició i evolució de la vida al planeta

2.3L’aparició de l’home i el procés d’hominització

2.4De l’evolució biològica a l’evolució cultural: l’aparició de la societat.

(LLIBRE DE TEXT UNITAT 8/5)

3. La conducta humana

2.1 Diferències i similituds entre conducta animal i humana

2.2Les bases biològiques de la conducta humana

2.3 El psiquisme humà i el seu elements: la configuració del jo

2.4 Naturalesa i cultura: diversos enfocaments sobre la diversitat cultural humana.

 (LLIBRE DE TEXT UNITAT 9)

4. La reflexió filosòfica sobre l’ésser humà:

4.1 L’ésser humà: animal simbòlic, racional i moral.

4.2 L’home com animal racional

4.2 Què significa que l’home és un animal simbòlic?

4.3 El llenguatge i la representació de la realitat

4.4 L’home com animal moral.

(LLIBRE TEXT UNITAT 10)

5.L’ésser social

5.1 L’home animal polític: de l’individu a la societat

5.2 Procés de socialització i agents socialitzadors

5.3 De la societat a l’estat: Justícia i Dret

(LLIBRE DE TEXT UNITAT 10/14)

 CRÈDIT 2: SEGON TRIMESTRE

1.Orígens del coneixement

1.1Coneixement creences i saber.

1.2La creença racional i la creença irracional

1.3Saber i coneixement sensible

1.4Creença i saber

1.5Tipus de saber

2. La veritat

2.1 Teories de la veritat. Correspondència, evidència, coherència i utilitat.

3. Fonts del coneixement.

3.1 Sensació, raó, autoritat i fe.

3.2 Empirisme, racionalisme i apriorisme.

(LLIBRE DE TEXT UNITAT 2)

4.La lògica i el raonament.

4.1Què és el raonament?

4.2Premisses i conclusió d’un raonament: veritat i falsedat

4.3Estructura lògica d’un raonament: validesa o invalidesa

4.4La lògica com a saber.

4.5Raonaments deductius i inductius

4.6El raonament condicional

(LLIBRE DE TEXT UNITAT 3)

5.El coneixement científic.

5.1Del coneixement ordinari al científic

5.2La ciència: noció classes i metodologia

5.3Ciència, tecnologia i societat.

(LLIBRE DE TEXT UNITAT 4)

CRÈDIT 3: TERCER TRIMESTRE

1. L’acció transformadora

1.1 El treball

1.2 La tecnologia

1.3 L’art

(LLIBRE DE TEXT UNITAT 11)

2. L’acció racional

2.1 Racionalitat pràctica, individual i col•lectiva.

(LLIBRE DE TEXT UNITAT 12)

3. L’acció moral

3.1 Moral, moralitat i ètica

3.2 Fonamentació de la moral

3.3 Teories ètiques.

(LLIBRE DE TEXT UNITAT 13)

4. Cap a la constitució de la societat: justícia, llei. drets i deures.

4.1 De la regulació de la conducta individual a la col•lectiva: de l'ètica al dret.

4.2 La justícia com a valor i com a praxi institucional.

4.3 Drets i deures, dos conceptes inseparables.

4.5 Fixació de drets i deures: la llei.

4.4 El concepte de Dret i la seva relació amb els valors ètics.

4.5 Les constitucions: ètica, dret i política.

4.6 La Declaració Universal dels Drets Humans: objectius i significat de la DUDH i de l'existència d'organismes internacionals. Cap a un marc legal i ètic mundial.

(LLIBRE DE TEXT UNITAT 1

L’home com ésser social: individu i societat.

Individu i societat
Hem vist l’home com ésser racional,moral i simbòlic. Ens quedaria veure el seu aspecte social per tenir una caracterització plena de la humanitat.

1. Pàg 299: Lectura de la presentació de la unitat i els seus temes fonamentals.

2. ja els grecs amb Aristòtil al capdavant definien l’home com un animal social (animal polític en el sentit grec de la paraula)

3. El terme social va aquí més enllà de gregari o comunitari (com es bisons o les formigues). Social aquí vol dir que només arribem a ser plenament humans en la nostra interacció amb els altres homes: la humanitat és una propietat que emergeix de la vida social. Els humans, en viure en societat esdevenim persones.
4. L’home solitari era vist pels grecs com més o menys que humà.
5. D’aquí l’atractiu literari de l’home que per qualsevol motiu queda sol o el que no vol viure amb la humanitat: el Robinson Crousseau de Dafoe o el Misantrop de Molière.

6. De fet, és un autor modern com Michel Tournier a Divendres o els llimbs del Pacífic el primer que analitza aquest mite des d’una perspectiva realista i accentua el més que probable procés de deshumanització que viuria un nàufrag, en oposició a la mitologia capitalista i mercantilista de l’obre de Dafoe.

7. Un plantejament similar a Dafoe ens el dona Trouffeau a LA pel·lícula L’enfant sauvage.
Origen de la societat i sociabilitat humana
8. De la sociabilitat natural de la humanitat ha nascut la societat. La societat és un sistema, és a dir, un conjunt d’elements que mantenen entre si unes relacions estructurades i de certa permanència. En el cas del sistema social, entre d’altres coses, la societat es basa en establir una certa jerarquia, drets i deures entre els individus.

9. Dins de la societat i trobem altres subsistemes: els grups socials.

10. Explicar l’origen, forma i naturalesa del sistema social és la tasca que ocupa a la sociologia i ha estat una font intensa de debat filosòfic.

11. Dos grans plantejaments han marcat la nostra visió del naixement de la societat i de la sociabilitat humana: la de Hobbes (s.XVII) i Rousseau (s.XVIII).

12. Hobbes venia a defensar la idea que l’home plantejava una sociabilitat conflictiva per naturalesa i que el naixement de la societat i la seva posterior cristal·lització institucional en estat, ve marcada per una canvi: l’individu cedeix la seva llibertat a canvi de seguretat social i individual. Hobbes al seu llibre leviatan planteja la famosa frase “homo homini lupus”: l’home és un llop per l’home, deixant anar als seus instints viuria en un permanent estat de guerra. El pacte social posa límit a aquest conflicte i garanteix la pau i el progrés a canvi de cedir a l’estat el poder per imposar aquest ordre. La societat és el resultat de la naturalesa conflictiva de l’home. Amb l’aparició de l’estat, perdem la llibertat natural, a canvi de la llibertat política.
13. En l’extrem oposat, Rousseau ens situa en l’extrem oposat: l’home era un bon salvatge, era bo per naturalesa. Es precisament en l pas a la vida social i sobretot amb l’aparició de la propietat privada que l’home es perverteix.

14. Hobbes ens planteja l’home com conflictiu (no dolent) per naturalesa i la societat com la seva taula de salvació; Rousseau ens presenta un home bo per naturalesa i la societat com una font de perversió.

15. Els plantejament hobbesians es troben darrera de les visions més conservadores de la societat i en la base dels arguments que defensen la necessitat de sacrificar la llibertat individual a favor de l’ordre i la seguretat (tema molt actual després del 11s i 11m)

16. Els plantejaments Roussonians es trobaran darrera els plantejament contraris: defensor de les llibertats individuals i col·lectives encara que sigui al preu de més inseguretat i no tanta sensació d’ordre.

17. En tot cas, la vida social implica la limitació de la llibertat individual a favor d’uns drets i deures col·lectius que són l’altre cara de la mateixa moneda.
Perdem la llibertat natural i guanyem la llibertat política.
18. La contraposició entre Hobbes i Rousseau també planteja el debat entre seguretat i llibertat tan actual en la nostra societat després de l’11S i l’11M.
19. La societat emergeix en un procés permanent de complexització en què costums, normes morals i tradicions donen pas a institucions com les lleis, l’estat etc. Aquest procés sonarà lloc a diverses formes d’estructura social i també a diverses formes de concebre els individus en el seu si: el barbar, l’esclau, l’home lliure, el súbdit, el vasall, el serv, el ciutadà, etc.

20. En les societats democràtiques i de dret modernes i després d’un procés que arrenca amb la revolució francesa, emergeix la figura del ciutadà: la persona en tant que posseïdora de certs drets i deures que són garantits per la resta de la societat a través de les seves institucions.

FEINA:

A comentar a classe:

Com es defineix a Catalunya que és un ciutadà?

Tothom que viu a Catalunya n’és un ciutadà?

Què vol dir que hi ha ciutadans de primera i de segona? Qui són?

Què és un il·legal? Poden les persones ser il·legals? Són membres de la societat? Si ho són, són ciutadans?

EXERCICIS DEL LLIBRE pàgina 305
· Que es mirin ells els exercicis 1,2 i 3.

· Llegir a classe l’exercici 4 en veu baixa i respondre entre tots la pregunta 1 i comentar les altres.

· Que pensin a casa els exercicis 6 i 9

· Conceptes: societat, sociologia,sociabilitat, grup social, ciutadà, dret, deure, persona

CLASSE 29

El PROCÉS DE SOCIALITZACIÓ

1. Com passem a formar part de la societat? A través del procés de socialització: és el procés a través del qual realitzem la introjecció de les normes, creences i valors de la societat en què vivim o, filant més prim, de l’entorn social en què vivim (des d’un punt de vista freudià, parlaríem del procés de formació del superjo)

2. En aquest procés ens convertim en membres de la societat i amb ella compartim un llenguatge i una cultura bàsicament definida per:

a. Les creences socials (idees acceptades

b. Les normes socials (pautes de conducta)

c. Valors socials (qualitats acceptades o rebutjades)

3. L’assumpció més o menys crítica de la història i tradició del grup formen part de cada individualitat.

4. El procés de socialització és constant però especialment intens en els primers anys de vida (infantesa i adolescència)ç

5. L’individu és sotmet a la influència dels anomenats agents socialitzadors (allò que ens socialitza) que per la seva importància podríem dividir-los en primaris i secundaris.

a. Agents socialitzadors primaris: família i entorn amb qui es mantenen llaços afectius permanents

b. Agents socialitzadors secundaris: caracteritzats per no mantenir un lligam afectiu amb l’individu : l’escola, les associacions (clubs, gimnasos, etc.), el lloc de treball, etc.

c. Els agents socialitzadors coincideixen normalment amb els grups socials primaris (comunitats) i secundaris (associacions)

6. Caldria però una reflexió: tot i que l’agent socialitzador bàsic sempre ha estat la família, la realitat social actual està convertint alguns agents socialitzadors que sempre havien estat secundaris, com l’escola, en gairebé primaris. També cal destacar la importància brutal que els mass media estan obtenint com agents socialitzadors fonamental.

7. Cap a quina societat anem quan l’escola assumeix l’educació de la gent i no només la seva instrucció?

8. Quan hi ha problemes sobretot en la socialització primària apareixen els casos dels individus asocials o mal socialitzats, que pateixen el rebuig final del grup per no adaptar-se als mínims acceptats pel grup.

ASSAIG VOLUNTARI: QUI JUGA UN PAPER MÉS IMPORTANT EN L’EDUCACIÓ DEL NENS I JOVES?

EXERCICIS DEL LLIBRE PÀG.306 10, 11, 12, 13, 14

Classe 30

 EL CONTROL SOCIAL

2. Les societats intenten assegurar-se de mantenir i reproduir les estructures que les defineixen. Això és el que s’anomena reproducció social. Es crea així un control social sobre els individus per intentar situar-los i mantenir-los dins dels paràmetres socialment acceptats. Aquest control social pot basar-se en agents socialitzadors habituals i en un regim de pressió , sanció i premis “normal” o usar camins més subtils (TV, informàtica, manipulació de la informació, propaganda). Els fets de l’11M són un exmeple de tot això. (comentar la utilització partidista del fet, del llenguatge, etc)
VISITA PÀGINA WEB
Aprofitar aquí per presentar la pàgina de wikipèdia, l’enciclopèdia lliure: http://es.wikipedia.org/wiki/Propaganda
3. L’excés de control social porta a un règim social TOTALITARI (només cal veure l’intent de nazis i comunistes xinesos de suprimir la família) que vol anular la individualitat. (Recomenar la lectura del llibre Els joncs salvatges)
VISITA PÀGINA WEB
http://es.wikipedia.org/wiki/Totalitarismo
4. La necessitat de control social i el caràcter normatiu i sancionador d’aquests posa de manifest la inevitable tendència dels individus a la diferenciació i individuació, això s’anomena la DESVIACIÓ SOCIAL. Moviments com l’Okupa, el moviment gay, el moviment per una vivenda digna, els punks o els hippies... tot això són exemples notoris de desviació social
5. Parlem de desviació social con la conducta no s’adiu als paràmetres habituals del grup social. Tota societat acaba acceptant un grau més o menys ampli de desviació social. Aquesta és la base del canvi social. De fet, quan més oberta, democràtica i innovadora és una societat, més accepta i fins i tot promociona la desviació social com una forma de progrés i millora.

6. Ara bé , un excés de desviació porta al xoc amb el poder sancionador de la societat i porta l’individu a l’exclusió legal(delinqüència) o moral (rebuig social)

7. Apareix la MARGINACIÓ I L’EXCLUSIÓ SOCIAL que pot tenir moltes causes (econòmiques, religioses, etc)
http://www.avui.cat/cgi-bin/resultat?http://www.avui.cat/avui/diari/06/oct/05/265653.htm
BARCELONA
Barcelona té 6.000 nens i joves en risc d'exclusió i 20.000 avis que necessiten ajut diàriament

[image: image4.png]

Els serveis socials atenen 100.000 persones durant tot l'any a la ciutat [image: image5.png]

El nou centre d'Horta per a 'sense sostre' obrirà al novembre

Carles Sabaté

Joves i avis continuen protagonitzant bona part de la despesa en atenció social a Barcelona. Aquests són els dos col·lectius que requereixen més dedicació a la ciutat. Els equips d'atenció a la infància atenen a l'any 2.923 nens i nenes en situació de risc, i 3.314 joves segueixen cursos per deixar de malviure al carrer. L'atenció domiciliària als avis abasta 9.170 ancians i el servei de teleassistència frega ja els 12.000 usuaris, encara que l'Ajuntament no podrà abastar les 17.000 persones més grans de 85 anys que té la ciutat fins a finals del 2007.

L'alcalde Jordi Hereu i el regidor de Benestar Social, Ricard Gomà (ICV-EUiA), van fer balanç ahir del desplegament social a la ciutat, que ha augmentat el pressupost anual un 14% els últims quatre anys. Hereu es proposa "que Barcelona arribi a la mitjana de serveis socials per habitant de la resta de Catalunya", després "del dèficit acumulat durant 20 anys d'inversió social del govern a la ciutat".

El pla d'equipaments socials 2005-10 preveu la construcció d'una cinquantena de residències, llars o centres de dia. La major part dels d'espais serviran per atendre millor el col·lectiu de persones amb discapacitats psíquiques, que encara arrossega força dèficit de serveis i ajut als familiars.

Joves de carrer
Gomà va avançar que qualitativament el nombre d'infants i joves que viuen al carrer ha disminuït lleugerament: ha passat de 3.400 a 3.000 en dos anys. "Però qualitativament és un col·lectiu que requereix encara molta atenció". L'Ajuntament, en col·laboració amb la Generalitat, ja ha reobert el centre per a joves del carrer Císter, i preveu inaugurar el centre d'Horta per a persones sense sostre el mes que ve.

Aquest àmbit d'atenció a les persones sense feina ni domicili és un dels pocs en què l'Ajuntament de Barcelona sobrepassa la mitjana catalana de serveis socials. Gomà descarta que "l'obertura d'aquests centres generi cap efecte crida" entre els indigents.

VISITA PÀGINA WEB
http://en.wikipedia.org/wiki/Swing_Kids
Swing Kids

From Wikipedia, the free encyclopedia

Jump to: navigation, search
This article is about the german jazz and Swing lovers of the 1930's. For the 1993 film, see Swing Kids (film).

For the San Diego hardcore punk band, see Swing Kids (band).

Entartete Musik, "degenerate music"

The Swing Kids (German: Swingjugend) were a group of jazz and Swing lovers in the Germany of the 1930s, mainly in Hamburg (St. Pauli) and Berlin. They were composed of 14 to 18-year old boys and girls in high school, most of them middle or upper-class students, but some apprentice workers as well. They sought the British and American way of life, defining themselves in Swing music, and opposing the National-Socialist ideology, especially the Hitlerjugend.

	

8. Tot això és molt més complex ja que la societat no és un tot homogeni, no hi ha un sol grup, uns sols paràmetres de normalitat i acceptació. A més a més tot això canvia amb el temps.

9. Ara bé, cal veure que la desviació és bàsica per l’evolució de la societat i la seva adaptabilitat als nous temps, ja que és la que introduiex canvis en el sistema.

10. Sense desviació la societat s’esclerotitza, amb un excés la societat trontolla.

11. Quan el CANVI SOCIAL deixa de ser un procés progressiu per ser sobtat i radical, parlem de REVOLUCIÓ

ACTIVITAT:

· Que facin una llista de coses tolerades i coses intolerables en la nostra societat. Després posem-les en comú.

· Que facin una llista de les principals causes d’exclusió i marginació de la nostra societat.
· Fem entre tots una llista de desviacions que han estat acceptades i que han acabat veient-se com bones i del contrari.
· Lectura del text d’Anthony Giddens sobre l maig del 68
EXERCICIS DEL LLIBRE PAG. 306:

Fer per escrit el 16. Feina voluntària
CLASSE 31

L’estructura social

1. Com s’organitza la societat?

2. Quan parlem de l’estructura social ens referim a la forma en què s’organitzen i relacionen els diversos grups socials. Quan estudiem una determinada època històrica, ens interessem per la seva estructura social: quins grups formen la societat, quina activitat política i econòmica desenvolupen, com es relacionen entre ells, quines institucions tenen, etc. Per exemple, quan estudiem l’edat mitjana, veiem la societat estratificada, la jerarquia de poder, la funció d’institucions com el vassallatge, el paper dels tribunals reials, etc.
3. Tota societat consta d’uns elements bàsics:

a. Població

b. Territori

c. Comunitats i associacions (grups socials)

4. En aquesta societat, els individus s’organitzen normalment de forma jeràrquica establint el que es denominen classes social, determinades segons la societat pel naixement, la cultura, els diners, etc.

5. Per comprendre i situar l’individu respecte el grup social cal estudiar dos conceptes bàsics: estatus i roll

6. El roll és el paper que juguem en el grup social

a. És variable, múltiple

b. Genera expectatives en nosaltres i els altres i per això és la base de la comprensivitat de la societat i una base de seguretat personal de l’individu. Implica pautes, normes i valors.

c. Fa comprensible i facilita l’interacció social.

7. L’estatus és el lloc que ocupen a la jerarquia social i sempre comporta un determinat roll. L’estatus és la valoració social del lloc i roll que en ella juga l’individu.

8. De la mateixa manera que canvien els rolls, també canvien els estatus que se’ls assigna segons èpoques, modes, necessitats socials, etc. (mireu el paper assignat als capellans o als militars i, en un altre sentit el que s’assigna als metges o ara als informàtics)

9. L’estructura social està en canvi permanent. El CANVI SOCIAL té causes habituals o pot canviar de cop per modificacions brusques en aspectes bàsics com ara la demografia (penseu en les guerres i per exemple la incorporació de la dona al mercat laboral), l’economia (el crac del 29), la demografia (l’actual fenòmen migratori o el dels anys 60 a Catalunya) o científics-tecnològic (la píndola, els antibiòtics): ens trobaríem davant una REVOLUCIÓ

10. Aquí entraria el tema del CONFLICTE SOCIAL , que no necessàriament és negatiu, quan condueix a un progrés de la societat.

FEINA_
1. EXERCICI EN COMÚ: que tothom intenti descriure el seu lloc a la jerarquia social, que tothom intenti descriure diversos rolls que jugui

EXERCICIS PÀGINA 312

Pàgina 312: Ex.2 fer-lo a classe, 3 a casa, 5,6,7 a classe.

UNITAT 15

DRET I JUSTÍCIA: ORDRE ECONÒMIC I CANVI SOCIAL

1. Les societats modernes s’organitzen en estats. Els estats venen determinats per un territori, una població, un règim jurídic i una determinada organització administrativa.

2. Parlem d’estat com a sinònim de país, d’un determinat espai que manté una certa unitat administrativa i legislativa. Al mateix temps, també anomenem estat al conjunt d’institucions que tenen com a missió mantenir la unitat i el funcionament administratiu d’un territori i una població.

3. Ja varem veure amb motiu de les eleccions que hi havia diversos estats segons diversos criteris: estats nació, federals, monarquies, repúbliques, etc.

· Segons el tipus de regim: democràcia, autoritari, totalitari

· Segons el cap d’estat:

· Monarquia (absoluta/constitucional)

· Repúbliques (presidencialistes/no presidencialistes)

· Segons la seva organització administrativa i territorial

· Centralistes

· Descentralitzats (regionalistes, autonomistes, federals, confederals)

· Segons el seu substrat identitari

· Estats-Nació

· Estats plurinacionals

· . Altres idees: estat social, estat de dret, estat del benestar...

4. La majoria de societats modernes constitueixen estats de dret i, en el nostre cas, estat social i de dret. Això no vol dir res més, que el nostres estats es caracteritzen per l’imperi de la llei: per regular la convivència entre individus, grups socials, institucions, etc. La instància suprema és la llei, el dret. Això és el que anem a estudiar ara.

5. El Dret són el conjunt de normes dictades per l’estat. Aquest conjunt de normes jurídiques s’anomenen DRET OBJECTIU O POSITIU.

6. Les normes jurídiques estableixen els drets i deures dels individus. De fet, un dels grans progressos de la humanitat va ser que aquestes normes s’escrivissin i que, d’aquesta manera, fossin objectivables. Això va passar a l’Atenas de Pericles, però no passava, per exemple a l’Edat Mitjana, creant una gran inseguretat jurídica.

7. L’existència de lleis originen els DRETS SUBJECTIUS: tinc dret a exigir alguna cosa perquè la llei ho garanteix i obliga a una altre a fer-ne una altra: per exemple el dret a tenir propietats.

8. Cal veure però, que el dret és una forma de socialització i de control social. L’estat té la potestat d’elaborar el dret i el dret, alhora, és la base que justifica l’estat. Ara bé, un estat ja sabem que pot ser més o menys legítim (una dictadura, per exemple) i per tant, el dret pot protegir-nos o oprimir-nos.

9. Una pregunta interessant i senzilla: i perquè hem d’acatar les lleis? En què es fonamenten? Quina és la base da la legitimitat del dret? Què fa que el Dret sigui just?

10. Hi ha sues grans teories sobre quina és la fonamentació del dret:

a. Iusnaturalisme: les lleis es justificarien en el fet de ser la traslació al pla jurídic de normes naturals. Avui en dia això es difícilment defensable, però de forma grollera es troba en la base dels qui no volen matrimonis gays per antinaturals, o estan en contra de l’avortament per antinatural. Aquest curs ja hem treballat molt això: què és natural en la naturalesa humana sinó el fet de ser bàsicament culturals?

b. El positivisme jurídic: no hi ha dret natural, la fonamentació del dret és ell mateix: les lleis es justifiquen en elles mateixes, estan justificades si les ha fet qui està establert que les ha de fer i les ha fer d’acord al dret. Aquest posició separa clarament el dret de la moral: la llei només és legal, no moral ni natural. Una lleis està justificada si l’ha fet que el dret ha establert que l’ha de fer i l’ha fet d’acord amb el que el mateix dret estableix. Igualment, un estat pot fer una llei i ser il·legal: ja ho determinarà per exemple la institució encarregada de vetllar per això.

Ara bé, tot estat, té un moment fundacional o constituent, en què estableix les regles bàsiques del joc, que després es van elaborant. Això és un procés, sotmès també a canvi i revisió.

Un estat democràtic hauria de procurar que la legitimació positiva del dret s’acompanyés amb un cert consens social que el dotés de moralitat o, com a mínim de consens social.
Comentar al respecte la problemàtica amb lleis concretes com al del divorci, l’avortament, o el matrimoni gay... que tensen el problema de legalitat i legitimitat.

FINS AQUÍ LA MATÈRIA D’EXAMEN DEL DIA 30 DE MAIG DE 2008
MON EXTERN

Estímul/òrgans sensorials

Transmissió de la informació a través dels nervis

Processament de la informació al cervell

Transmissió de la informació a través dels nervis

Sistema endocrí

hormones

músculs

RESPOSTA O CONDUCTA FINAL

