PROGRAMACIONS

 DE

FILOSOFIA I CIUTADANIA

I

HISTÒRIA DE LA FILOSOFIA

ÍNDEX

	a) Presentació i justificació de la especialitat de Filosofia en el marc general

 del Batxillerat..
	3

	
	

	a.1) Contribució de les matèries de Filosofia i Ciutadania i la Història

de la Filosofia a la consecució dels objectius generals de batxillerat
	3

	a.2) Elements de coordinació amb altres àrees o matèries...
	4

	a.2.1. Elements de coordinació amb les matèries de Llengua Catalana i

Castellana..
	4

	a.2.2. Elements de coordinació amb les matèries de Llengües Estrangeres...........
	5

	a.2.3. Elements de coordinació amb les matèries de Física i Química....................
	5

	a.2.4. Elements de coordinació amb la matèria de Matemàtiques..........................
	6

	a.2.5. Elements de coordinació amb matèries que fan referència a la història.....
	7

	a.2.6. Elements de coordinació amb matèries que fan referència a la naturalesa.
	7

	a.2.7. Elements de coordinació amb matèries Humanístiques................................
	7

	a.2.8. Elements de coordinació amb matèries que fan referència a la tecnologia.
	7

	a.2.9. Elements de coordinació amb altres matèries del Batxillerat.......................
	8

	a.3) Continguts que, treballats en l’àrea de la Filosofia, preparen per la incorporació a la vida professional ..
	 8

	a.4) La llengua catalana com a llengua vehicular..
	9

	
	

	b) Presentació i justificació de la matèria de Filosofia i Ciutadania
	10

	
	

	b.1) Introducció..
	10

	b.2) Objectius..
	12

	b.3) Continguts ..
	12

	b.4) Avaluació i criteris d'avaluació...
	17

	b.4.1 Avaluació...
	17

	b.4.2 Procés avaluatiu..
	17

	b.4.3 Criteris d'avaluació..
	19

	
	

	c) Presentació i justificació de la matèria de Història de la Filosofia..............................
	22

	
	

	c.1) Introducció...
	22

	c.2) Objectius ...
	24

	c.3) Continguts..
	25

	c.4) Continguts comuns..
	28

	c.5) Avaluació i criteris d'avaluació..
	33

	c.5.1 Avaluació i procés avaluatiu..
	33

	c.5.3 Criteris d'avaluació...
	33

	
	

	d) Activitats d’ensenyament-aprenentatge...
	35

	
	

	e) Elements metodològics...
	38

	
	

	e.1 Justificació de l’opció metodològica de la proposta..
	38

	e.2 Fonamentació teòrica de la proposta didàctica...
	39

	e.3 Treball en equip i interdisciplinarietat..
	41

	f) BIBLIOGRAFIA...
	44

a) Presentació i justificació de la especialitat de Filosofia en el marc general del Batxillerat

La present presentació i justificació de l’especialitat docent de Filosofia ve determinada per la legislació vigent que està constituïda sobretot per la llei orgànica 2/2006, de 3 de maig, d’educació.(«BOE» 106, de 4-5-2006.), pel real decreto 1467/2007, de 2 de noviembre.(«BOE» 266, de 6-11-2007.), per la llei d’educació de Catalunya (12/2009, del 10 de juliol. «DOGC» 5422 del 16 de juliol de 2009) i per les Instruccions del Departament per aquest curs.

a.1) Contribució de les matèries de Filosofia i Ciutadania i la Història de la Filosofia a la consecució dels objectius generals de batxillerat
Els objectius generals del Batxillerat expressen les capacitats bàsiques que els alumnes han d’assolir en aquest període. Aquests objectius han estat establerts per la llei orgànica 2/2006, de 3 de maig, d’educació.(«BOE» 106, de 4-5-2006.) i més tard han estat ratificats mitjançant el real decreto 1467/2007, de 2 de noviembre.(«BOE» 266, de 6-11-2007.), amb una petita modificació que fa referència a la sostenibilitat. Aquests últims objectius amb la petita modificació sobre la sostenibilitat són el següents:

Objectius del batxillerat.

a) Exercir la ciutadania democràtica, des d’una perspectiva global, i adquirir una consciència cívica responsable, inspirada pels valors de la Constitució espanyola i pels drets humans, que fomenti la corresponsabilitat en la construcció d’una societat justa i equitativa i afavoreixi la sostenibilitat.

b) Consolidar una maduresa personal i social que els permeti actuar de forma responsable i autònoma i desenvolupar el seu esperit crític. Preveure i resoldre pacíficament els conflictes personals, familiars i socials.

c) Fomentar la igualtat efectiva de drets i oportunitats entre homes i dones, analitzar i valorar críticament les desigualtats existents i impulsar la igualtat real i la no-discriminació de les persones amb discapacitat.

d) Afermar els hàbits de lectura, estudi i disciplina, com a condicions necessàries per a l’eficaç aprofitament de l’aprenentatge, i com a mitjà de desenvolupament personal.

e) Dominar, tant en l’expressió oral com en l’escrita, la llengua castellana i, si s’escau, la llengua cooficial de la seva comunitat autònoma.

f) Expressar-se amb fluïdesa i correcció en una o més llengües estrangeres.

g) Utilitzar amb solvència i responsabilitat les tecnologies de la informació i la comunicació.

h) Conèixer i valorar críticament les realitats del món contemporani, els seus antecedents històrics i els principals factors de la seva evolució. Participar de forma solidària en el desenvolupament i la millora del seu entorn social.

i) Accedir als coneixements científics i tecnològics fonamentals i dominar les habilitats bàsiques pròpies de la modalitat elegida.

j) Comprendre els elements i procediments fonamentals de la recerca i dels mètodes científics. Conèixer i valorar de forma crítica la contribució de la ciència i la tecnologia en el canvi de les condicions de vida, així com afermar la sensibilitat i el respecte pel medi ambient.

k) Afermar l’esperit emprenedor amb actituds de creativitat, flexibilitat, iniciativa, treball en equip, confiança en un mateix i sentit crític.

l) Desenvolupar la sensibilitat artística i literària, així com el criteri estètic, com a fonts de formació i enriquiment cultural.

m) Utilitzar l’educació física i l’esport per afavorir el desenvolupament personal i social.

n) Afermar actituds de respecte i prevenció en l’àmbit de la seguretat viària

Els objectius del Batxillerat han de ser assumits per totes les modalitats i treballats en totes les matèries del currículum i, per tant, també han de ser assumits i treballats per la Filosofia. Però la Filosofia hi té una especial relació amb aquests objectius, ja que degut al seu caràcter de saber radical i universal, els assumeix pràcticament tots, a excepció del sisè que fa referència al domini d’una llengua estrangera, al novè que fa referència als coneixements científics i tecnològics fonamentals i al tretzè que fa referència a l’educació física i l’esport.

a.2) Elements de coordinació amb altres àrees o matèries.

El disseny curricular del Batxillerat no consisteix en una suma d'assignatures soltes, sinó en l’assoliment d’una sèrie d'objectius. Aquest assoliment s’obté mitjançant unes activitats d’ensenyament-aprenentatge que es desenvolupen en les diferents matèries del Batxillerat. Per tant, la coordinació entre les diferents matèries no és solament una cosa desitjable, sinó essencial en el disseny curricular del Batxillerat actual. Aquesta coordinació adquireix una especial rellevància en les matèries de Filosofia, perquè la filosofia té dintre dels seus objectius cercar una visió radical, o sigui, una visió global i profunda, que abasti totes les coses i tots els sabers. Així, doncs, la Filosofia necessàriament s’ha de coordinar amb les altres matèries, ja que no solament estudia les mateixes coses que aquestes matèries, encara que des d’una perspectiva diferent, sinó que, fins i tot, aquestes mateixes matèries són objecte del seu estudi.

Aquesta especial característica de la Filosofia fa que hi hagi una gran quantitat d’elements de coordinació entre ella i les altres matèries. Precisament aquesta gran quantitat, juntament amb el gran nombre de matèries que hi ha en el Batxillerat (pràcticament n’hi ha una quarantena, i encara s’hi haurien d’afegir les matèries optatives no tipificades), impossibilita una exposició exhaustiva de tots ells. Per tal de superar aquesta dificultat només exposarem, a grans trets, les línies generals dels elements de coordinació que, en principi, siguin més clars i significatius. Finalment, cal destacar la importància que tenen aquests elements de coordinació per a la Filosofia, ja que sense ells alguns continguts d’aquesta especialitat serien pràcticament incomprensibles per l’alumne.

a.2.1. Elements de coordinació amb les matèries de Llengua Catalana i Castellana.

El Batxillerat, com tots els altres ensenyaments, intenta transmetre a l'alumne una sèrie de continguts, actituds... i les llengües són els vehicles més importants per portar a terme aquesta transmissió. Per tant, hi ha una profunda relació entre les llengües, en aquesta cas la catalana i la castellana, que són les més habituals a casa nostra, i les altres matèries d'ensenyament, inclosa, evidentment, la Filosofia. Això comporta que hi hagi molts elements de coordinació entre aquestes matèries i la Filosofia. Aquests elements es poden reunir en dos grans grups. Un grup estaria format per tots aquells elements que, sent propis de les matèries de llengües, s'utilitzen en les matèries de Filosofia, i l'altre per tots els altres elements que són comuns a totes elles.

Dintre del primer grup hi podria haver:

1. La utilització de la llengua tant oral com escrita amb claredat i precisió.

2. La utilització del lèxic, les formes morfològiques i les estructures sintàctiques amb propietat i correcció.

3. L'escriptura amb lletra clara i llegible i amb una ortografia correcta.

4. La coherència, la bona puntuació i la digna presentació dels escrits.

5. Un coneixement general de la llengua, sobretot, en l’aspecte sintàctic, semàntic i pragmàtic. Aquest coneixement és important, perquè la filosofia no solament utilitza aquestes llengües sinó que també les estudia com a mitjans de comunicació...

Dintre del segon grup hi podria haver:

6. Comentaris de text. Mitjançant els comentaris de text els alumnes no solament es capacitaran per fer una lectura comprensiva de les idees del text, sinó que, també, es capacitaran per desenvolupar i criticar el contingut del text.

7. Capacitació de l'alumne per identificar, interpretar, analitzar i classificar els missatges que se li comuniquen

8. Confecció de resums i esquemes.

a.2.2. Elements de coordinació amb les matèries de Llengües Estrangeres.

 Les llengües estrangeres, com les llengües anteriorment esmentades, també són un vehicle de comunicació. Però aquesta comunicació no és tan planera com la realitzada amb les llengües anteriors, perquè l'alumne, desgraciadament, quasi mai les domina. Les matèries de la Filosofia, malgrat aquesta dificultat, no han de renunciar a aquestes llengües com a vehicles de comunicació i, per tant, s’han d’establir uns elements de coordinació. Aquests elements faran referència, sobretot, a la comprensió de conceptes i paraules que provenen d’altres llengües i cultures.

Les llengües clàssiques com el Llatí i el Grec, també, tindrien aquests mateixos elements de coordinació, però en aquest cas s’ha de tenir en compte que hi ha molt pocs alumnes que estudiïn aquestes matèries i que aquests alumnes, desgraciadament, només arriben a tenir algunes nocions molt elementals d’aquestes llengües.

a.2.3. Elements de coordinació amb les matèries de Física i Química.

Les matèries de la Filosofia es coordinaran amb les matèries que, normalment, reben el nom de ciències experimentals. Entre aquestes ciències destaquen les matèries de Física i de Química. La filosofia, tal com hem dit al principi d’aquest apartat, estudia totes les coses i totes les matèries. Per tant, no solament estudia les mateixes coses que les ciències experimentals, sinó que elles mateixes són objecte del seu estudi. Aquesta peculiar característica de la filosofia fa que hi hagi molts elements de coordinació entre aquestes matèries i les matèries de la Filosofia.

Aquests elements de coordinació no sempre són ben vistos per l’alumnat, ja que, desgraciadament, a partir del renaixement s’ha establert una separació quasi insalvable entre les ciències experimentals i les no experimentals entre les quals hi ha la filosofia.

A continuació s’exposen els principals elements de col·laboració d’aquestes matèries en els estudis de Batxillerat. En aquesta exposició només s’indicaran els punts de contacte que tenen aquestes matèries amb la filosofia i que exigeixen una col·laboració amb elles. No s’aprofundeix en el seu contingut, perquè ni el tipus de presentació ni la brevetat de la mateixa aconsellen fer-ho.

1. La utilització dels coneixements científics, que siguin coneguts per l’alumne, en les interpretacions o explicacions filosòfiques. Per exemple la teoria atòmica de Bohr, les teories sobre la llum, la teoria de la relativitat, diferents coneixements fisiològics...

2. L’estudi dels diferents mètodes científics i la valoració de la seva correcció.

3. Relativització de les troballes científiques, considerant-les hipòtesis provisionals molt fonamentades però no veritats absolutes.

4. Interpretació filosòfica de les diferents teories i troballes científiques.

5. Valoració de la ciència en els aspectes que afecten l'organització social, com és l'aprofitament i l'ús de diferents fonts d'energia, la producció suficient d'aliments, l'ús adequat, la conservació i el reciclatge de l'aigua, de l'aire, del sòl, dels metalls i d'altres materials.

6. Relacionar la ciència amb la solució de problemes mèdics sanitaris, l'ordenació del territori, la invenció i l'ús d'aparells que facilitin el treball de l'home, la fabricació de nous materials per millorar les condicions, etc.

7. L'alumne complementarà al coneixement científic amb el coneixement humanístic i ètic que estiguin relacionats amb aquest coneixement científic, per tal d’evitar una visió parcial i esbiaixada de la realitat.

8. L'alumne hauria de ser capaç de valorar actituds científiques, tant per recollir i analitzar les dades (curiositat, objectivitat, esperit científic) com per creure que tots els fenòmens poden ser explicats.

a.2.4. Elements de coordinació amb la matèria de Matemàtiques.

Les matemàtiques juntament amb les llengües són matèries instrumentals, en altres paraules, són instruments que l’alumne pot utilitzar en la seva vida quotidiana, així com també, en les altres matèries que l’alumne estudia. Gràcies a aquesta característica les Matemàtiques tenen molts elements de coordinació amb les altres matèries que formen el marc curricular del Batxillerat i, dintre d’aquestes matèries, evidentment, també hi ha la Filosofia. Però els principals elements de relació entre aquestes matèries no venen donats pel fet de que les matemàtiques siguin una matèria instrumental, sinó pel fet de que sigui una ciència no experimental, característica que comparteix amb la filosofia.

Així doncs, els elements més importants de coordinació entre aquestes dues matèries seran els següents:

1. La utilització de les matemàtiques com exemple de llenguatge formalitzat

2. Tractament de les matemàtiques com un apartat de la lògica que fa referència als nombres.

3. La utilització de les matemàtiques com exemple de relació entre la raó i la realitat. (Les diferents operacions matemàtiques es corresponen amb la realitat?).

4. La utilització de les matemàtiques com exemple de ciència ideal.

5. La influència de les teories matemàtiques sobre la filosofia.

a.2.5. Elements de coordinació amb matèries que fan referència a la història.

En el marc curricular del Batxillerat hi ha matèries que fan referència a la història com ara Història, Història de l’art, Literatura... Totes aquestes matèries també estan relacionades amb la filosofia i d’una manera especial amb la matèria de la Història de la Filosofia. Aquesta relació ve donada, perquè aquestes matèries expliquen l’acció de l’home i la filosofia s’ocupa de l’home i de la seva acció tan individual com col·lectiva. Aquesta relació, algunes vegades, ha estat molt profunda i ha donat peu a tota una sèrie de filosofies que han rebut el nom genèric de filosofies historicistes. No s’explicitarà cap d’aquest elements, perquè la llista seria interminable, però, en línies generals, podríem dir que és convenient relacionar la filosofia amb els fets històrics i els corrents culturals de cada època.

a.2.6. Elements de coordinació amb matèries que fan referència a la naturalesa.

Les ciències que fan referència a la naturalesa com ara la Biologia, les Ciències de la Naturalesa... també estan relacionades amb la Filosofia, perquè, entre altres coses la filosofia es pregunta què és l’home i quin és el seu origen i aquestes ciències tracten aquests mateixos temes i, algunes vegades, sota una perspectiva bastant semblant al de la filosofia. Per tant, la filosofia, quan tracta aquests temes, ha de tenir en compte els estudis realitzats per aquestes matèries, així com també les conclusions a que han arribat.

a.2.7. Elements de coordinació amb matèries Humanístiques.

Les matèries humanístiques com ara Humanitats, Ciències Socials... tal com el seu nom indica, fan referència a l’home i l’home, segons hem vist en el punt anterior, també és un element d’estudi important per a la filosofia. Així doncs, aquestes matèries i la Filosofia hauran de tenir elements de coordinació, sobretot des del punt de vista de la filosofia, ja que aquesta en la seva recerca d’una resposta radical sobre que és l’home no pot negligir els estudis que les altres ciències han fet sobre aquest tema.

a.2.8. Elements de coordinació amb matèries que fan referència a la tecnologia.

Les matèries que fan referència a la tecnologia com ara Tecnologia, Tecnologia industrial, com el seu nom indica estan constituïdes, bàsicament, per continguts tècnics, i podria semblar que tenen poca relació amb la filosofia. Però, en realitat, no solament tenen una relació considerable amb ella sinó que, fins i tot, una branca important de la filosofia és dedica al seu estudi.

Els elements més importants de coordinació entre aquestes matèries i la matèria de Filosofia són, al nostre entendre, els que permeten assolir els objectius següents:

1.- L’alumne utilitzant elements bàsics de cultura tecnològica i de filosofia ha de poder comprendre les actuals formes de vida: relacions home-natura, relacions socials i de producció

2. L'alumne ha de ser capaç de valorar l’impacte de les diferents aplicacions tècniques sobre l'organització social, com és l'aprofitament i l'ús de diferents fonts d'energia, la producció suficient d'aliments, l'ús adequat, la conservació i el reciclatge de l'aigua, de l'aire, del sòl, dels metalls i d'altres materials.

3. L'alumne ha de ser capaç de apreciar el valor de les solucions tècniques als problemes mèdics sanitaris, de la invenció i l'ús d'aparells que facilitin el treball de l'home, de la fabricació de nous materials per millorar les condicions, etc.

4. L'alumne ha de complementar el coneixement tècnic amb els coneixements humanístics i ètics que estiguin relacionats amb aquest coneixement, per tal d’evitar una visió parcial i esbiaixada de la realitat.

a.2.9. Elements de coordinació amb altres matèries del Batxillerat

Al principi d’aquesta secció, hem dit que la Filosofia té elements de coordinació amb totes les altres matèries, però que, degut a la gran quantitat de matèries que hi ha, només s’exposaven les línies generals dels més clars i significatius. Un cop exposades aquestes línies cal destacar que els elements de coordinació que no s’han pogut exposar, també tenen la seva importància, ja que, també, poden ajudar l’alumne a comprendre i estructurar millor els seus coneixements i a fer que la filosofia sigui més propera i més entenedora per a l’alumne.

I, finalment, no s’exposaran els elements de coordinació de la Filosofia amb la Religió. Aquesta negligència és deguda a l’obvietat de les mateixes, així com també, a la gran quantitat d’elements de coordinació que hi ha entre elles.

a.3) Continguts, que treballats en l’àrea de la Filosofia, preparen per la incorporació a la vida professional.
El batxillerat, segons la normativa actual, a més de preparar els alumnes per entrar a la universitat, els ha de preparar per entrar al món laboral. Per tant, hi ha d’haver tota una sèrie de continguts que estiguin destinats a ajudar l’alumne a fer aquesta incorporació. La filosofia, en principi, no és una disciplina instrumental i els seus continguts no tenen massa relació amb les tasques que l’alumne pot trobar, quan s’incorpori a la vida professional. Per tant, sembla que la filosofia no té activitats concretes que preparin, especialment, l’alumne per a la vida professional.

Tan mateix, si analitzem la situació, veiem que les empreses, generalment, quan contracten un treballador, tenen en compte dos elements que són la formació i els coneixements-aprenentatges de l’aspirant. D’aquestes dos elements el més important és el de la formació. Això es degut a que els coneixements-aprenentages, generalment, són molt específics i només serveixen per portar a terme feines molt concretes i, en canvi, la bona formació permet portar a terme feines molt diverses. Per tant, les empreses tenint en compte que les feines són efímeres i que canvien constantment, prefereixen la formació. Un exemple d’aquesta preferència podria ser la dificultat que tenen els treballadors de més de 45 anys per trobar feina. Aquests treballadors, malgrat tenir uns coneixements-aprenentatges completament consolidats, tenen moltes dificultats per trobar feina, perquè les empreses consideren que la seva formació és obsoleta.

La filosofia, tal com hem dit abans, difícilment pot donar coneixements-aprenentatges útils per la incorporació de l’alumne al món del treball. Però, en canvi, és una disciplina molt important en la formació de l’alumne i aquesta formació pot ajudar-lo a incorporar-se en el món del treball.

En principi, la filosofia sempre cerca la formació de l’alumne. Per tant, tots els seus continguts contribueixen a la seva formació, però hi ha alguns temes que són especialment adients per assolir-la. Aquests temes són els que fan referència a preguntes fonamentals sobre el sentit de la nostra vida o sobre el sentit de la nostra actuació. Aquests temes, malgrat que no sempre són suficientment explícits en el temari de les matèries de la Filosofia, sempre hi estan pressents, ja que són imprescindibles per a una bona exposició d’aquesta disciplina.

a.4) La llengua catalana com a llengua vehicular

La Llei 1/1998, de 7 de gener, de política lingüística, en l’article 20 defineix la llengua catalana com la llengua pròpia de Catalunya i de l’ensenyament en tots els seus nivells educatius i l’Estatut d’autonomia de Catalunya, determina en l’article 6 que la llengua pròpia de Catalunya és el català i que és també la llengua normalment emprada com a vehicular i d’aprenentatge en l’ensenyament. Per tant, en compliment tan d’aquesta llei com de l’estatut utilitzarem la llengua catalana com a llengua vehicular en la matèria de Filosofia i Ciutadania i en la de Història de la Filosofia. No obstant, si les autoritats acadèmiques o el projecte lingüístic del centre recomanessin que s’havia d’utilitzar una altra llengua vehicular, evidentment que s’acataria aquesta decisió i es canviaria de llengua vehicular.

Aquesta utilització de la llengua catalana com a llengua vehicular es porta a terme, sobretot, en tres àmbits diferents que són l’expressió oral i escrita, els mitjans de comunicació i audiovisual i la formació de lèxic.

Expressió oral i escrita.- S’utilitzarà el català com a llengua vehicular en totes les activitats de la matèria, en que es necessiti una expressió oral o escrita, procurant que la pronunciació sigui clara i els textos escrits tinguin la correcció deguda. Aquesta correcció tindrà en compte, sobretot, l'ortografia, la sintaxis, els barbarismes i els modismes. Dins d’aquest apartat s’han d’incloure els llibres de text.

Mitjans de comunicació i audiovisuals.- Es procurarà, sempre que es pugui, que els audiovisuals i els altres materials dels mitjans de comunicació, que s'utilitzin en la matèria de Filosofia, siguin en llengua catalana. En aquest punt posarem especial atenció per dues raons. Primer, no sempre és fàcil trobar audiovisuals i materials dels mitjans de comunicació en català. I, segon, si no s'utilitza el català en aquest apartat, el català es converteix en un idioma casolà i de segon ordre.

Formació de lèxic.- L'alumne anirà creant el seu propi diccionari de les paraules tècniques a mesura que vagin apareixent en les matèries de Filosofia. Amb aquesta activitat no només es pretén que l’alumne disposi de forma explicita i per escrit d’un vocabulari de paraules tècniques fet a la seva mida, la qual cosa considerem que és una eina imprescindible per la comprensió de la filosofia, sinó que també es pretén que reflexioni sobre els conceptes i els objectes designats amb aquestes paraules i el lligam que hi ha entre aquestes dos elements. Com que el que, realment, es cerca en l’àmbit lingüístic és que l’alumne domini les dues llengües oficials, en l’àmbit del lèxic es procurarà que l’alumne adquireixi el lèxic corresponen en aquestes dues llengües. Això no significa que sempre es donin els termes en els dos idiomes, sinó que només s’actuarà d’aquesta manera, quan es consideri necessari, o sigui, quan la traducció de la paraula del català al castellà o viceversa no sigui òbvia.
b) Presentació i justificació de la matèria de Filosofia i Ciutadania

b.1) Introducció
Filosofia i Ciutadania és una de les dues matèries de l’especialitat de Filosofia que segons el Real Decreto 146/2007 del 2 de noviembre s’ha d’impartir en el Batxillerat. Tal com suggereix el seu nom, aquesta matèria té una doble tasca, per una part ha de ser una introducció a la filosofia i a la reflexió filosòfica i, per altra ha de continuar l'estudi de la ciutadania, que ja s’havia iniciat en l'etapa anterior, i reflexionar sobre el seu fonament filosòfic

La filosofia és una activitat reflexiva, crítica i radical que pretén realitzar una síntesi global sobre el què és l'home, el coneixement, la conducta adequada, la vida social i la política. Aquesta activitat és molt diferent de les activitats de les altres disciplines. Per tant, considerant que alumne al llarg del seus estudis anteriors no ha tingut cap contacte amb la filosofia a excepció de l’ètica, és convenient fer una introducció que sigui suficientment amplia, per tal de que l’alumne sigui capaç de copsar les peculiaritats pròpies de la filosofia. Per portar a terme aquesta tasca en primer lloc utilitzarem l’ètica, que ja coneix l’alumne, i després farem una anàlisi dels diferents tipus de coneixement posant especial atenció en el coneixement científic.

En aquesta anàlisi aproparem la filosofia a les ciències i al revés les ciències a la filosofia, ja que, malgrat que el seu objecte i els seus mètodes son diferents, tenen moltes coses en comú. Sobretot tenint en compte que la activitat reflexiva i crítica de la filosofia es porta a terme sobre aportacions de les ciències i d'altres disciplines. Amb aquesta anàlisi volem que l'alumne descobreixi el paper i lloc de la filosofia en el conjunt del saber, identificant amb certa precisió les seves peculiaritats i diferències en relació amb les ciències.

En la introducció, també, definirem què és filosofia, però definir què és filosofia és tot un problema filosòfic, ja que pràcticament cada autor o cada escola té la seva pròpia definició de filosofia. Per tant, per tal de que l’alumne se’n faci una idea farem un breu recorregut pels autors i les escoles més significatives. Aquest recorregut no és una activitat baldera, sinó que és una activitat molt vàlida, ja que gràcies a ella l’alumne tindrà un idea vaga de que és la filosofia. Aquest idea, encara que sigui vaga és fonamental, ja que gràcies a ella l’alumne podrà copsar de bell antuvi l’objecte formal de la filosofia i no es perdrà en qüestions marginals sense interès filosòfic.

Després de la introducció, la matèria de Filosofia i Ciutadania aproparà l’alumne a alguns dels grans problemes que hagin estat objecte de reflexió filosòfica universal: el coneixement, l'ésser humà, l'acció moral, la societat, la política i la ciutadania, i ho farà mitjançant una metodologia activa, reflexiva i crítica, que ensenyi a pensar i al mateix temps prepari a l’alumne per orientar la seva pròpia vida.

En el primer nucli temàtic hi han els continguts comuns que fan referència als continguts de caràcter metodològic i actitudinal. Aquests continguts es presenten en el primer nucli, però, en realitat, estan presents i es treballen en tots els altres blocs de continguts.

En el segon s’analitza la problemàtica del coneixement humà, presentant la filosofia com un model de racionalitat teòrica i com una aspiració a la veritat. Alhora, mostra el potencial de la filosofia en la vida pràctica, com a reflexió sobre interrogants relacionats amb els valors, el bé i la política i, finalment, procura que l’alumne formuli respostes personals raonades als problemes plantejats.

El tercer nucli temàtic està dedicat a l’estudi de l’ésser humà, com a realitat intermèdia entre la natura i la cultura, subratllant la seva condició d’animal simbòlic que, per mitjà del llenguatge, representa el món, pensa i es comunica. Aquest tema permet un acostament científic a l’ésser humà (biologia, psicologia, antropologia), una reflexió crítica sobre la seva naturalesa social i la seva condició de persona i, al mateix temps, revisar algunes concepcions filosòfiques sobre l’ésser humà que formen part del nostre bagatge cultural.

El quart bloc de continguts estudia la dimensió activa de l’ésser humà i la seva capacitat per obrar amb llibertat i consciència. L’anàlisi de l’acció humana permet introduir-nos en les peculiaritats de l’acció moral i política, parlant dels ideals i dels valors que l’orienten, així com dels principis i normes per mitjà dels quals s’expressa. Per tal de donar-los contingut i fonamentar-los es dedica un dels apartats a revisar algunes teories ètiques.

El cinquè bloc de continguts contempla l’anàlisi de la dimensió política dels éssers humans: la vida col·lectiva i les estructures de poder que la fan possible, en especial, les idees de l’estat de dret i democràcia, on adquireix sentit la noció de ciutadania.

En aquest apartat, doncs, s’estudien els fonaments filosòfics de l’estat de dret, els arguments que legitimen el poder polític en democràcia, les raons que donen suport a la idea de ciutadania activa, participativa i responsable, i a la necessitat de complir els compromisos, quan la relació entre drets i deures és, com en qualsevol societat democràtica, una relació recíproca.

En aquest cinquè bloc s’exposen els continguts que corresponen a la matèria de Ciutadania. Un dels aspectes més característics d’aquesta matèria és que els valors i els plantejaments del què és la ciutadania han d’arribar a tots els àmbits i activitats del centre escolar. Per tant, aquesta matèria no s’ha de tractar com una matèria purament teòrica, sinó que també s’ha de plantejar des d'una dimensió globalitzadora i pràctica, tractant d'estendre a la vida diària dels centres el concepte de ciutadania i l'exercici pràctic de la democràcia, estimulant la participació i el compromís, per tal de què els alumnes s'exercitin com ciutadans responsables tant en el centre com en l'entorn social.

Finalment, s’ha de tenir en compte que la matèria de Filosofia i Ciutadania té un doble caràcter, ja que per una part ha de preparar l'alumnat per a l'estudi en profunditat de la problemàtica filosòfica que es planteja en Història de la Filosofia i per altra part té un caràcter terminal i pràctic, sobretot, pel que fa referència a la ciutadania. Aquestes dues parts no solament s’han d’equilibrar sinó que s’han de complementar. D’aquesta manera la matèria de Filosofia i Ciutadania quedarà més ben estructurada i l’alumne obtindrà una visió més completa de què és la filosofia, ja que no és només una matèria teòrica sinó que també és una matèria pràctica.

b.2) Objectius
L'ensenyament de la Filosofia i Ciutadania en el Batxillerat, segons el reial decret 1467/2007 del 2 de novembre, tindrà com finalitat el desenvolupament de les següents capacitats:

1. Identificar i apreciar el sentit dels problemes filosòfics i emprar amb propietat i rigor els nous conceptes i termes assimilats per a l'anàlisi i la discussió.

2. Adoptar una actitud crítica i reflexiva davant les qüestions teòriques i pràctiques, fonamentant adequadament les idees.

3. Argumentar de manera coherent el propi pensament de forma oral i escrita, contrastant-lo amb altres posicions i argumentacions.

4. Practicar i valorar el diàleg filosòfic com procés de trobada racional i recerca col·lectiva de la veritat.

5. Analitzar i comentar textos filosòfics, tant en la seva coherència interna com en el seu context històric, identificant els problemes que plantegen, així com els arguments i solucions proposades.

6. Utilitzar procediments bàsics per al treball intel·lectual i el treball autònom: recerca i selecció d'informació, contrast, anàlisi, síntesi i avaluació crítica de la mateixa, promovent el rigor intel·lectual en el plantejament dels problemes.

7. Adoptar una actitud de respecte de les diferències i crítica davant de qualsevol intent de justificació de les desigualtats socials i davant tota discriminació, ja sigui per sexe, ètnia, cultura, creences o altres característiques individuals i socials.

8. Valorar la capacitat normativa i transformadora de la raó per a construir una societat més justa, en la qual existeixi una veritable igualtat d'oportunitats.

9. Valorar els intents per construir una societat mundial basada en el compliment dels drets humans, en la convivència pacífica i en la defensa de la naturalesa.

10. Consolidar la competència social i ciutadana fonamentant teòricament el seu sentit, valor i necessitat per a exercir una ciutadania democràtica.

11. Desenvolupar una consciència cívica, crítica i autònoma, inspirada en els drets humans i compromesa amb la construcció d'una societat democràtica, justa i equitativa i amb la defensa de la naturalesa, desenvolupant actituds de solidaritat i participació en la vida comunitària.

b.3) Continguts

El primer punt dels continguts, que trobem en el reial decret 1467/2007, del 2 de novembre, tracta dels continguts comuns. Aquests continguts reben el nom de comuns, perquè fan referència als aspectes metodològics i actitudinals, els quals, malgrat que es situïn en el primer bloc, es desenvolupen i treballen en tots els altres blocs de la matèria. Aquest punt el tractarem conjuntament amb el primer punt dels continguts de la matèria de Història de la Filosofia que també fa referència a continguts comuns. Fem aquest tractament conjunt, que l’exposarem al final dels continguts de la segona matèria, per evitar una repetició inútil i pesada, ja que, malgrat que la matèria de la Filosofia i Ciutadania té més desenvolupat l’aspecte d’anàlisi i critica de la informació i la matèria de la Història de la Filosofia té més desenvolupat l’aspecte d’anàlisi i comentari dels textos filosòfics, totes dues utilitzen, en gran part, els mateixos procediments.

Malgrat que els continguts comuns els tractarem a part, a continuació els exposem tal com es troben en el reial decret 1467/2007, del 2 de novembre, per tal de no malmetre l’estructura de continguts que apareix en l’esmentat decret.

1. Continguts comuns

1.1. Tractament, anàlisi i crítica de la informació. Pràctica del debat i participació en el mateix mitjançant l'exposició raonada i argumentada del propi pensament

1.2. Anàlisi i comentari de textos filosòfics, jurídics, polítics, sociològics i econòmics, emprant amb propietat i rigor els corresponents termes i conceptes

1.3. Utilització dels diferents mitjans de consulta sobre els problemes plantejats, incloent les tecnologies de la informació i la comunicació

2. El saber filosòfic.

2.1. Filosofia, ciència i altres models de saber.

2.1.1. Què és la filosofia? Especificitat del saber filosòfic.

2.1.1.1. Quin s'entén "habitualment" per filosofia.

2.1.1.2. La filosofia com ciència: objecte material i objecte formal.

2.1.1.3. El mètode filosòfic: la raó com instrument i l'experiència com punt de partida.

2.1.1.4. L'actitud filosòfica.

2.1.2. La filosofia i la seva història.

2.1.2.1. Del mite al logos.

2.1.2.2. Història del pensament i història de la Humanitat.

2.1.2.3. Filosofia avui: funció actual de la filosofia.

2.1.3. Ciència.

2.1.3.1. Classificació i origen de les ciències.

2.1.3.2. L'explicació científica .

2.1.3.3. La ciència i la seva metodologia.

2.1.3.4. Els mètodes en les ciències: inducció i deducció.

2.1.3.5. La ciència natural i el mètode hipoteticodeductiu.

2.1.3.6. Els límits de la ciència: la provisionalitat de les teories científiques.

2.1.3.7. Les ciències humanes i el mètode hermenèutic.

2.2. La filosofia com racionalitat teòrica: veritat i realitat.

2.2.1. El raonament. La lògica.

2.2.1.1. Lògica proposicional.

2.2.1.1.1. Elements del càlcul proposicional.

2.2.1.1.2. Regles de formació de proposicions.

2.2.1.1.3. Taules de veritat i validesa dels raonaments.

2.2.1.1.4. La deducció: regles d’inferència i procediments de demostració.

2.2.1.2. La lògica clàssica i les parts que la componen.

2.2.1.2.1. Les paradoxes i la lògica.

2.2.1.2.2. Fal·làcies i falsos arguments.

2.2.2. Què és la veritat?.

2.2.2.1. Els problemes de la veritat.

2.2.2.2. Veritat formal i veritat fàctica.

2.2.2.3. La veritat com a correspondència.

2.2.2.4. La veritat com a coherència.

2.2.2.5. La veritat com utilitat.

2.2.2.6. Veritat i versemblança .

2.2.3. La realitat i el seu coneixement.

2.2.3.1. Noció de realitat.

2.2.3.2. El coneixement del món físic.

2.2.3.3. Les cosmovisions científiques.

2.2.3.3.1. La ciència i el coneixement del món.

2.2.3.3.2. L’univers segons la cosmologia actual.

2.2.3.3.3. L’estructura de l’univers segons la física actual.

2.2.4. La possibilitat del coneixement de la realitat.

2.2.4.1. El subjectivisme.

2.2.4.2. El relativisme.

2.2.4.3. L’escepticisme.

2.3. La filosofia com racionalitat pràctica: ètica i filosofia política.

2.3.1. Fonamentació de l’ètica: autonomia i heteronomia moral.

2.3.1.1. L’acció humana com a acció moral.

2.3.1.2. Fonaments de la norma moral.

2.3.1.3. Marcs de la fonamentació de l’ètica.

2.3.1.4. Ètiques materials i ètiques formals.

2.4. Les preguntes i problemes fonamentals de la filosofia.

2.4.1. L’ésser personal.

2.4.1.1. La identitat personal.

2.4.1.2. Sentits de l’existència humana.

2.4.2. L’ésser material.

2.4.2.1. Coneixement del món.

2.4.2.2. Determinisme i indeterminisme.

2.4.2.3. Eternitat i limitació.

2.4.3. L’ésser transcendent.

2.4.3.1. El fenomen religiós.

2.4.3.2. Expressions de religiositat.

2.4.3.3. Anàlisi del fenomen religiós.

3. L'ésser humà: persona i societat.

3.1. La dimensió biològica: evolució i hominització.

3.1.1. Explicacions preevolucionistes.

3.1.2. La teoria de l'evolució.

3.1.3. L'hominització .

3.1.4. Característiques biològiques dels humans.

3.2. La dimensió sociocultural: individu i ser social. La tensió entre naturalesa i cultura.

3.2.1. El concepte de "cultura".

3.2.2. L'home, ésser cultural.

3.2.3. Continguts culturals.

3.2.4. La cultura en conflicte amb la naturalesa.

3.2.5. La diversitat cultural.

3.2.6. Cultura, grup i individu.

3.2.7. El relativisme cultural.

3.2.8. Diversitat i globalització cultural.

3.2.9. Procés de globalització cultural.

3.2.10. Caràcter temporal i històric de la cultura.

3.3. Relació lingüística i simbòlica del subjecte amb el món.

3.3.1. L'home ésser simbòlic.

3.3.2. Elements simbòlics de la cultura humana.

3.3.3. El llenguatge.

3.4. Concepcions filosòfiques de l’ésser humà.

3.4.1. La "natura" de l'home.

3.4.1.1. El problema ment-cos.

3.4.1.2. Llibertat i determinisme.

3.4.2. Què sóc jo?.

3.4.2.1. La consciència.

3.4.2.2. Col·lectivitat i identitat.

3.4.2.3. Ser persona.

4. Filosofia moral i política.

4.1. Els fonaments de l'acció moral: llibertat i responsabilitat.

4.1.1. Comprensió, explicació i avaluació de l’acció.

4.1.2. L’acció humana com a acció moral.

4.1.3. Sobre els fonaments de la norma moral.

4.1.4. Marcs diversos de fonamentació de l’ètica.

4.1.5. Capacitat de judici i argumentació morals.

4.1.6. Noció i existència de llibertat.

4.1.7. Absència de llibertat.

4.1.7.1. El determinisme.

4.1.7.1.1. Determinisme genètic.

4.1.7.1.2. Determinisme ambiental o educacional.

4.1.7.1.2.1. Els conductistes.

4.1.7.1.3. Determinisme econòmic.

4.1.7.1.4. Determinisme teològic.

4.1.7.2. Critica del determinisme.

4.1.7.3. L’evidència de llibertat.

4.1.7.4. Indeterminisme teològic.

4.1.7.5. Llibertat i moralitat.

4.1.8. La responsabilitat.

4.1.8.1. Responsabilitat segons la teories deterministes i les teories indeterministes.

4.1.8.2. Responsabilitat en les conseqüències de les accions.

4.2. Les teories ètiques davant els reptes de la societat actual: felicitat i justícia.

4.2.1. L'ètica utilitarista: un exemple J.S. Mill .

4.2.1.1. Principis de la doctrina utilitarista.

4.2.1.2. La felicitat i el Principi d'utilitat .

4.2.1.3. La racionalitat utilitarista.

4.2.1.4. La relació entre "justícia" i "utilitat".

4.2.1.5. La presencia 'avui' de d'utilitarisme.

4.2.2. L'ètica discursiva.

4.2.2.1. El nou paradigma: la "filosofia del llenguatge".

4.2.2.2. El significat de l'ètica del discurs (Habermas, 1992).

4.2.2.3. Els tres usos de la raó pràctica (Habermas, 1999).

4.2.2.4. La responsabilitat per la praxi: l'ètica discursiva com a ètica aplicada.

4.2.3. L’ètica de Rawls.

4.2.3.1. La crítica rawlsiana de l’utilitarisme.

4.2.3.2. La teoria de la justícia de Rawls.

4.2.3.3. Igualitarismes postrawlsians.

4.2.3.4. Llibertarianisme.

4.3. La construcció filosòfica de la ciutadania: gènesi històrica i fonamentació filosòfica.

4.3.1. La gènesi de la sociabilitat humana.

4.3.2. La sociabilitat en el món antic: Plató, estoics.

4.3.3. La sociabilitat en el món modern: Hobbes, Locke, Rousseau.

5. Democràcia i ciutadania.

5.1. Origen i legitimitat del poder polític.

5.1.1. El poder i l’origen de la societat i de l’Estat.

5.1.2. La realitat del poder i el concepte de «legitimació».

5.1.3. Les justificacions del poder en la història.

5.2. Fonaments filosòfics de l'Estat democràtic i de dret.

5.2.1. Dret, justícia, economia, utopia.

5.2.1.1. Concepte de «dret».

5.2.1.2. La justícia: concepte, classes i funcions.

5.2.1.3. Ordre econòmic i canvi social.

5.2.1.4. La utopia: significats i característiques. .

5.2.2. L’Estat democràtic.

5.2.2.1. Estats totalitaris i estats de dret.

5.2.2.2. Estats democràtics i estats autoritaris.

5.2.2.3. La gènesi de la democràcia actual.

5.2.2.4. L'estat del benestar.

5.3. Legitimitat de l'acció de l'Estat per a defensar la pau, els valors democràtics i els drets humans.

5.3.1. Valors democràtics i defensa de la pau.

5.3.1.1. Llibertat d’expressió, reunió i associació.

5.3.1.2. Igualtat davant la llei.

5.3.1.3. Defensa contra la imposició, la usurpació i la utilització de la força.

5.3.1.4. Sobirania popular.

5.3.2. Els drets humans.

5.3.2.1. Origen i contingut dels drets humans.

5.3.2.2. El sentit de la declaració dels drets humans.

5.4. Democràcia mediàtica i ciutadania global.

5.4.1. Els mitjans de comunicació.

5.4.1.1. Important tasca social.

5.4.1.2. Instantaneïtat i saturació.

5.4.1.3. Mitjans i objectivitat.

5.4.1.4. Mitjans i cultura democràtica.

5.4.1.5. Els mitjans i la embriaguesa democràtica.

5.4.2. Identitat i diversitat cultural.

5.4.2.1. La lògica de la diferència inclusiva.

5.4.2.2. La construcció de la identitat: autoestima i valoració positiva, igualtat de gènere.

5.4.2.3. Identitat i alteritat: drets a la pròpia identitat i a la no discriminació, el descobriment de l'altre, igualtat en la diferència.

5.4.2.4. Identificació de prejudicis i estereotips. Formes de combatre'ls.

5.4.2.5. Globalització i interdependència.

5.4.2.6. Coneixement dels sistemes econòmics i polítics imperants en el món.

5.4.2.7. Relacions de poder.

5.4.2.8. Ètica del consum.

5.4.2.9. Pensament únic.

5.4.2.10. Recontextualizar la conveniència

b.4) Avaluació i criteris d'avaluació

b.4.1) Avaluació
L’avaluació s’ha de considerar que és una eina educativa i, com a tal, ha de ser coherent amb el sistema educatiu que es planteja. En el nostre cas, partint d’un sistema obert i flexible basat en l’aprenentatge significatiu, l’avaluació serà formativa i orientadora, i s’adaptarà a les circumstàncies dels grups i dels alumnes.

Segons el marc curricular l’avaluació ha d’acomplir dues funcions bàsiques: Ha de servir per ajustar progressivament l’ajut pedagògic a les característiques i necessitats dels alumnes i ha de permetre determinar el grau de consecució de les intencions educatives que s’havien plantejat. En definitiva, ha de descriure i interpretar més que no pas mesurar i classificar, per tant, s’ha d’acostar més a valors qualitatius que no pas quantitatius.

Mitjançant les avaluacions l’alumne ha de saber, en qualsevol moment, quina és la seva situació, per tal de ser conscient del propi progrés i poder enfocar amb certa autonomia el seu propi aprenentatge

b.4.2) Procés avaluatiu

En l’avaluació es poden contemplar tres moments: L’avaluació inicial, la formativa i la sumativa.

Avaluació inicial

L’avaluació inicial és la que ens permet conèixer de bell antuvi el nivell de cada alumne i del grup i, per tant, ens dóna les pautes de què i com hem de treballar la matèria.

Aquesta avaluació, generalment, es pot portar a terme mitjançant preguntes formulades oralment. Les preguntes, evidentment, no seran sobre elements molt específics de la unitat, sinó que seran preguntes genèriques sobre els seus principals continguts. Aquestes preguntes no solament serveixen per copsar els coneixements dels alumnes, sinó que també serveixen per introduir el tema. Per tant, no es realitzaran en la seva totalitat al principi de la unitat, sinó que s’aniran portant a terme a mesura que vagin apareixen els diferents continguts. El tipus de pregunta es modificarà i s’ajustarà als continguts de la matèria, a les característiques del grup-classe i a les característiques particulars de cada alumne.

Aquest tipus de proposta d'avaluació inicial es pot canviar sempre que es consideri oportú per altres tipus, els quals es podem portar a terme mitjançant proves objectives per escrit, composicions, comentaris de text...

Avaluació formativa

Per efectuar l’avaluació formativa s’utilitzaran proves especialment pensades per cada avaluació concreta que es vulgui portar a terme. Aquestes proves es poden basar en els activitats, que hem exposat anteriorment, o en altres que sorgeixin a partir de la dinàmica del curs, així com també es poden basar en preguntes sobre algun contingut concret de la unitat. S’ha de tenir en compte que aquesta avaluació vol ser continua i que ha de servir per orientar l’alumne, així com també, el professor per tal de poder redreçar programacions i metodologies segons els resultats de les proves. Això fa que aquestes proves siguin poc homogènies, ja que en algunes ocasions voldrem saber si els alumnes han entès alguns continguts, en altres voldrem conèixer el rendiment escolar, en altres voldrem que els alumnes s’esforcin en algun element concret... Per cada una d’aquestes intencionalitats, utilitzarem el tipus d’activitat que es consideri més adient.

Avaluació sumativa

Avaluació sumativa és la que, finalment, informa sobre les capacitats assolides per l'alumne a la fi del crèdit i decideix si l’alumne ha superat la matèria. Les capacitats que ha d’adquirir l’alumne venen determinades pels objectius del crèdit, que ja hem especificat anteriorment. Aquests objectius es poden resumir en els següents punts: L’alumne, al final del crèdit ha de tenir una sèrie de conceptes claus del pensament filosòfic que fa referència al coneixement, a l'ésser humà, a l'acció moral, a la societat, a la política i a la ciutadania, ha de tenir els instruments idonis per realitzar un anàlisi de la realitat que li permetin enfrontar-se a una vida canviant i potser conflictiva a nivell personal i col·lectiu, ha de ser reflexiu però flexible, rigorós però tolerant i, finalment, amb criteri però dialogant.

Per comprovar que l’alumne ha assolit aquestes capacitats es podran utilitzar les activitats abans esmentades, proves objectives,.. però també s’haurà de tenir en compte els treballs realitzats per l’alumne i les actituds que posa de manifest a l’aula.

L’avaluació sumativa, també, serveix per prendre decisions sobre l’orientació acadèmica i professional de l‘estudiant

Tal com acabem de dir, per realitzar les avaluacions podem utilitzar qualsevol prova o activitat sempre que ens mesuri correctament l’item que volem conèixer. Però, considerant que el què es vol avaluar és un progrés no solament en els continguts adquirits per l’alumne al llarg del crèdit, sinó també en la formació del seu propi pensament, proposem un tipus d’avaluació continua, mitjançant la qual es podrà observar aquest avenç pas a pas. Per poder portar a terme aquesta avaluació es necessita un mètode que vagi introduint gradualment l’alumne en els continguts que ha d’assolir. Un exemple d’aquest mètode podria ser el següent: primer, exercicis simples d’exemplificació o d’assimilació de continguts, més endavant la construcció de mapes conceptuals, el comentari o interpretació de textos, i a la fi una petita investigació personal sobre algun dels aspectes que puguin haver despertat el seu interès.

Per portar a terme aquesta avaluació:

Hi haurà com a mínim dos exàmens per cada avaluació d'acord amb el calendari proposat al començament de curs.

El contingut d’aquests exàmens correspondrà a la matèria explicada fins aquell moment.

Cada avaluació és independent i no es té en compte les notes obtingudes en les avaluacions anteriors

La nota de cada avaluació serà la mitjana dels exàmens realitzats per aquella avaluació arrodonida amb les notes de les pràctiques portades a terme a classe (comentaris de texts, etc.). Les notes no tindran decimals i no es faran arrodoniments a l’alça.

Per aprovar una avaluació la nota obtinguda ha de ser igual o superior a 5. Si es suspèn una avaluació s'ha de recuperar al final de curs amb un examen amb la mateixa estructura i nivell de dificultat que els realitzats al llarg del curs.

La nota final de la matèria serà la mitjana de les notes de les 3 avaluacions, si aquestes tenen una nota igual o superior a 5. En cas d'haver de recuperar algun crèdit a final de curs, la puntuació serà la següent:

En el cas recuperar 1 ó 2 avaluacions: si la puntuació obtinguda en l’examen final és 5 o superior, la nota final serà la mitjana de les avaluacions superades (aprovades i recuperades). Si la nota de l’examen de recuperació no arriba a 5, la nota final serà 4 o inferior

En el cas de recuperar les 3 avaluacions: La nota final serà un aprovat (5) o bé la nota obtinguda en l’examen si és inferior a 5.

RECUPERACIÓ DE PENDENTS

S’establiran, com a mínim, dues dades d’exàmens per tal que els alumnes puguin recuperar les assignatures de filosofia que tinguin pendents. Aquests exàmens no seran parcials sinó finals.

Els alumnes que optin per a aquests exàmens seran orientats prèviament pel seu professor sobre el contingut i l’estructura de la prova.

b.4.3) Criteris d'avaluació

1. Reconèixer l'especificitat de la filosofia i explicar amb precisió i rigor, distingint-la d'altres sabers o maneres d'explicar la realitat, diferenciant el seu vessant teòric i pràctica, centrant-se en les preguntes i problemes fonamentals.

Aquest criteri ens permetrà comprovar que es comprèn l’especificitat del saber filosòfic i el tipus de preguntes que aquest suposa, així com també el grau de precisió i rigor arribat amb l'explicació dels conceptes i preguntes plantejades, tant de forma oral com per escrit. Es tracta no solament de comprendre sinó també valorar les aportacions de l'anàlisi filosòfica als grans problemes del nostre temps.

2. Raonar amb argumentacions ben construïdes realitzant una anàlisi crítica i elaborant una reflexió adequada entorn dels coneixements adquirits

Amb aquest criteri és pretén que l’alumne sigui capaç de comprendre i expressar les aportacions més importants del pensament occidental de forma crítica i reflexiva, defugint de la retenció mecànica de dades, de la reproducció acrítica, així com també de la improvisació i superficialitat, ambdues coses contràries al processament actiu i reflexiu dels nous conceptes i teories. Aquest criteri es tindrà en compte en totes les activitats que porti a terme l’alumne com per exemple l'anàlisi i comentari de textos, la realització de mapes conceptuals, les proves escrites, les exposicions orals, els treballs monogràfics...

3. Exposar argumentacions i compondre textos propis en els quals s'assoleixi una integració de les diverses perspectives i s'avanci en la formació d'un pensament autònom.

Amb aquest criteri es pretén que l'alumne sigui capaç de construir i enriquir les seves pròpies opinions treballant de forma activa i constructiva el llegat cultural específic d'aquesta matèria. Per comprovar-ho es realitzaran activitats de tipus reflexiu, en les que es relacionaran, de manera significativa i funcional, els nous continguts entre si, així com també amb els àmbits d'experiència, expressant el resultat del treball de comprensió i de reflexió de forma clara i coherent. Alguns elements valuosos en aquest sentit, poden ser: les composicions filosòfiques, les investigacions individuals i en equip, la preparació i realització de debats i el diari de classe

4. Utilitzar i valorar el diàleg com forma d'aproximació col·lectiva a la veritat i com procés intern de construcció d'aprenentatges significatius, reconeixent i practicant els valors intrínsecs del diàleg com el respecte mutu, la sinceritat, la tolerància, en definitiva, els valors democràtics

Aquest criteri tracta de comprovar el grau de comprensió i interiorització del sentit del diàleg racional i de les condicions necessàries per al seu desenvolupament, la seva execució i la seva plasmació en la pràctica.

5. Obtenir informació rellevant a través de diverses fonts, elaborar-la, contrastar-la i utilitzar-la críticament en l'anàlisi de problemes filosòfics, sociològics i polítics.

Aquest criteri tracta de comprovar la capacitat de seleccionar i manejar informacions diverses, des de les més experiencials fins a les més científiques, passant per les divulgatives i les contingudes en els mitjans de comunicació i d'informació, així com el domini de destreses de caràcter general, com l'observació i la descripció, la classificació i la sistematització, la comparança i la valoració, etc., necessàries per a la utilització crítica d'aquesta informació

6. Conèixer i analitzar les característiques específiques de l'ésser humà com una realitat complexa i oberta que admet múltiples expressions i possibilitats, aprofundint en la dialèctica entre la naturalesa i la cultura, així com també entre l’individu i la societat.

Aquest criteri tracta de la capacitat de comprendre i integrar les diverses dimensions del ser humà, incidint en la importància de la construcció social i simbòlica i valorant les concepcions filosòfiques del ser humà i la seva vigència actual

7. Conèixer i valorar la naturalesa de les accions humanes en tan que lliures, responsables, normatives i transformadores.

Aquest criteri tracta de comprovar la capacitat per a comprendre el sentit de la raó pràctica i la necessitat de la llibertat per a realitzar accions morals i, conseqüentment, assumir compromisos èticopolítics tant en l'àmbit personal com social, reflexionant especialment sobre la recerca de la felicitat, la justícia i la universalitat dels valors en la societat actual

8. Comprendre i valorar les idees filosòfiques que han contribuït, en diferents moments històrics a definir la categoria de ciutadà, des de la Grècia clàssica fins a la ciutadania global del món contemporani, fent especial èmfasi en la Il·lustració i en la fonamentació dels Drets Humans.

Aquest criteri tracta d'avaluar si l’alumne ha comprès la categoria de ciutadà com tasca històrica inacabada i la seva fonamentació èticopolítica, així com també la importància de reconèixer i practicar les virtuts cíviques que possibiliten una convivència democràtica en el marc universal dels Drets Humans

9. Reconèixer i analitzar els conflictes latents i emergents de les complexes societats actuals, els seus assoliments i dificultats, els seus canvis i reptes més importants que contextualitzen l'activitat sociopolítica del ciutadà, manifestant una actitud crítica davant qualsevol intent de justificació de les desigualtats socials o de les situacions de discriminació

Amb aquest criteri es vol comprovar el grau de comprensió dels problemes socials i polítics més rellevants de la societat actual (anomia, desarrelament, falta de cohesió, debilitat o exacerbació del sentiment de pertinença, conflictes relacionats amb les diferències culturals, amb les desigualtats socioeconòmiques i de gènere, etc.) i els assoliments i intents de solució que poden sorgir a partir del respecte dels drets dels ciutadans, dels drets dels pobles i els sistemes de participació democràtica. Així mateix, tracta d'avaluar l'actitud que han desenvolupat els alumnes davant aquests problemes socials i polítics

10. Assenyalar les diferents teories sobre origen del poder polític i la seva legitimació, identificant les que fonamenten l'Estat democràtic i de dret i analitzar els models de participació i d'integració en la complexa estructura social d'un món en procés de globalització

Amb aquest criteri es tracta de valorar la comprensió de l'origen i la legitimitat del poder polític, de les diferents concepcions de l'Estat i de la fonamentació i funcionament de la democràcia, analitzant les possibilitats i el dret d’intervenció en els assumptes públics, prenent consciència de la necessitat de cercar un món millor per tothom.

c) Presentació i justificació de la matèria de Història de la Filosofia

c.1) Introducció

La Història de la Filosofia és la segona matèria que segons el Real Decreto 146/2007 del 2 de noviembre s’ha d’impartir en el Batxillerat. Amb aquesta matèria es culmina el cicle d’educació filosòfica en el batxillerat i, per tant s’ha de procurar no només que hi hagi una bona l’articulació entre aquesta matèria i la matèria de Filosofia i Ciutadania del primer curs, sinó que la Historia de la Filosofia aprofundeixi en els conceptes ja analitzats en el curs anterior, proporcionant a l’alumnat informació bàsica que li permeti contextualitzar les propostes teòriques dels pensadors, les quals completarà i il·lustrarà mitjançant l’estudi i l’anàlisi d’alguns dels textos més representatius de la filosofia de cada època. Es procurarà que aquests textos siguin els més accessibles i significatius, per tal de mantenir viu l’interès dels alumnes per la matèria. Però malgrat que la interpretació de textos és una eina molt valuosa, l’erudició hermenèutica no es pot convertir en l’eix del programa d’aquesta matèria. La funció informativa, que ha de desenvolupar la història de la filosofia no ha de consistir en una mera historiografia, i encara menys en un catàleg d’autors, ordenats cronològicament i presentats com a creadors d’opinions més o menys controvertides.

Tan la matèria de la Filosofia i Ciutadania com la Història de la Filosofia tracten, encara que sigui a partir de diferents perspectives, els mateixos grans temes de la filosofia de tots els temps, que són: el coneixement, la realitat, l’ésser humà, l’acció i la societat. I la principal funció d’aquestes matèries no és transmetre una doctrina sòlida i vertadera sobre els diferents problemes filosòfics tractats, sinó crear un clima adient per tal de que l’alumne no solament s’exerciti en la reflexió sobre els grans temes de la filosofia, sinó que sobretot obtingui a partir d’aquesta reflexió una experiència d’autonomia i creixement personal.

Els eixos sobre els quals es vertebra la matèria de la Història de la Filosofia són essencialment tres: la competència en l’anàlisi i síntesi crítica de textos filosòfics; la competència reflexiva, crítica, dialògica i argumentativa, i la competència social i cívica.

La competència en l’anàlisi i síntesi crítica de textos filosòfics implica que l’alumne reconegui en els textos dels autors que són motiu d’estudi qüestions, que es puguin abordar de manera filosòfica; que sigui capaç d’analitzar-los i comentar-los en relació amb el moment històric i cultural en què s’han produït i, també, d’establir relacions amb altres posicions filosòfiques, siguin coetànies, anteriors o posteriors. Com a resultat d’aquesta capacitat, l’alumnat ha d’arribar a la conceptualització del problema plantejat pel text i ha de ser capaç d’elaborar una síntesi crítica o resum raonat del problema.

La competència reflexiva, crítica, dialògica i argumentativa implica prendre consciència de la incertesa que envolta el món del coneixement, habilitat per identificar problemes filosòfics i abordar-los de manera filosòfica, per relacionar els coneixements en una concepció global del món i de les coses, per aprendre a pensar amb ordre i criteri i a exposar les opinions pròpies, respectant les dels altres i valorant-les, si escau, com a manera d’enriquir la pròpia visió de la realitat. Aquestes capacitats signifiquen també utilitzar els conceptes i els arguments filosòfics de manera adequada i, per tant, entendre com opera la filosofia i com intenta justificar les seves afirmacions.

La competència social i cívica fa referència a la dimensió social dels comportaments, a saber viure en una societat plural, on les persones tenen maneres de pensar diverses i poden enfocar les seves vides, també, de manera diferent. L’estudi de la Història de la Filosofia pot fer palès que aquestes diferències de criteri, de teories i de pràctiques vitals han estat una constant al llarg de la història i que és difícil establir de manera definitiva quines són les millors o quines són les més ben fonamentades.

El coneixement del passat i, per tant, el debat sobre la diversitat d’opcions respecte a temes de gran importància per a l’ésser humà ha de comportar en l’alumnat un desenvolupament de la seva capacitat crítica i, al mateix temps, de la comprensió envers altres maneres de pensar, tot alimentant els valors de la convivència i la ciutadania.

En els continguts d’història de la filosofia s'han seleccionat els problemes més cabdals de la història del pensament i alguns dels seus màxims representants, aquesta tria es pot completar amb l'estudi d'altres temes i autors. En cada apartat es desenvoluparan en profunditat com a mínim dos autors.

Els continguts estan dividits en cinc apartats.

En el primer, que correspon als continguts comuns, s’expliciten els continguts de caràcter metodològic i actitudinal. Aquests continguts malgrat que s’exposen en el primer apartat es treballen i s’utilitzen en tots els altres.

El segon apartat fa referència als orígens de la filosofia i a la filosofia antiga. Aquest apartat s’estructura a partir de tres temes bàsics del pensament filosòfic: el problema de la naturalesa, el problema del coneixement i el problema de l’ésser humà com a subjecte d’acció moral i política.

El tercer apartat fa referència a la filosofia medieval. En aquest apartat es plantegen les relacions entre filosofia i la religió i el problema del coneixement a l’edat mitjana.

En el quart apartat tenim la filosofia en l’època moderna. En aquest apartat es plantegen les relacions entre filosofia i ciència en la modernitat, el problema del coneixement i de l’acció humana i la justificació de la política en el context de l’estat modern.

El cinquè s’ocupa de la filosofia contemporània. Aquest apartat dedica una especial atenció al tema de l’economia i el treball, la crisi de la raó il·lustrada i la idea de progrés, la nova problemàtica creada per la reflexió filosòfica sobre el llenguatge i la ciència al segle XX, a més de presentar les últimes formulacions del pensament filosòfic.

Els continguts de la història de la filosofia han de continuar el treball encetat per la matèria de Filosofia i Ciutadania en el curs anterior, o sigui, han d’acostar els estudiants de batxillerat a alguns dels grans problemes als quals s’ha enfrontat la reflexió filosòfica universal: el coneixement, l'ésser humà, l'acció moral, la societat i la política, però afegint-hi la dimensió temporal i el context històric en què aquests problemes es desenvolupen.

Tanmateix, la càrrega conceptual de l’assignatura no ens pot fer perdre de vista que l’objectiu cabdal és afavorir la construcció per part de l'alumnat d'un pensament sòlid, crític i autònom, i que la millor manera d’aconseguir-ho és utilitzant una metodologia activa, reflexiva i crítica.

Un altre element que s’ha de tenir en compte en la Història de la Filosofia són les relaciones que té la filosofia amb la cultura del seu temps, o sigui amb la ciència, l’economia, la religió, l’art o la literatura de les diferents èpoques, ja que els diferents corrents que apareixen en la societat no queden tancades en un àmbit concret, sinó que tenen repercussions en quasi tots els altres àmbits d’actuació humana. Per tant, seria difícil comprendre les diferents teories i solucions filosòfiques fora del seu context cultural-històric.

Tal com hem dit anteriorment, els objectius plantejats comporten una metodologia activa i participativa, on l’alumnat ha de ser protagonista del seu propi procés d’aprenentatge, amb la guia del professorat, bé sigui aclarint i ajudant a remoure estereotips, oferint exemples i analogies, precisant conceptes i forçant a la sistematització i a la fonamentació d’idees, bé sigui estimulant el pensament creatiu o afavorint un clima comunicatiu i de treball a l’aula, per tal de fomentar l'aprenentatge significatiu i funcional de la història de la filosofia.

Aquesta metodologia, per congruència i per tal de que l’alumne enfoqui adequadament el seu treball, s’ha de reflectir en els criteris d’avaluació de la matèria. Per tant, en l’avaluació es mesurarà el progrés de l’alumnat per mitjà d’activitats integradores, en les que s’hagi de triar els coneixements, les destreses i les actituds més adients per resoldre-les i per activitats en que l’alumne hagi de construir la seva pròpia resposta, la qual no podrà ser gratuïta sinó fruit d’un raonament seriós.

c.2) Objectius

L'ensenyament de la Història de la Filosofia en el batxillerat tindrà com finalitat el desenvolupament de les següents capacitats:

1. Reconèixer i comprendre el significat i la transcendència de les qüestions que han ocupat permanentment a la filosofia, situant-les adequadament en el context de cada època, entenent la seva vinculació amb altres manifestacions de l'activitat humana i valorant la capacitat de reflexió personal i col·lectiva per a acostar-se a problemes filosòfics, ètics, socials i humanístics.

2. Llegir de manera comprensiva i crítica textos filosòfics de diferents autors, comparar-los i valorar la importància del diàleg racional com mitjà d'aproximació a la veritat.

3. Desenvolupar i consolidar una actitud crítica davant opinions contraposades a partir de la comprensió de la relació que es dóna entre teories i corrents filosòfics que s'han succeït al llarg de la història, analitzant la semblança i diferències en la manera de plantejar els problemes i solucions proposades.

4. Conèixer i valorar diversos mètodes de coneixement i investigació per a construir un mètode personal d'elaboració del coneixement i d'autoaprenentatge, basat en el rigor intel·lectual en l'anàlisi dels problemes, la lliure expressió de les idees i el diàleg racional enfront de tota forma de dogmatisme.

5. Exposar correctament, de manera oral i per escrit, el pensament filosòfic dels autors estudiats i prendre consciència que un punt de vista personal i coherent només pot arribar-se a través de l'anàlisi i la comprensió de les idees més rellevants del nostre patrimoni cultural, fins i tot de les més dispars i antagòniques.

6. Apreciar la capacitat de la raó per a regular l'acció humana individual i col·lectiva a través del coneixement i anàlisi de les principals teories ètiques i de les diverses teories de la societat, de l'Estat i de la ciutadania elaborades al llarg de la història, i consolidar la pròpia competència social i ciutadana com resultat dels compromisos cívics assumits a partir de la reflexió ètica.

7. Jutjar críticament les conceptualitzacions de caràcter excloent o discriminatori que han format part del discurs filosòfic, com el androcentrisme, el etnocentrisme o altres.

c.3) Continguts

Tal com hem exposat anteriorment els continguts comuns de les dues matèries de la Filosofia del Batxillerat els tractarem conjuntament desprès d’aquest apartat. Però a continuació els exposem tal com es troben en el reial decret 1467/2007, del 2 de novembre, per tal de no malmetre l’estructura de continguts que apareix en l’esmentat decret.
1. Continguts comuns.

1.1. Anàlisis i comentari de textos filosòfics, emprant amb propietat i rigor els principals termes i conceptes filosòfics.

1.2. Participació en debats, utilitzant l'exposició raonada del propi pensament.

1.3. Exposició per escrit de la pròpies reflexions sobre les preguntes filosòfiques bàsiques, incorporant críticament el pensament dels diferents autors estudiats.

2. Els orígens de la filosofia occidental. La filosofia antiga.

2.1. De la physis a la polis.

2.1.1. Del mite al logos.

2.1.1.1. Els orígens del món clàssic grec.

2.1.1.2. L’explicació mítica.

2.1.2. Els primers filòsofs: la recerca de l’arkhé.

2.1.2.1. Ambient sociocultural dels presocràtics.

2.1.2.2. La natura i la seva gènesi: l’arkhé.

2.1.2.3. La natura com a totalitat ordenada.

2.1.2.4. Alguns models explicatius.

2.1.3. El gir antropològic de la filosofia: els sofistes i Sòcrates.

2.1.3.1. Ambient sociocultural dels sofistes i Sòcrates.

2.1.3.2. Els sofistes i la pedagogia de l’èxit.

2.1.3.3. Sòcrates o la virtut ètica.

2.2. Els grans sistemes de la filosofia grega: Plató i Aristòtil.

2.2.1. Ambient sociocultural.

2.2.1.1. La guerra del Peloponès i el règim totalitari dels Trenta Tirans.

2.2.1.2. Conseqüències de la guerra del Peloponès.

2.2.1.3. L’hegemonia de Macedònia.

2.2.2. Plató i el món de les Idees.

2.2.2.1. La teoria de les Idees.

2.2.2.2. La teoria del coneixement .

2.2.2.3. La teoria antropològica.

2.2.2.4. La teoria política platònica.

2.2.3. Aristòtil o la recerca del saber científic.

2.2.3.1. Característiques del model aristotèlic.

2.2.3.2. Filosofia primera .

2.2.3.3. L’explicació de la natura.

2.2.3.4. L’ésser humà.

2.2.3.5. La teoria del coneixement.

2.2.3.6. La teoria ètica.

2.2.3.7. La teoria política.

2.3. La filosofia hel·lenística i grecoromana.

2.3.1. Ambient sociocultural.

2.3.1.1. El període hel·lenístic.

2.3.1.2. L’Imperi Romà.

2.3.1.3. El Cristianisme.

2.3.2. Les escoles hel·lenístiques.

2.3.2.1. L’estoïcisme: la conformitat amb la natura.

2.3.2.2. L’epicureisme: la felicitat com a plaer.

2.3.2.3. L’escepticisme: el dubte i la prudencia.

2.3.2.4. Neoplatonime.

2.3.3. Els orígens de la filosofia cristiana.

2.3.4. Els antecedents de la filosofia cristiana.

2.3.5. Sant Agustí: la culminació de la Patrística.

3. La filosofia medieval: el diàleg entre fe i raó.

3.1. Context sociocultural.

3.1.1. Naixement i esplendor de la cultura medieval.

3.1.2. La crisi del món medieval.

3.2. L’escolàstica medieval.

3.2.1. El platonisme en la filosofia medieval. Segles VI-XI.

3.2.2. Aristòtil en l’escolàstica. El segle XIII.

3.2.3. Sant Tomàs d’Aquino (1225-1274) .

3.2.4. La crisi de l’escolàstica.

3.2.5. Duns Escot (1265-1308).

3.2.6. Guillem d’Occam (1298-1350).

4. La filosofia moderna.

4.1. La filosofia en el Renaixement i la revolució científica.

4.1.1. Context sociocultural.

4.1.1.1. Canvis a la societat europea.

4.1.1.2. Reforma i Contrareforma.

4.1.1.3. La recuperació dels autors clàssics.

4.1.1.4. L’Humanisme renaixentista.

4.1.2. La nova ciència renaixentista.

4.1.2.1. Copèrnic i l’heliocentrisme.

4.1.2.2. Kepler i el moviment planetari.

4.1.2.3. Galileu i el mètode experimental.

4.2. El Racionalisme.

4.2.1. Descartes: la passió pel mètode.

4.2.1.1. La unitat del saber.

4.2.1.2. La física mecanicista.

4.2.1.3. El dubte metòdic i la primera veritat: el subjecte racional.

4.2.1.4. Les idees del subjecte i la racionalitat.

4.2.1.5. Moral i psicologia.

4.2.2. El panteisme de Spinoza.

4.2.2.1. La substància a Spinoza.

4.2.2.2. L’ètica spinoziana
.

4.2.3. Leibniz: la raó suficient.

4.2.3.1. La realitat: mònades i harmonia.

4.2.3.2. La teoria del coneixement.

4.2.3.3. Cap a una nova lògica.

4.3. L’Empirisme: Locke i Hume.

4.3.1. Ambient sociocultural.

4.3.1.1. Crisi política.

4.3.1.2. El desenvolupament de les ciències.

4.3.2. Locke.

4.3.2.1. La teoria del coneixement empirista.

4.3.2.2. Filosofia política.

4.3.3. Hume.

4.3.3.1. El coneixement: de la teoria empirista a l’escepticisme.

4.3.3.2. Lleis d’associació d’idees.

4.3.3.3. Crítica dels conceptes metafísics.

4.3.3.4. Filosofia moral.

4.4. La Il·lustració: raó i progrés.

4.4.1. El segle de les llums.

4.4.1.1. Ambient sociocultural.

4.4.1.2. La raó, autoritat suprema.

4.4.1.3. Rousseau i la fonamentació de la democràcia.

4.4.2. La culminació del pensament il·lustrat: Kant.

4.4.2.1. Superació de Racionalisme i Empirisme.

4.4.2.2. El criticisme kantià.

4.4.2.3. La justificació de les ciències: els judicis.

4.4.2.4. La teoria del coneixement.

4.4.2.5. L’ús pràctic de la raó.

4.4.2.6. La teoria moral kantiana.

4.4.3. L’idealisme postkantià.

4.4.3.1. De l’idealisme transcendental a l’idealisme absolut.

4.4.3.2. Hegel i la dialèctica.

5. La filosofia contemporània.

5.1. La filosofia en l’època industrial: liberalisme i marxisme.

5.1.1. El materialisme històric de Marx.

5.1.2. La filosofia com a praxi.

5.1.3. L’alienació i les seves formes.

5.1.4. La crítica de la ideologia.

5.1.5. L’anatomia de la societat civil.

5.1.6. La interpretació materialista de la història.

5.1.7. Cap a una societat comunista.

5.2. Liberalisme: John Stuart Mill.

5.2.1. Teoria política i sociologia.

5.2.2. Utilitarisme.

5.2.3. Ètica utilitarista.

5.2.4. Liberalisme.

5.2.5. La llibertat.

5.2.6. Problemes i crítiques a l'utilitarisme.

5.3. La crisi de la raó il·lustrada: Nietzsche i Freud.

5.3.1. Ambient sociocultural.

5.3.1.1. Nacionalisme i imperialisme.

5.3.1.2. La fi dels grans sistemes.

5.3.2. La reacció antihegeliana.

5.3.2.1. El predomini de la voluntat: Schopenhauer.

5.3.2.2. Kierkegaard i l’angoixa existencial.

5.3.3. Vitalisme i nihilisme: Nietzsche.

5.3.3.1. Nihilisme i vida.

5.3.3.2. La relativitat del coneixement.

5.3.3.3. La crítica de la cultura occidental.

5.3.3.4. Els valors de la nova civilització.

5.3.4. La descoberta de l’inconscient: Freud.

5.3.4.1. Fonaments del sistema freudià.

5.3.4.2. Interpretació psicoanalítica de la cultura.

5.4. Filosofies del llenguatge i de la ciència.

5.4.1. El moviment analític.

5.4.2. Context científic.

5.4.3. Desenvolupament del moviment analític.

5.5. El positivisme lògic.

5.5.1. L’anàlisi de les proposicions científiques.

5.5.2. La verificabilitat de les proposicions.

5.6. La filosofia de la ciència.

5.6.1. El racionalisme crític de Popper.

5.6.2. Els postpopperians: una nova filosofia de la ciència.

5.7. La filosofia espanyola.

5.7.1. Ortega y Gasset.

5.7.1.1. Critica al idealisme.

5.7.1.2. El jo i les circumstàncies.

5.7.1.3. Perspectivisme.

5.7.1.4. La raó vital i la raó històrica.

c.4) Continguts comuns
A continuació exposem els continguts comuns de la matèria de la Filosofia i la Ciutadania i de la matèria de la Història de la Filosofia. Els exposem d’una manera conjunta per tal d’estalviar-nos, tal com hem dit anteriorment, una repetició innecessària i tediosa, ja que aquestes dues matèries tenen pràcticament els mateixos continguts comuns.

1. Definició dels conceptes bàsics i caracterització de les teories
1.1. Distinció entre concepte i paraula.

1.2. Distinció entre classes de definició: lèxica, denotativa, ostensiva i persuasiva.

1.3. Estipulació de significat.

1.4. Distinció de característiques essencials i accidentals.

1.5. Distinció entre exemple i definició, entre cas particular i categoria general.

1.6. Relació de conceptes.

1.6.1. Classificació de conceptes.

1.6.2. Elaboració de mapes conceptuals.

1.7. Reconeixement de les característiques bàsiques de les teories.

2. Recerca, selecció i emmagatzematge de la informació.

2.1. Elaboració d'esquemes i diagrames.

2.1.1. Reconeixement en un text dels elements esquematitzables.

2.1.2. Establiment dels criteris que permeten fer un esquema.

2.2. Confecció de resums.

2.2.1. Comprensió lectora.

2.2.2. Identificació d’idees o informacions bàsiques:.

2.2.2.1. Subratllat d’elements claus que permetin una posterior lectura ràpida.

2.2.2.2. Explicitació del tema o idea global i la seva relació amb el títol del text.

2.2.2.3. Anàlisi, paràgraf per paràgraf, de l’estructura del text, tenint en compte els elements d’enllaç o connectors.

2.2.2.4. Esquematització de les idees.

2.2.3. Identificació de les idees secundàries i relació amb les principals.

2.2.4. Síntesi de les idees principals .

2.3. Presa de notes i apunts.

3. Comentari d’obres senzilles, relatives a la temàtica de la matèria, i de fragments filosòfics, literaris o d’altres àmbits que permetin identificar una tesi o problemàtica d’una manera clara.

3.1. Comentari d’obres.

3.1.1. Lectura atenta de l’obra.

3.1.2. Elaboració fitxa bibliogràfica.

3.1.3. Adquisició de dades sobre l’autor de l’obra.

3.1.4. Síntesi de l’obra tot seguint el que s’ha exposat els punt anteriors.

3.1.5. Crítica personal argumentada.

3.2. Comentari de fragments.

3.2.1. Lectura atenta del fragment.

3.2.2. Reconeixement del tema.

3.2.3. Reconeixement de la tesi que es defensa.

3.2.4. Conjugació amb altres textos, teories o autors.

3.2.5. Síntesi escrita.

3.2.6. Valoració argumentada.

4. Preparació i realització d’exposicions orals i debats orientats a fomentar la coherència i el rigor en l’expressió i argumentació d’idees, i en la presa de decisions. En dels aspectes importants de la matèria de filosofia és la composició filosòfica. En un primer moment creiem que s’ha de treballar per escrit, però poc a poc s’han d’anar introduint com a exercici oral.

4.1. Exposició oral.

4.1.1. Delimitació del tema.

4.1.2. Recerca de la informació.

4.1.3. Estructuració de la informació a partir d’un esquema.

4.1.4. Producció de l’exposició oral.

4.2. Debats.

4.2.1. Delimitació del tema.

4.2.2. Recerca de la informació.

4.2.3. Participació en el debat tot respectant el torn de paraula, l’opinió del contrari i argumentant les afirmacions pròpies.

.

5. Realització de treballs a partir de diferents fonts d’informació i consulta. Aquest procediment s’hauria d’ajustar a la tria curricular de l’alumne.

5.1. Formes de treball parcials.

5.1.1. Confecció personal d’una antologia de textos o opinions d’autors rellevants sobre un tema o concepte.

5.1.2. Confecció d'un glossari personal de terminologia clau sobre el tema.

5.1.3. Confecció de fitxes de les lectures fetes al llarg dels diferents crèdits tot seguint el que s’ha esmentat en el comentari d’obres.

5.2. Realització d'un treball d’investigació tal i com es proposa als objectius. Això comporta:.

5.2.1. Delimitació del tema o qüestió a tractar.

5.2.2. Plantejament del treball: d’investigació, de recopilació, etc.

5.2.3. Recerca de la informació i documentació.

5.2.4. Redacció del treball.

6. Realització de treballs breus d’expressió escrita - individuals i en equip - segons criteris, suggeriments i orientacions donats prèviament.

6.1. Realització de composicions filosòfiques.

6.1.1. Correcció i crítica de composicions entre els components d’un grup.

6.1.2. Autocorrecció de les pròpies composicions al cap d’un temps o després d'haver tractat el tema o el procediment a classe.

7. Obertura a nous coneixements.

7.1. Curiositat intel·lectual.

7.1.1. Interès per tot tipus de coneixement: antic, modern, ciències, lletres..

7.1.2. Interès per qualsevol aplicació dels coneixements.

7.1.3. Curiositat per anar més enllà del que coneixem, per voler saber més.

7.2. Pensament personal.

7.2.1. Elaboració d’un pensament personal a partir dels coneixements rebuts i assimilats, de l’experiència pròpia i de l’experiència comuna amb altres persones.

7.3. Creativitat intel·lectual.

7.3.1. Elaboració d’explicacions profundes i fecundes, així com de solucions efectives i originals.

7.3.2. Utilització d’exemples, il·lustracions i anècdotes rellevants i apropiades al tema.

7.3.3. Absència de tòpics i utilització de llenguatge ric i viu.

8. Esperit crític i racionalitat.

8.1. Esperit crític envers les possibilitats i límits del coneixement.

8.1.1. Postura crítica envers les diverses teories filosòfiques respecte a la possibilitat del coneixement.

8.1.2. Postura crítica envers les diverses teories filosòfiques respecte als límits del coneixement.

8.2. Crítica de les opinions.

8.2.1. Crítica de les opinions dels demés.

8.2.1.1. Rebuig de les opinions que no continguin una argumentació.

8.2.1.2. Tendència a qüestionar tota afirmació oral o escrita.

8.2.1.3. Distinció entre raons, bones raons i raons millors.

8.2.1.4. Valoració dels criteris de coherència i rellevància a l’hora d’acceptar argumentacions.

8.2.2. Crítica de les opinions pròpies.

8.2.2.1. Contrastació dels propis coneixements, creences i opinions amb els dels altres, tot valorant-ne els elements objectius i subjectius.

8.2.2.2. Justificació mitjançant bones raons de les opinions que s'exposen.

8.2.2.3. Previsió de les objeccions que pot provocar una determinada argumentació.

8.2.2.4. Flexibilitat i agilitat en la controvèrsia i fer d'aquesta habilitat una actitud.

8.3. Explicitació dels criteris des dels quals s’exerceix la crítica.

8.3.1. Explicitació dels supòsits dels quals es parteix.

8.3.2. Consciència clara que el que opinem o creiem és degut a un punt de vista i que n'hi poden haver d'altres.

8.4. Racionalitat o predisposició a descobrir i superar els propis prejudicis per tal d’accedir al coneixement d’una forma més objectiva.

8.4.1. Actitud favorable per observar en el terreny de la pràctica les conseqüències del dogmatisme i del tancament ideològic.

8.4.1.1. Actitud favorable a l'ús d'exemples històrics o esdeveniments presents per tal de corregir les tendències més rígides.

8.4.1.2. Actitud favorable per l’exploració de les conseqüències possibles de certes actituds que, de primer, no semblen perilloses.

8.4.2. Exigència en tot moment de la raonabilitat en les argumentacions, intervenci​ons i treballs de forma que no hi hagi escletxes ni s’escoli la irracionalitat o la visceralitat de les posicions.

8.4.3. Predisposició per aprendre a detectar prejudicis i estar alerta davant les trampes del llenguatge.

8.4.4. Anàlisi conceptual permanent i rigorós.

8.4.5. Interès per tal que la llengua com a vehicle de comunicació no tergiversi el pensament que es vol transmetre.

9. Tolerància i imparcialitat.

9.1. Interès per desenvolupar el sentit de l'equanimitat i la justícia en la valoració i crí​tica de totes les activitats que es facin a classe.

9.2. Interès per exercitar la tolerància fins extrems on racionalment no estaríem d'acord, per tal de ser conscients que un desacord de creences i conviccions no té perquè fer inviable la convivència.

9.3. Valoració positiva, a través justament de la discussió i el diàleg, de com és d'útil la diferència, ja que ens permet estar en desacord, canviar d'opinió, etc. .

9.4. Actitud receptiva i respectuosa envers les conviccions alienes.

10. Coherència i rigor.

10.1. Exigència en els aspectes formals i de contingut en tots els treballs i intervencions.

10.1.1. Atenció als aspectes formals: lletra, paper, gràfics, etc..

10.1.2. Preparació acurada de tots els materials a nivell de contingut: presentació, desenvolupament i conclusió, etc..

10.1.3. Correcció gramatical.

10.1.4. Identificació d’incoherències o contradiccions.

10.1.5. Correcció lògica i absència de fal·làcies.

10.1.6. Exposició clara de les idees i precisió dels objectius.

10.1.7. Predisposició a justificar les opinions, donar raons i examinar-ne la veritat i la solidesa .

10.1.8. Comprensió de la importància de la fluïdesa en la redacció d’exercicis.

10.2. Interès per detectar errors en els plantejaments o en l'argumentació d'alguns treballs.

10.3. Valoració de l'estil i personalitat d’un treball o de la solució d’un problema.

11. Autoformació del caràcter i responsabilitat.

11.1. Consciència de la possibilitat de planificació i formació del propi caràcter.

11.2. Autodomini i enfortiment de la voluntat.

11.3. Hàbit de reflexionar abans d'actuar.

11.4. Esforç i constància en el treball.

11.5. Autonomia en la formació de desigs i fins personals.

11.6. Assumpció de les pròpies decisions, conscients i voluntàries, i els seus resultats.

12. Solidaritat i consciència planetària.

12.1. Hàbits cooperatius i no competitius.

12.2. Potenciació del treball en equip.

12.3. Compromís en accions humanitàries.

12.4. Valoració i predisposició a la salvaguarda del patrimoni natural i cultural de la humanitat.

.

c.5) Avaluació i criteris d'avaluació

c.5.1) Avaluació i procés d’avaluació
Les línies generals de l’avaluació i del procés d’avaluació són pràcticament les mateixes que les que ja vàrem exposar per la matèria de Filosofia i Ciutadania. Per tant les donem per exposades i només precisarem l’aspecte que fa referència a les notes.

Per portar a terme aquesta avaluació:

Hi haurà com a mínim dos exàmens per cada avaluació d'acord amb el calendari proposat al començament de curs.

El contingut d’aquests exàmens correspondrà a la matèria explicada fins aquell moment.

Cada avaluació és independent i no es té en compte les notes obtingudes en les avaluacions anteriors

La nota de cada avaluació serà la mitjana dels exàmens realitzats per aquella avaluació arrodonida amb les notes de les pràctiques portades a terme a classe (comentaris de texts, etc.). Les notes no tindran decimals i no es faran arrodoniments a l’alça.

Per aprovar una avaluació la nota obtinguda ha de ser igual o superior a 5. Si es suspèn una avaluació s'ha de recuperar al final de curs amb un examen amb la mateixa estructura i nivell de dificultat que els realitzats al llarg del curs.

La nota final de la matèria serà la mitjana de les notes de les 3 avaluacions, si aquestes tenen una nota igual o superior a 5. En cas d'haver de recuperar algun crèdit a final de curs, la puntuació serà la següent:

En el cas recuperar 1 ó 2 avaluacions: si la puntuació obtinguda en l’examen final és 5 o superior, la nota final serà la mitjana de les avaluacions superades (aprovades i recuperades). Si la nota de l’examen de recuperació no arriba a 5, la nota final serà 4 o inferior

En el cas de recuperar les 3 avaluacions: La nota final serà un aprovat (5) o bé la nota obtinguda en l’examen si és inferior a 5.

La nota final de filosofia del batxillerat serà la mitjana ponderada de les notes del primer i segon curs (40% de primer i 60% de segon), sempre que aquestes notes siguin 5 o superiors.

RECUPERACIÓ DE PENDENTS

S’establiran, com a mínim, dues dades d’exàmens per tal que els alumnes puguin recuperar les assignatures de filosofia que tinguin pendents. Aquests exàmens no seran parcials sinó finals.

Els alumnes que optin per a aquests exàmens seran orientats prèviament pel seu professor sobre el contingut i l’estructura de la prova.

c.5.2) Criteris d'avaluació

1. Analitzar el contingut d'un text filosòfic, identificant els seus elements fonamentals i la seva estructura, i comentant-lo amb cert rigor metodològic.

Aquest criteri tracta d'avaluar la capacitat de comprensió dels textos filosòfics mitjançant la identificació dels problemes que tracta el text, l'explicació dels seus principals conceptes i termes i els arguments emprats per l'autor per a justificar i demostrar les seves opinions.

2. Relacionar els problemes filosòfics estudiats amb les principals condicions socioculturals en les quals apareixen i a les quals han pretès donar resposta, situant-los adequadament en la seva època i correlacionant les seves característiques principals.

Aquest criteri tracta d'avaluar la comprensió de les característiques socials i històriques dels problemes filosòfics, així com també la capacitat per a contextualitzar-los adequadament, tot situant correctament els principals filòsofs estudiats en el seu context històricofilosòfic.

3. Ordenar i situar cronològicament les diverses respostes donades a les preguntes filosòfiques bàsiques, relacionant-les amb els filòsofs anteriors i identificant la seva influència i permanència en la reflexió filosòfica posterior.

Amb aquest criteri es tracta de comprovar la capacitat per a integrar les respostes donades al llarg de la història als diferents problemes filosòfics, superant una mera concepció de juxtaposició de les aportacions dels filòsofs i manifestant una comprensió sistemàtica de la filosofia.

4. Comentar i jutjar críticament un text filosòfic, identificant els supòsits implícits que ho sustenten, la consistència dels seus arguments i conclusions, així com la vigència de les seves aportacions en l'actualitat.

Més enllà de la comprensió precisa del text, aquest criteri tracta de valorar l'assimilació per part de l'alumne de les idees exposades per l'autor, de la seva valoració de les mateixes i del desenvolupament de l'esperit crític per part de l'alumne, capaç d'enjudiciar i manifestar de forma raonada el seu acord o desacord amb les opinions de l'autor.

5. Comparar i relacionar textos filosòfics de diferents èpoques i autors, per a establir entre ells semblances i diferències de plantejament.

Es tracta de comprovar la capacitat d'identificar les preguntes comunes als diferents filòsofs, així com les diferències existents entre els mateixos, mostrant els factors que poden explicar aquestes diferències.

6. Aplicar en les activitats plantejades per a l'assimilació dels continguts (comentari de textos, dissertacions, argumentacions, debats, etc.) el procediment metodològic adequat, en funció de la seva orientació científica o filosòfica.

A través d'aquest criteri es tracta de comprovar que es coneixen i apliquen els diferents mètodes de coneixement, siguin científics o filosòfics, utilitzant-los habitualment en les diferents activitats i exercicis que es porten a terme en el desenvolupament de la filosofia.

7. Elaborar petits treballs sobre algun aspecte o pregunta de la història del pensament filosòfic, exposant de manera clara i ordenada les grans línies dels filòsofs relacionades amb el mateix, i que s'han estudiat de manera analítica.

Aquest criteri tracta de valorar la comprensió dels grans complexos problemàtics plantejats al llarg de les diferents èpoques, així com la capacitat de síntesi per relacionar respostes de diferents èpoques i autors relacionats amb el citat problema.

8. Participar en debats o exposar per escrit l'opinió sobre algun problema filosòfic del present que susciti l'interès dels alumnes, aportant les seves pròpies reflexions i relacionant-les amb altres posicions d'èpoques passades prèviament estudiades.

Amb aquest criteri es tracta de valorar la capacitat d'expressió i d'utilització dels termes adequats per part de l'alumne en participar en un debat filosòfic d'actualitat, així com la seva assimilació dels continguts filosòfics històrics i la seva vinculació amb els problemes actuals.

9. Analitzar críticament les conceptualitzacions de caràcter excloent i discriminatori que apareixen en el discurs filosòfic de diferents èpoques històriques, assenyalant la seva vinculació amb altres plantejaments socials i culturals propis de l'època.

Aquest criteri tracta de valorar la comprensió del caràcter limitat de totes les respostes donades al llarg de la història, i les seves limitacions vinculades als condicions socials, culturals, etc., pròpies de cada època.

d) Activitats d’ensenyament-aprenentatge.

La quantitat d’activitats d’ensenyament-aprenentatge, que es poden proposar als alumnes, és pràcticament infinita i la seva simple enumeració es pot convertir en una llarga llista heterogènia i sense sentit. Per tal d’evitar aquest tipus de llista, però al mateix temps poder abastar un ampli ventall d’activitats, les hem agrupat tenint en compte els diferents tipus de contingut i els objectius terminals a assolir. Els grups obtinguts mitjançant aquest procediment no solament són útils per agrupar les activitats, sinó que també es poden fer servir com models per assolir un objectiu concret o varis, tot treballant diferents tipus de contingut.

Per atendre la diversitat dels alumnes proposem tres tipus d’activitats: unes activitats adreçades a l’alumnat en general, unes activitats de reforç i unes activitats d’aprofundiment. Aquesta classificació d’activitats no és una classificació rígida sinó flexible, ja que l’especial idiosincràsia de la matèria i la dinàmica concreta dels diferents cursos fan que algunes activitats de reforç es puguin convertir, en alguns casos, en activitats d’aprofundiment i viceversa. Així doncs, la classificació per nivells que proposo només és orientativa i s’ha d’adaptar a les circumstàncies i a la dinàmica concreta de cada grup-curs.

Les activitats adreçades a l’alumnat en general constitueixen la base de les activitats. Aquesta base es complementarà amb les activitats de reforç o d’aprofundiment, quan les exigències de la diversitat així ho aconsellin. Per tant, en aquest grup hi haurà la majoria de les activitats i aquestes seran molt diverses tan en la temàtica com en la dificultat, per tal satisfer totes les possibles necessitats d’ajuda que pugui tenir l’alumne en general. Així doncs, aquestes activitats, malgrat que estan en el grup de nivell mig, segons les circumstàncies es poden fer servir com activitats de reforç i, també com activitats d’aprofundiment. Amb les activitats de reforç intentarem que l’alumne assoleixi el domini d’alguns elements bàsics de la unitat. I, amb les activitats d’aprofundiment procurarem que l’alumne vagi una mica més enllà del domini dels elements bàsics de la unitat. enumerar

A continuació ressenyo els grups de activitats. En aquests grups es citen les activitats, però no s’exposen, o sigui, només hi ha les línies mestres que tindran aquestes activitats i, per tant, en aquest moment, no es té en compte ni la dificultat ni la finalitat que caracteritza els tres tipus d’activitats abans esmentats.

Definició i precisió de conceptes que permetin delimitar distints camps. Per exemple: Significats de “lògic”. La paraula “lògic” pot voler dir moltes coses. Buscar exemplificacions d’alguns sinònims i d’alguns derivats de “lògic”.

Qüestions de comparació distinció i clarificació de conceptes com ara: Distingir entre vertader i versemblant, entre cert i probable. També de sentències: Comparar dues o més sentències, postures o opinions. En definitiva es tracta d’exercicis que afavoreixin establir relacions de semblança i distinció.

Exercicis d’exemplificació. Per fer la transferència de la teoria a la comprensió de la realitat social més immediata són molt útils els exercicis on es demana que es busquin exemples concrets. Per exemple: Busca exemples de coses que saps “segur”. Podries trobar exemples de coses que saps, però que no n’estàs ben segur?

Qüestions de reflexió amb aplicació que connectin la realitat viscuda per l’alumne i els instruments teòrics que se li donen. Per exemple: El nostre coneixement prové exclusivament de l’experiència?

Exercicis de formalització i de càlcul. La lògica, com l’àlgebra són llenguatges que permeten el càlcul. És faran una sèrie d’exercicis de formalització del llenguatge i de càlcul lògic.

Exercicis de validesa de raonaments. S’utilitzaran diferents mètodes per cercar la validesa dels raonaments

Exercicis d’argumentació. Tot i que les argumentacions han de ser presents a tots els exercicis de caire discursiu - composicions i dissertacions- hi ha també propostes especifiques, on es demanen exclusivament argumentacions. Per exemple: Respon amb arguments a aquestes qüestions: a) L’acord de la majoria sobre una opinió és criteri de veritat suficient? b) Com pot garantir la veritat, l’èxit pràctic d’una teoria? Sovint es pot plantejar amb un simple: per què..?

Lectura comprensiva de textos. Els textos tenen com a funció ampliar la informació i crear un estat d’opinió.

Comentaris de text. La lectura anterior, sovintejada i comentada col·lectivament, ha de donar pas, gradualment, a un treball personal d’anàlisi i comentari de text en el sentit clàssic: què diu el text, què se’n pot despendre, com es conjuga amb altres textos, teories o autors i opinió personal.

Comentaris sobre eslògans o aforismes. Són exercicis breus que solen partir d’opinions molt clares, sovint punyents i provocadores en els quals es demana a l’estudiant una certa agilitat en la comprensió i en la capacitat argumentativa, ja sigui a favor o en contra, desglossant els perquès. Per exemple: “Més val boig conegut que savi per conèixer”.

Treballs sobre els mitjans de comunicació com a font d’informació i interpretació. Els mitjans de comunicació, o sigui, la televisió, la ràdio, la premsa, Internet,...ofereixen, de tant en tant, informacions interessants des del punt de vista filosòfic. Aquestes informacions es poden comentar com un text, però també es poden utilitzar com a punt de partida d’altres exercicis com ara fer un seguiment de la noticia, confeccionar un dossier de premsa sobre alguna qüestió: ambigüitat i vaguetat lingüístiques, coneixement i ignorància, etc.

Pla de discussió. L’entenem com a un exercici oral del grup-classe que consisteix en tractar col·lectivament alguns temes o aspectes a partir d’algunes qüestions que pot posar el professor o que es poden donar prèviament als alumnes per dinamitzar el diàleg. No es tracta de respondre-les com a un qüestionari tancat, ans al contrari, han de servir per establir polèmica i enriquir els conceptes a través del diàleg. Caldrà certa habilitat del professor, en un paper de moderador i de conductor, per fer més fecundes les discussions.

Cercar causes i raons. Esbrinar d’on provenen i com a es poden justificar alguns fets filosòfics. Per exemple: Buscar exemples, arguments, causes i raons que justifiquin l’origen del coneixement tal com l’entenen els empiristes o els racionalistes.

Us i consulta bibliogràfica. Al final de cada unitat es dóna a l'alumne una bibliografia indicativa per a l’ampliació de coneixements i com a eina d’aprofundiment d’algunes dissertacions o treballs que es proposin.

Visionat de filmografia. Creiem que fora bo orientar els alumnes en la descoberta del cinema com a element informatiu i formatiu. La varietat de films, la possibilitat quasi infinita d’augmentar la llista i l’elevada quantitat de pel·lícules que normalment visiona l’alumnat fa que sigui un instrument de gran interès. Exemple de pel·lícules: Matrix, Mort en el Nil, El jove S. Holmes...

Composicions. Redacció de textos breus, - relativament espontanis -, que tenen com a objectiu estimular la imaginació i l’enginy. Aquesta mena de treball és el que prioritzem. Han de ser escrits personals on es reflecteixi la comprensió del tema proposat a partir d’una elaboració pròpia. El tema pot arrencar d’un concepte: “el silenci” o d’una frase: “Només sé que no sé res”

Tant la composició com la dissertació s’han de cenyir al clàssic esquema d’introducció, desenvolupament i conclusió.

Finalment, també s’ha de tenir en compte que hi ha una sèrie d’activitats de gran importància en els processos d'ensenyament i aprenentatge (com ara explicacions i orientacions del/de la professor/a) que degut a la seva obvietat només s’esmenten.

e) Elements metodològics

e.1) Justificació de l’opció metodològica de la proposta
L’opció metodològica d’aquestes dues matèries ve determinada pels objectius terminals a assolir i per l’especial idiosincràsia de la matèria. A continuació s’exposa les principals característiques metodològiques d’aquesta proposta juntament amb les objectius que les justifiquen.

1. En aquesta proposta es pretén generar en l'aula una activitat filosòfica individual i col·lectiva, perquè els alumnes desenvolupin destreses i habilitats tècniques, procedimentals i estratègiques de caràcter heurístic i metacognitiu per a formular i raonar les seves pròpies respostes personals als problemes plantejats en cadascun d'ells

2. Malgrat que es tracta d’una iniciació a una disciplina es farà una constant referència a la pràctica. D’aquesta manera, la filosofia es farà més propera a l’alumne i aquest podrà captar millor la relació entre teoria i pràctica.

3. Es destacarà el caràcter d’interrelació i connexió amb altres disciplines (matemàtiques, física, química, història, etc..) que té la filosofia, i se li donarà un caire interdisciplinari. Aquesta actitud evitarà convertir la disciplina en un conglomerat d’informacions disperses, li donarà unitat i possibilitarà la reflexió global i radical pròpia de la filosofia.

4. Es tindrà molt en compte els aspectes relacionats amb l’actualitat, tant pel que fa als fets (TV, diaris, revistes, Internet, etc.), com pel que fa a les persones. Aquests aspectes de l’actualitat ens poden ajudar en debats, taules rodones i conferències.

5. Per tal de dotar els alumnes d'instruments d’anàlisi de la realitat que els permetin enfrontar-se a una vida canviant i potser conflictiva a nivell personal i col·lectiu, se’ls ajudarà a ser reflexius però flexibles, rigorosos però tolerants, amb criteri però dialogants i això ho portarem a terme no solament amb les continguts filosòfics sinó també mitjançant la formació de les actituds.

6. L’alumne, al final del crèdit ha de tenir una sèrie de conceptes claus del pensament filosòfic i aquest coneixement, per tal de que sigui reeixit, ha de ser clar i precís.

7. Es tractarà la filosofia de forma activa i dinàmica. Amb la qual cosa l’alumne no solament adquirirà els coneixements que li permetin seguir estudis superiors sinó que sobretot obtindrà una bona formació que li permetrà entrar sense masses dificultats en el món del treball.

8. Per tal de que els estudiants, un cop finalitzades les matèries de Filosofia, dominin les eines de treball intel·lectual més adequades per a l’activitat de reflexió, anàlisi i creació. Proposem en cada crèdit alguns treballs que exigeixin aquests tres elements, o sigui, reflexió, anàlisi i creació.

9. Per tal de que l’alumne pugui formar el seu propi pensament filosòfic, se l’exercitarà en el comentari de text, en la dissertació i en la composició.

e.2) Fonamentació teòrica de la proposta didàctica

Per la fonamentació teòrica de la proposta didàctica s’han utilitzat diverses obres. Aquestes obres estan ressenyades en l’apartat de la bibliografia. Podríem detallar el fonament teòric dels diferents punts del nostre programa mitjançant cites concretes de les obres abans esmentades, però això, a més de ser molt llarg, ens allunyaria de l’objectiu d’aquesta presentació. Malgrat tot, no renunciem a fer aquestes cites concretes per a punts determinats de la nostra presentació.

En el Pacte Nacional d’Educació Debat curricular es fa una proposta basada en la participació, el diàleg i la cooperació. Aquesta proposta l’assumim plenament i per això a continuació la citem textualment.

“3.3. Una proposta basada en la participació, el diàleg i la cooperació

En dissenyar les estratègies per a l’aprenentatge cal tenir en compte alguns criteris generals:

• els continguts d’aprenentatge s’han de situar en el temps i en l’espai i han de facilitar elements suficients per a la seva contextualització;

• qualsevol aprenentatge s’ha de construir a partir d’uns fonaments teòrics. Les aportacions del professorat o l’accés a diferents fonts d’informació han de permetre que l’alumnat disposi d’un marc conceptual clar i precís, a partir del qual pugui gestionar els coneixements obtinguts o desenvolupar una petita recerca;

• tot aprenentatge requereix una dimensió funcional. Cal programar, doncs, activitats de tipologia diversa —dins i fora de l’aula—, que impliquin un cert grau d’autonomia i una experiència directa per part de l’alumnat. Les activitats han de facilitar l’assoliment dels nuclis conceptuals bàsics i el domini de les tècniques més rellevants de les disciplines socials;

• el procés d’aprenentatge ha de permetre la interacció de docent i estudiants i ha de promoure el diàleg i la participació de l’alumnat. Ha de garantir també la interacció i la cooperació entre l’alumnat mitjançant el treball en equip i cooperatiu;

• cal disposar d’una àmplia varietat de material didàctic, per a atendre les necessitats, els interessos i els ritmes d’un alumnat divers;

• cal dissenyar activitats d’avaluació que permetin fer un seguiment del procés d’aprenentatge”

Pacte Nacional per a l’Educació. Debat curricular. Pàg 67 i 68

En aquesta proposta destaquem entre altres els següents punts, que tal com hem dit anteriorment assumim en la nostra presentació i justificació de l’especialitat docent de filosofia:

Contextualització dels continguts d’aprenentatge. Parafrasejant Espinosa o Hegel no hi ha veritats soltes, ja que aquestes es fonamenten i només tenim sentit en el tot. Per tant, en les matèries de la Filosofia sempre cercarem que hi hagi contextualització dels continguts

Marc conceptual clar i precís. Diuen que les paraules se les emporta el vent, però les idees confuses i imprecises també. Només dintre d’aquest marc conceptual clar i precís podrem captar correctament les idees i a partir d’aquestes l’alumne podrà elaborar el seu pensament.

Les activitats han de facilitar l’assoliment dels nuclis conceptuals bàsics. Aquest punt està relacionat amb l’anterior, ja que reclama que l’alumne assoleixi nuclis conceptuals bàsics, i això només es possible a partir d’idees clares i precises.

Autonomia i experiència directa per part de l’alumnat. Un dels objectius de la nostra presentació és precisament aquest i per això dintre dels criteris d’avaluació hem posat el següent: “que l'alumne sigui capaç de construir i enriquir les seves pròpies opinions treballant de forma activa i constructiva el llegat cultural específic d'aquesta matèria.”

Promoure el diàleg i la participació de l’alumnat. Aquest aspecte l’hem exposat moltes vegades com objectiu, contingut, criteri...

Àmplia varietat de material didàctic. Cal disposar d’una àmplia varietat de material didàctic, per tal d’atendre les necessitats, els interessos i els ritmes d’un alumnat divers.

Les activitats d’avaluació han de permetre el seguiment del procés d’aprenentatge. Malgrat que hi ha molts tipus d’avaluacions, la seva funció bàsica és el seguiment del procés d’aprenentatge i les activitats s’han d’adequar a aquest fi.

A més dels punts que hem extret d’aquest text del Pacte Nacional per a l’Educació, voldríem destacar i donar èmfasi als següents punts:

Tractament multidisciplinari. Aquest és un aspecte important per totes les matèries, però en filosofia adquireix especial relleu, ja que moltes vegades la filosofia especula sobre coneixements aportats per altres disciplines. Hi ha molts pedagogs i molts textos que defensen aquest aspecte de l’educació i dintre d’aquests documents nosaltres hem escollit els documents següents: Pacte Nacional per a l’Educació. Debat curricular i La educación encierra un tesoro de l’Informe Delors.

Tractament de la diversitat. La diversitat és un element que té molta importància en el període d’ensenyament obligatori, però també és molt vàlid en el batxillerat. Un dels objectius de la nostre presentació és que cada alumne vagi elaborant el seu propi pensament i aquesta elaboració exigeix un ritme propi. I per assolir aquest ritme propi és convenient que hi hagi tractament de la diversitat. Aquest punt està defensat per molts autors i molts textos, nosaltres ens hem fixat en les obres següents “Atención a la diversidad en la enseñanza y el aprendizaje” de Tim O´Brien, i Dennis Guiney i en “Com ens ho fem? Propostes per educar en la diversitat” de Maria del Mar Aldámiz-Echevarría.

Avaluació. L’avaluació és un procés complex, ja que en ell hi conflueixen molts elements. En un punt anterior d’aquest mateix apartat hem tractat alguns aspectes de l’avaluació que es trobaven en un text del Pacte Nacional per a l’Educació. Però la problemàtica de la avaluació no es redueix a aquests elements sinó que és més amplia i conté molts més elements. Aquests altres aspectes de l’avaluació els hem tractat seguint els criteris que es deriven de les següents obres “Criteris d'avaluació a l'ensenyament secundari” de M. Carme Vidal i Xifré, “La evaluación educativa, su práctica y otras metáforas “de J. Mateo, “Evaluación en la educación secundaria elementos para la reflexión y recursos para la práctica” d’Artur Giné i Núria Parcerisa. El nostre treball també recull els criteris de l’avaluació establerts per el real decreto 1467/2007, de 2 de noviembre.(«BOE» 266, de 6-11-2007).

Finalment, aquesta presentació no es un conjunt d’elements concrets, sinó que és un treball, que té unes línies generals i unes directius que estructuren tots aquests elements. Aquestes línies i directrius també tenen una fonamentació teòrica i per aquesta fonamentació m’he basat en les obres següents: “El sistema d’educació avui” de la Federació de Moviments de Renovació pedagògica. Publicació de la FMRP gener 2001,”Repensar la pedagogia d’avui” de Josep Alsinet Caballeria i “Rasgos pedagógicos del aprendizaje-servicio”. Cuadernos de Pedagogía, núm. 357. Mayo 2006. de J.M. Puig i J. Palos. Per aquests elements estructurals i generals també he tingut en compte les disposicions legals pertinents establerts per el real decreto 1467/2007, de 2 de noviembre.(«BOE» 266, de 6-11-2007).

e.3) Treball en equip i interdisciplinarietat

Al llarg de la presentació ja han anat apareixent tota una sèrie d’elements a partir dels quals es podia elaborar un projecte, en que hi hagués interdisciplinarietat i treball en equip. Però degut a la importància d’aquests dos aspectes, aquí els recollim i els tornem a posar de manifest.

Els primers elements que hem exposat i que permeten aquest tipus de projecte són els objectius del batxillerat. Aquests objectius han de ser assumits per totes les modalitats i treballats en totes les matèries del currículum. Per facilitar la lectura d’aquests objectius, els transcrivim a continuació.

Aquests objectius són:

a) Exercir la ciutadania democràtica, des d’una perspectiva global, i adquirir una consciència cívica responsable, inspirada pels valors de la Constitució espanyola i pels drets humans, que fomenti la corresponsabilitat en la construcció d’una societat justa i equitativa i afavoreixi la sostenibilitat.

b) Consolidar una maduresa personal i social que els permeti actuar de forma responsable i autònoma i desenvolupar el seu esperit crític. Preveure i resoldre pacíficament els conflictes personals, familiars i socials.

c) Fomentar la igualtat efectiva de drets i oportunitats entre homes i dones, analitzar i valorar críticament les desigualtats existents i impulsar la igualtat real i la no-discriminació de les persones amb discapacitat.

d) Afermar els hàbits de lectura, estudi i disciplina, com a condicions necessàries per a l’eficaç aprofitament de l’aprenentatge, i com a mitjà de desenvolupament personal.

e) Dominar, tant en l’expressió oral com en l’escrita, la llengua castellana i, si s’escau, la llengua cooficial de la seva comunitat autònoma.

f) Expressar-se amb fluïdesa i correcció en una o més llengües estrangeres.

g) Utilitzar amb solvència i responsabilitat les tecnologies de la informació i la comunicació.

h) Conèixer i valorar críticament les realitats del món contemporani, els seus antecedents històrics i els principals factors de la seva evolució. Participar de forma solidària en el desenvolupament i la millora del seu entorn social.

i) Accedir als coneixements científics i tecnològics fonamentals i dominar les habilitats bàsiques pròpies de la modalitat elegida.

j) Comprendre els elements i procediments fonamentals de la recerca i dels mètodes científics. Conèixer i valorar de forma crítica la contribució de la ciència i la tecnologia en el canvi de les condicions de vida, així com afermar la sensibilitat i el respecte pel medi ambient.

k) Afermar l’esperit emprenedor amb actituds de creativitat, flexibilitat, iniciativa, treball en equip, confiança en un mateix i sentit crític.

l) Desenvolupar la sensibilitat artística i literària, així com el criteri estètic, com a fonts de formació i enriquiment cultural.

m) Utilitzar l’educació física i l’esport per afavorir el desenvolupament personal i social.

n) Afermar actituds de respecte i prevenció en l’àmbit de la seguretat viària

Aquests objectius a excepció del sisè que fa referència al domini d’una llengua estrangera, al novè que fa referència als coneixements científics i tecnològics fonamentals i al tretzè que fa referència a l’educació física i l’esport es poden considerar continguts propis de la filosofia. Per tant, les altres matèries que també els han d’assumir, s’haurien de poder coordinar amb la filosofia. D’aquesta manera aquests objectius, que en aquestes matèries queden bastant marginals, quedarien fonamentats per la filosofia i adquiririen el seu ple sentit.

La filosofia, a més de coordinar l’assoliment de la majoria d’objectius del batxillerat, també es pot coordinar amb altres àrees o matèries en l’apartat de continguts. Per tant, els continguts són un altre element, que podria proporcionar projectes d’interdisciplinarietat i de treball en equip.

Dintre de l’apartat dels continguts tenen especial importància els continguts comuns, que són els que fan referència als procediments i actituds. Aquests tipus de continguts es troben en la majoria de matèries. Per tant, a partir d’aquests continguts es podrien elaborar projectes que impliquessin interdisciplinarietat i treball d’equip. Dintre d’aquests continguts comuns destaquen els que fan referència a la solidaritat i consciència planetària, que en aquest projecte es concreten en: hàbits cooperatius i no competitius, potenciació del treball en equip, compromís en accions humanitàries, valoració i predisposició a la salvaguarda del patrimoni natural i cultural de la humanitat

Un altre element d’interdisciplinarietat i de treball en equip és la utilització de la llengua catalana com a llengua vehicular. Aquest element és important i com l’anterior ja l’hem exposat en el primer apartat. Per tant, per tal d’evitar repeticions inútils no el tornarem a exposar en aquest punt.

En aquesta presentació no explicitarem cap projecte concret d’interdisciplinarietat i de treball en equip, perquè tal com diu al mateix nom per fer aquests projectes es necessita la col·laboració i el compromís de tota una sèrie de professors. En ser aquest treball una presentació i justificació de la Filosofia només es pot comptar amb la col·laboració i el compromís dels professors del seminari de Filosofia. Per tant, s’han de descartar la concreció d’aquest tipus de projectes a excepció dels que fan referència al seminari de Filosofia.

El treball en equip del seminari de filosofia es desenvoluparà de la següent manera. Al principi de curs es portarà a terme una reunió en la qual s’establirà els continguts de les matèries de la filosofia. Aquests continguts s’aniran ajustant al llarg de tot l’any acadèmic i aquests ajustaments s’establiran en les reunions convocades per a tal fi. En aquestes reunions i, en les que es fan després de les avaluacions, s’analitzarà la marxa del curs. En aquestes anàlisis s’estudiaran i valoraran tan els resultats com els procediments per tal d’establir i concretar les coses que han anat bé i les que han anat malament, així com també les causes d’aquests resultats. Amb aquesta informació s’intentarà ajustar els continguts i les metodologies i d’aquesta manera s’intentarà millorar el rendiment de l’alumne. A més d’aquestes reunions, el seminari establirà les reunions, que consideri oportunes, per tractar temes concrets, per posar en comú les estratègies pedagògiques o, simplement, per comentar les petites incidències, que vagin sorgint en els diferents cursos. Al final de curs es farà una valoració global que servirà per establir criteris per al proper curs.

BIBLIOGRAFIA
Fer una bibliografia amplia, en la qual hi hagués les obres que fan referència a aquest projecte, o simplement, les obres que he utilitzat per elaborar–lo no té massa sentit en un aquest treball. Per tant, la bibliografia d’aquest treball no farà referència a tot el contingut de la presentació, sinó només a un dels seus elements més destacats com és la didàctica. I encara d’aquesta part només escollirem les obres que hem utilitzat per elaborar-la.

ALDÁMIZ-ECHEVARRÍA, MARÍA DEL MAR.: Com ens ho fem? Propostes per educar en la diversitat. Editorial Grao Barcelona 2000

DELORS, J.: La educación encierra un tesoro. UNESCO / Santillana. Madrid(1996)::

Federació de Moviments de Renovació pedagògica El sistema d’educació avui.: PUBLICACIÓ DE LA FMRP gener 2001
ALSINET CABALLERIA, JOSEP.: Repensar la pedagogia d’avui. Eumo editorial Barcelona 2001

GINÉ, NÚRIA i PARCERISA, ARTUR.: Evaluación en la educación secundaria elementos para la reflexión y recursos para la práctica. Barcelona Graó 2000

PUIG, J.M; PALOS, J.: Rasgos pedagógicos del aprendizaje-servicio. Cuadernos de Pedagogía, núm. 357. Mayo 2006.

TIM O´BRIEN, DENNIS GUINEY.: Atención a la diversidad en la enseñanza y el aprendizaje. Alianza Editorial S.A. Madrid 2003

VEIGA NETO, A.: Critica pos-estructuralista y educacion. Laertes Barcelona, 1997

VIDAL I XIFRE, M. CARME.: Criteris d'avaluació a l'ensenyament secundari Barcelona. CEAC, 1984

MATEO, J. La evaluación educativa, su práctica y otras metáforas. Barcelona. ICE Universidad de Barcelona – Horsori. Cuadernos de Educación, 33. 2000.

PAGE
2

