

2

PROGRAMA DE ESTUDIO DE FILOSOFÍA

Educación Diversificada

San José, Costa Rica

2017

3

Aclaración

Este documento utiliza un lenguaje inclusivo en el formato escrito y

responde a procesos de participación activa de hombres

y mujeres en equidad.

4

Transformación curricular: un avance decisivo hacia la Nueva Ciudadanía

En el marco de una concepción renovada del fortalecimiento educativo, visión integral que hemos

denominado Educar para una nueva ciudadanía, distintas iniciativas innovadoras hemos puesto en

marcha. Estas incluyen procesos de gestión más dinámicos y abarcadores, proyectos ambiciosos con un

impacto integral dentro del Ministerio de Educación Pública, y evidentemente una serie de cambios

sustantivos en el ámbito propiamente educativo. La transformación curricular que ha producido nuevos

programas de estudio para el ciclo lectivo 2017 es un claro ejemplo de ello.

Hablamos de una transformación curricular pues se trata de un cambio integral que supone el dominio

de habilidades y, en el caso de los idiomas, de competencias. Buscamos que la persona estudiante no

solo esté en el centro del hecho educativo, sino que se haga cada vez más responsable de su propio

proceso de aprendizaje, el cual responda claramente a las expectativas, ilusiones, sueños y retos de un

ciudadano, una ciudadana del nuevo milenio. Propiciamos un aprendizaje más dinámico, más creativo,

más desafiante.

De la misma forma, hemos ubicado toda labor de renovación y cambio dentro del MEP en el contexto de

las tendencias internacionales del presente en el ámbito educativo. La transformación curricular no es

una excepción: de ahí la importancia de que los nuevos programas se ubiquen en el marco de parámetros

internacionales de calidad y pertinencia.

Con los nuevos programas pretendemos dar pasos significativos para construir una verdadera ciudadanía

planetaria: orientada hacia sí misma y hacia la sociedad, hacia lo local, -con una fuerte marca de

identidad-, y hacia lo global. Una ciudadanía que actúa para el beneficio de la colectividad, que asume la

responsabilidad de pensar, de soñar y de crear las condiciones idóneas para desarrollar una sociedad

participativa que asegure una mejor calidad de vida para todas y para todos. Buscamos seres humanos

libres, autónomos, críticos y autocríticos, con un desarrollo integral.

Buscamos un ser humano conocedor profundo de su contexto y de su historicidad, capaz de interiorizar

las necesidades de los demás, de ser respetuoso de la diferencia, colaborador, activo, socialmente

responsable, que asuma compromisos, que participe activamente en la búsqueda de soluciones, que

piense por sí mismo, que establezca conexiones y que genere cambios; una persona capaz de trabajar

con otras, con pensamiento holístico, que se reconecte con el arte, la cultura y las tradiciones, que piense

y contextualice lo local y lo global, conocedora de los grandes desafíos de nuestro tiempo, que valore la

naturaleza y contribuya a reproducirla; una persona con inteligencia emocional y espiritual, que piense

integralmente. Ciudadanía respetuosa de los derechos humanos, comprometida con el desarrollo

sostenible. Una nueva ciudadanía digital que convierta las posibilidades que brindan las tecnologías de

información y comunicación en una oportunidad inédita de aprendizaje, participación, colaboración y

proyección.

En fin, con una educación renovada construimos una Nueva Ciudadanía para la vida en común y le

abrimos novedosas posibilidades de desarrollo a nuestros niños, niñas y jóvenes. Este es nuestro

compromiso y también nuestra inspiración.

Sonia Marta Mora Escalante

Ministra de Educación

5

Contenido

I. INTRODUCCIÓN ..6

Marco Legal ..8

II. FUNDAMENTACIÓN ... 11

Perspectiva epistemológica de la Filosofía .. 11

Enfoque curricular ... 12

Enfoque curricular característico de la Filosofía ... 14

Estrategia Didáctica ... 17

Incitación a la curiosidad .. 17

Adquisición de saber teórico-vivencial .. 17

Revaloración y reformulación de sí mismo y de su entorno ... 18

III. PERFIL DEL ESTUDIANTADO Y DEL PERSONAL DOCENTE ... 20

Perfiles para una nueva ciudadanía .. 20

Perfil del personal docente ... 22

IV. DISEÑO CURRICULAR .. 23

Ejes temáticos .. 23

Argumentación, debate y toma de decisiones .. 25

Pensamiento social, humanismos y dilemas éticos ... 25

Cultura y sociedad de la información .. 26

Elementos de la plantilla ... 28

V. CRÉDITOS ... 57

Bibliografía ... 58

6

I. INTRODUCCIÓN

La realidad costarricense se encuentra inmersa en una nueva coyuntura mundial, en un cambio de

paradigma que demanda una ciudadanía más informada, comprometida y responsable con la realidad.

La Filosofía es un eslabón necesario para unir las interrogantes sobre el país, el mundo y la orientación

de los constantes cambios, con los saberes y habilidades que el estudiantado adquiere en el proceso

educativo. En este sentido, la Filosofía ha sido históricamente el pilar fundamental de todo tipo de

conocimiento, no un simple insumo para las demás áreas disciplinarias del conocimiento.

El más reciente diagnóstico sobre la enseñanza de la Filosofía en la educación pública

costarricense, permitió obtener una imagen viva de la manera en que el estudiantado, el profesorado y

los expertos visualizan el aprendizaje de la asignatura. De esta manera, los retos señalados por el

diagnóstico plantearon y evidenciaron la necesidad de dejar atrás la enseñanza de la asignatura como la

clásica historia del pensamiento humano, evitando posturas dogmáticas sobre ciertos temas, dejando de

lado la monotonía de los trabajos con folletos, para propiciar más la discusión y la argumentación de

temas de actualidad, con el fin de enseñar a pensar con profundidad y a construir significados (Portillo-

Torres, 2016).

Ante esta situación, el Ministerio de Educación Pública se propuso elaborar un programa de

estudio que propicie los espacios para un ejercicio del pensamiento, con rigor intelectual y de generación

de habilidades para razonar lógica y críticamente. Asimismo, se desea articular el propósito de la

Filosofía con el proyecto democrático y con la educación de una nueva ciudadanía, dentro de los límites

y las posibilidades que se imponen en el contexto presente.

La política curricular “Educar Para una Nueva Ciudadanía”, aprobada por el Consejo Superior

de Educación mediante el acuerdo 07-64-2016, reevalúa e impulsa la educación al dar prioridad a la

formación de personas críticas y creativas, con un respeto y una responsabilidad con el medio ambiente,

en un mundo interconectado y más global (MEP, 2015). Estos ejes se encuentran en consonancia con la

Declaración de París a favor de una educación de la Filosofía dirigida a “formar espíritus libres, y

reflexivos, capaces de resistir a las diversas formas de exclusión e intolerancia, que contribuye a la paz y

prepara a los individuos para asumir sus responsabilidades frente a las grandes interrogantes

contemporáneas” (UNESCO, 2011, pág. XIV). Tres pilares fundamentales se consideran en este

planteamiento curricular para la consecución de esta formación: la educación para el desarrollo

7

sostenible, la ciudadanía virtual con equidad social y el fortalecimiento de una ciudadanía planetaria con

arraigo local.

La educación para el desarrollo sostenible propone “fortalecer la transición hacia economías

verdes y sociedades con estilos de vida saludables y empoderar a toda persona para que se considere

como ´ciudadano global´, de manera que asuma el compromiso de actuar localmente pensando

globalmente; así como encarar y resolver retos locales con contribuciones proactivas para crear un

mundo justo, pacífico, tolerante, inclusivo, seguro y sostenible” (MEP, 2015, pág. 13). En

contraposición a los conceptos de aquel en otrora desarrollo lineal de lo social y lo económico,

sustentados en la teoría de la escasez, donde se confrontaban las necesidades infinitas de los

consumidores versus los recursos limitados del sistema económico y el mundo natural; lo que hacía

crear la ilusión de que los recursos naturales (a excepción del insumo de la tierra) como el aire, la luz del

Sol y el agua, eran bienes libres, infinitos y gratuitos.

Hoy la humanidad debe replantearse su papel en el mundo respecto a temas como el medio

ambiente, el agotamiento y renovabilidad de los recursos naturales, las repercusiones del cambio

climático para el planeta y sus habitantes. Se necesitan soluciones nuevas, globales y locales, que

produzcan cambios significativos en los hábitats de los seres vivos, a partir de acciones coordinadas

desde la política social, la política educativa, la cultural y la económica.

El desarrollo sostenible se entiende como “un deseo explícito por una nueva relación del ser

humano con las demás personas, con las otras formas de vida y, en general, con el ambiente” (MEP,

2015, pág. 11); donde cada individuo tome conciencia y responsabilidad de su entorno (local y global), y

busque una mayor armonía con los ecosistemas. Por tanto, la educación no solamente debe enfocarse en

la adquisición de conocimientos o formación de habilidades para la producción económica, también

debe preparar para una relación de sostenibilidad armoniosa entre los recursos naturales y las actividades

humanas.

Desde la enseñanza de la Filosofía se asume la tarea para que las futuras generaciones tomen

conciencia de las responsabilidades frente a las grandes interrogantes, a través del desarrollo de ciertas

habilidades como el pensamiento crítico y el sistémico, así como el abordaje de la “ética ambiental” de

los problemas climáticos. Por ello, se aspira una relación estrecha entre la Filosofía y la educación para

el desarrollo sostenible.

8

Hoy el individuo del siglo XXI vive en dos realidades, una más virtual que la otra, una más

informada, pero no por esto más formada. El acceso a la información es distinto para los individuos:

algunos cuentan con mayores recursos y otros con menos. Corresponde a la Filosofía, inmersa en el

sistema educativo, preparar personas más reflexivas, que sepan diferenciar los tipos y las calidades de

información, proponer los espacios de intercambio de opiniones y aprovechar la virtualidad en su

aplicabilidad. La equidad en términos virtuales es posible si la enseñanza de la Filosofía propone “una

labor de selección reflexiva y metódica de las informaciones brutas que nos proporciona nuestra

experiencia personal y social” (UNESCO, 2011, pág. XVII).

La enseñanza de la Filosofía es la herramienta adecuada para fortalecer una ciudadanía con

arraigo local, si bien implica universalidad en su objeto de estudio, no elimina una visión de identidad,

de localidad o de pertenencia a un lugar, “la filosofía y su enseñanza pueden encontrar sus fuentes en

todas las tradiciones y en todos los países en los que se manifiesta el deseo de pensar y de debatir”

(UNESCO, 2011, pág. XIX). Así mismo para promover una ciudadanía planetaria, la filosofía no se

basta sólo con la universalidad de su objeto de estudio, sino que su interdisciplinariedad le permite

complementarse con las demás asignaturas, ampliando su rango de vinculación y objetividad. A su vez

la Filosofía se genera en la observancia tanto del conjunto de los saberes como de la historia universal,

lo que permite producir el ejercicio de la reflexión y del razonamiento, los cuales “exigen tiempo, fijarse

en uno mismo, en los otros lenguajes y en las otras culturas” (UNESCO, 2011, pág. IX).

Marco Legal

Costa Rica como miembro del Pacto Internacional de Derechos Económicos, Sociales y

Culturales de la Organización de las Naciones Unidas, participa de sus principios y se apega a las

características educativas de la enseñanza ahí propuestas, donde se reconoce el derecho de toda persona

a la educación y con el objeto de lograr el pleno ejercicio de este derecho propone:

a) La enseñanza primaria debe ser obligatoria y asequible a todos gratuitamente;

b) La enseñanza secundaria, en sus diferentes formas, incluso la enseñanza secundaria técnica y

profesional, debe ser generalizada y hacerse accesible a todos, por cuantos medios sean apropiados, y

en particular por la implantación progresiva de la enseñanza gratuita;

9

c) La enseñanza superior debe hacerse igualmente accesible a todos, sobre la base de la

capacidad de cada uno, por cuantos medios sean apropiados, y en particular por la implantación

progresiva de la enseñanza gratuita;

d) Debe fomentarse o intensificarse, en la medida de lo posible, la educación fundamental para

aquellas personas que no hayan recibido o terminado el ciclo completo de instrucción primaria;

e) Se debe proseguir activamente el desarrollo del sistema escolar en todos los ciclos de la

enseñanza, implantar un sistema adecuado de becas, y mejorar continuamente las condiciones

materiales del cuerpo docente.

El marco legal costarricense en el que se circunscribe el Programa de Filosofía de Educación

Diversificada procura la consecución de oportunidades para el estudiantado, así como la adquisición de

conocimientos filosóficos universales y el desarrollo de habilidades que favorezcan el bienestar humano.

La Constitución Política de la República de Costa Rica (1949), establece que la educación

costarricense es fundamental para el desarrollo del bienestar humano, por ello debe ser gratuita y

obligatoria para toda la ciudadanía, como se explica en su artículo 78.

La Ley Fundamental de Educación (1957), en su artículo 14 dentro del marco filosófico,

propone como finalidades del sistema educativo nacional, desarrollar el pensamiento reflexivo para

analizar los valores éticos, estéticos y sociales; de manera que sirvan para la solución inteligente de los

problemas y para impulsar el progreso de la cultura; además establece ser una guía en la adquisición de

una cultura general que incluya los conocimientos y los valores necesarios para que el adolescente pueda

orientarse y comprender los problemas que le plantea su medio social, a partir del desarrollo de

habilidades y aptitudes que permitan la orientación hacia un campo de actividad vocacional o

profesional. Y en su artículo 2 inciso “e), explícitamente justifica la pertinencia, legitimidad y

obligatoriedad de la educación filosófica, pues determina conservar y ampliar la herencia cultural,

impartiendo conocimientos sobre la historia del hombre, las grandes obras de la literatura y los

conceptos filosóficos fundamentales”.

Los fines de la educación son llevados a la práctica a través de la política educativa cuyos planes

y programas, según la Ley 1362 y el Decreto Ejecutivo N°14 de 1953, deben ser conocidos y son parte

de las funciones y atribuciones del Consejo Superior de Educación. El currículo nacional se revisa y

10

varía de acuerdo con las condiciones y necesidades del país (Artículo 9, Ley Fundamental de

Educación).

La Política Educativa hacia el siglo XXI (1994) propone el tránsito de una concepción de

desarrollo económico deshumanizado, a una de carácter espiritual, humanista y humanizadora, en la que

prime una visión sustentable de los recursos naturales, y de una tecnología al servicio del ser humano y

de la educación. Se propone una visión transdisciplinaria de las ciencias naturales y sociales, en procura

de soluciones éticas a los problemas actuales y futuros de sobrevivencia, profundizando en el proceso el

dominio de la disciplina. Y circunscribiendo como fuentes filosóficas al humanismo, al racionalismo y

al constructivismo.

Estas fuentes de carácter filosófico proponen el desarrollo de un ser humano digno, libre y justo,

partícipe democrático y ejecutor de sus deberes y derechos ciudadanos hacia la autorrealización personal

y social, que mediante el uso de sus habilidades contribuya al desarrollo del país, en solidaridad y

vigilancia de la calidad de vida de la sociedad, por medio de la puesta en práctica del desarrollo

sostenible y de la comunicación con el entorno, de manera inteligente sustentado en las valoraciones

personales y en la idiosincrasia costarricense.

El Plan Nacional de Desarrollo Alberto Cañas Escalante (2015-2018), en cuyo capítulo 5

establece que “el gobierno logrará una educación equitativa y de calidad”; las Orientaciones

Estratégicas del Ministerio de Educación Pública (2015-2018) y sobretodo la nueva visión de la política

curricular Educar para una Nueva Ciudadanía constituyen las bases de la construcción y el motor de la

ejecución de este programa de estudio, cuya visión holista, basada en los derechos humanos y los

deberes ciudadanos en constante actualización, permiten fortalecer una ciudadanía planetaria con arraigo

local, promoviendo una educación para el desarrollo sostenible, en un mundo digital y en equidad social.

 A través de la promoción del desarrollo de habilidades integradas en las siguientes cuatro

dimensiones: formas de pensar, formas de vivir, formas de relacionarse y herramientas para integrarse al

mundo, esta novedosa visión de la política curricular Educar para una nueva ciudadanía potencia el

nuevo programa de estudios de Filosofía, facilitando su puesta en práctica, pues proporciona los perfiles

específicos definiendo los indicadores que determinan el cumplimiento de cada una de las habilidades

propuestas por el programa para el estudiantado en su proceso formativo, promoviendo una educación

académica de calidad, cuya meta es articular la educación con las necesidades sociales, en aras de la

11

transformación de los seres humanos, mediante el perfeccionamiento de habilidades que capaciten al

individuo a participar en el desarrollo social y a mejorar su bienestar tanto individual como colectivo.

II. FUNDAMENTACIÓN

Perspectiva epistemológica de la Filosofía

La Filosofía en occidente tiene un carácter universal por ser el origen de las ciencias, más tarde la

especialización del conocimiento, ha llevado a la delimitación de los objetos de estudio. Junto con el

carácter universal de la Filosofía se mantiene la función más práctica e inherente de esta disciplina, que

la distingue y le hace mantener una necesaria distancia de las demás áreas del saber, esta función es el

ejercicio de filosofar. La acción de filosofar se ha mantenido viva a lo largo de la historia humana y ha

sido el motor que impulsa la búsqueda de nuevos conocimientos.

El ejercicio del filosofar se inspira en la fuerza o en el deseo que motiva al estudiantado a saber

más, la curiosidad innata del ser humano. La interacción de la persona con su entorno y con otros

individuos que participan en su mundo, obliga a los sujetos a participar en un proceso dialógico o

diálogo igualitario; que se genera como consecuencia de las reflexiones hacia lo interno de la persona,

las cuales son transformadas en argumentos basados en las pretensiones de validez por parte de cada

uno. De esta forma el estudiantado contrasta su forma de ver el mundo con los puntos de vista de los

demás, lo que permite un aprendizaje productor de nuevo conocimiento con potencial de transformación

individual y social.

El ejercicio del filosofar si bien tiene como afán buscar respuestas, no espera que estas sean

definitivas, ni satisfacer de forma absoluta la curiosidad humana; más bien impulsa la formulación de

nuevas interrogantes. En esto consiste la especificidad de la filosofía, en ser un ciclo constante,

perpetuo, crítico y creativo que se encuentra en una permanente búsqueda y revisión del saber y del

conocimiento.

Este ejercicio permite a la Filosofía ser sistemática, sustentada en la experiencia, la crítica y la

reflexión de los fenómenos desde perspectivas muy diversas y, sin embargo, relacionadas. Estas

perspectivas o áreas en las que se especializa el análisis filosófico se abordan como problemas

antropológicos en la búsqueda de un concepto de ser humano; o como temas de comunicación y

lenguaje según la coherencia de las argumentaciones lógicas; o desde los diversos enfoques sobre los

ideales de belleza y fealdad a través de la historia; o la psique y su contexto, estudiados desde el campo

12

de la estética; o a partir de las múltiples perspectivas de cómo se forma o se construye el conocimiento o

de cómo se accesa a él, aspectos explicados por la teoría del conocimiento; o desde las relaciones

humanas abordadas según la cotidianidad de los individuos, sus formas de organización, sus roles, sus

estratificaciones, explicadas por la filosofía desde el pensamiento social; o a partir de las costumbres, las

tradiciones, las metas, los valores, las responsabilidades, los deberes y los espacios reflexivos aportados

desde las diversas concepciones estudiadas por la ética. En síntesis, todas las anteriores representan las

áreas de estudio que conforman la Filosofía: la Antropología filosófica, la Lógica, la Estética, la

Epistemología, el Pensamiento Social y la Ética.

Enfoque curricular

En la Política Educativa Hacia el Siglo XXI (MEP, 1994), los lineamientos filosóficos tienen

como fin dirigir la educación, como instrumento de cambio con una visión humanista y de desarrollo

sostenible, promoviendo y mejorando las habilidades que posibiliten e impulsen el desarrollo de cada ser

humano en el país.

Tres fuentes filosóficas nutren el enfoque curricular de esta política educativa. La primera,

visualiza la sociedad costarricense desde una perspectiva humanista, partiendo de que cada persona está

dotada de dignidad y valor, con el fin de buscar la plena realización del ser humano, que procura un

nuevo sentido del hombre y de sus problemas. Así, la filosofía humanista coloca como centro del pensar

al individuo liberado de todo tipo de ataduras, haciendo que genere conciencia de nuevos e

insospechados espacios y posibilidades, sin juicios de valor, sin lentes ideológicos, para que abra los

ojos, mire el espejo y descifre el enigma de sí mismo. Enriqueciendo las diversas miradas sobre la

condición humana, su pluralidad, su multiculturalidad, su complejidad y, construir a partir de estas, una

sociedad más inclusiva y pluralista.

La segunda fuente filosófica de este enfoque es el racionalismo, el cual supone que cada ser

humano puede alcanzar la realidad de forma objetiva -tanto en el ámbito cognitivo como en el plano

moral- a través del uso de la razón, y así hacer progresar el entendimiento humano, por medio de las

argumentaciones lógicas, el descubrimiento de conocimiento nuevo y válido; así como el escrutinio

ético de las relaciones humanas en un mundo más cambiante.

La tercera fuente es el constructivismo, que parte de las necesidades, intereses y conocimientos

del estudiantado para emprender la transformación de su entorno, de su vida y de su acervo cultural; de

esta forma el sujeto construye sus objetos, en una constante interacción del individuo con el medio. Esto

13

implica en un primer momento, que en la práctica educativa, o más allá, en el desenvolvimiento a partir

del aula, se produzca o se elaboren conocimientos significativos; y así en un segundo momento, el

conocimiento se reconstruya o se reformule por parte del estudiantado para que sea acuñado como un

saber nuevo y propio.

Bajo la visión de la nueva política curricular Educar para una nueva ciudadanía, amplía la

riqueza de sus fuentes, pues se sustenta en la visión socio-constructivista, la teoría holista y la

orientación crítico social. El socio-constructivismo parte del hecho que el ser humano convive en una

estructura social, inserto en una estructura de lenguaje preestablecida, posibilitando las relaciones

sociales y la producción de cultura, es decir, construye conocimiento partiendo de su entorno social y

teniendo como fin su transformación en busca de una vida mejor. Esto se logra porque existe un proceso

interpersonal (relación con el entorno o a escala social), y un proceso intrapersonal (al interior del

individuo) que produce cambios, tanto en la atención voluntaria, como en la memoria lógica y en la

formación de conceptos (Vygotsky, 1978).

La orientación crítico social toma como partida a un “sujeto con conciencia crítica capaz de

reconocerse en el mundo y transformarlo, que necesita una educación dialógica, en la que se establezcan

relaciones horizontales y el conocimiento sea reflexivo (co-construido)” (Mirabal, 2007, pág. 108),

como puede verse, este es un sujeto consciente de las estructuras sociales, también consciente de que

puede estar involucrado en el accionar reflexivo y transformador de mundo; esto significa una educación

dialógica, bajo una construcción colectiva de conocimientos, en la que el profesorado y el estudiantado

tengan una relación horizontal, intercambiando sus conocimientos como seres humanos iguales y

reconociendo las realidades de la persona docente, del estudiantado, y del entorno.

La teoría holística propone para la educación del siglo XXI un paradigma educativo innovador,

con una visión creativa e integral de la educación. Una educación para la vida, que contemple al

individuo como un todo. Es una educación que va más allá del aspecto cognitivo y, sin desdeñar este, se

centra también en el físico, el emocional y el espiritual para formar un ser más integral. La educación

holística es una pedagogía humanista centrada en el alumnado e interesada, en su formación y desarrollo

como persona, promoviendo la vida plena del individuo y contribuyendo con el desarrollo de los demás

individuos y la sociedad en general (Maya, 2013).

14

La Unesco, en la promoción de una educación para el siglo XXI, afirma que “es necesario un

planteamiento holístico de la educación y del aprendizaje que supere las dicotomías tradicionales entre

los aspectos cognitivos, emocionales y éticos” (UNESCO, 2015, pág. 39). A su vez, se proponen varios

principios para la educación holística, dentro de los cuales se encuentran: el aprendizaje entendido como

un proceso vivencial, el reconocimiento de múltiples caminos para obtener el conocimiento, el espacio

de libertad como único lugar que posibilita el aprender, una propuesta metodológica de aprendizaje de

aprender a aprender, educar para una ciudadanía global respetando la diversidad, una educación

ecológica y sistémica y una toma de conciencia planetaria. Se plantea, por consiguiente, un nuevo

paradigma más integral en aras de la complementariedad de los saberes, la flexibilidad analítica y la

humanización.

Enfoque curricular característico de la Filosofía

La Filosofía, como asignatura del currículo nacional de la Educación Diversificada, tiene como

meta aportar una visión integral, analítica, creativa y multidisciplinaria del desarrollo del conocimiento

humano, su cotidianidad y proyección hacia el futuro. Así en Filosofía es posible el abordaje de aspectos

de índole muy diversa, como lo son: el lenguaje que utilizan los seres humanos como forma de

comunicación inteligente, el comportamiento de los individuos en las sociedades, sus formas de

organización social, la búsqueda y conformación de su identidad, los cuestionamientos por la realidad y

por la búsqueda de la felicidad. Sin embargo, la Filosofía al encontrarse inmersa en un proceso de

enseñanza-aprendizaje, tiende a ser menos teórica y permite desarrollarse de una manera más práctica,

orientándose al desarrollo de habilidades para la reflexión filosófica, al estudio crítico del contexto, al

debate de ideas, al análisis lógico y a la estructuración de razonamientos y argumentaciones. Ante esta

coyuntura, la enseñanza de la Filosofía debe de hacer uso de cierto eclecticismo, por esto es que se

plantea se fundamente tanto en la teoría crítica como en el racionalismo crítico, de manera que pueda

desarrollar en el abordaje de todas sus áreas, sus presupuestos pragmático-procedimentales así como su

crítica asertiva, sin dejar de asumir en ningún momento su firmeza intelectual.

La teoría crítica advierte que la tradición lineal del conocimiento se encuentra incompleta, pues

hace una aceptación acrítica de los hechos, asumiendo que son datos inamovibles pues carecen de

complejidad, ignorando así, que son problemas y que deben de ser abordados como tales. Sobre este

mismo dilema, el racionalismo crítico muestra los límites del conocimiento que sustenta las teorías

consideradas como fijas, pues todo este saber proviene de las percepciones de las experiencias, e ignora

considerar la dinamicidad del conocimiento y del diálogo como fuente de nuevos datos e informaciones.

15

Para el abordaje de los problemas en el aula, la teoría crítica plantea evitar la rigurosidad de

separar los medios y los fines, como se da en la educación lineal, esto significa un aprendizaje

memorístico y su respectiva medición o calificación. Por lo cual se propone sustituir este modelo, que

tiene grandes deficiencias a la hora de hallar soluciones en lo práctico, por uno que integre ambos

momentos, corte la linealidad y permita un abordaje más integral y comunicativo (Moreno, 2011). Esto

se puede lograr en el aula a partir del debate, de la argumentación crítica y del análisis reflexivo; estas

herramientas educativas permiten que se posibilite el consenso, y una posterior toma de decisiones,

aumentando el aprendizaje entre las diferentes partes integrantes de este proceso: el estudiantado, la

persona docente, la materia y el entorno.

Otro aporte a esta propuesta es, el poder utilizar algunas áreas del corpus filosófico del

racionalismo crítico para el abordaje de problemas en el aula, en especial para el área de argumentación

lógica. Por ejemplo, cuando se trabaja con ejercicios lógicos, en muchas ocasiones es necesario aplicar

la rigurosidad de la deducción lógica, para generar nuevas observaciones en la revisión de los problemas

y así producir nuevos razonamientos, reformular presupuestos lógicos que descubran inconsistencias en

teorías o ideologías, que muchas veces presumen ser últimas y definitivas. Además, el racionalismo

crítico permite exponer como susceptible de falsedad, todo aquello que sea considerado de objetivo,

aplicando la deducción lógica, de esta forma lo puede criticar y contrastar.

Para efectos del aula y aplicando lo anterior, se puede trabajar bajo la premisa de que lo objetivo

no es absoluto, sino más bien, se encuentra conformado por teorías conjeturales, problemas pendientes,

situaciones inciertas; esto permitirá argumentar desde diferentes puntos de vista, generando una

educación orientada a acrecentar el conocimiento mediante la discusión y la crítica que se hace de los

argumentos (Popper, 1992).

Se plantea, pues, una educación que reconoce el valor del error, no sólo de los resultados

esperados. Una educación que debe gozar de un alto grado de libertad, orientarse hacia la autonomía y,

por lo tanto, promover la argumentación, lo cual sólo ocurrirá en una sociedad abierta, en donde sea

posible una libre discusión que ejerza influencia sobre la política, la sociedad misma y la cultura

(Popper, 1957). En este contexto, filosofar para la libertad, apunta a la formación de un espíritu crítico,

propositivo e indagador sobre los saberes y la información, así como a la interacción entre ambas,

evitando de esta forma una asimilación pasiva de los contenidos. No obstante, cabe destacar que esta

visión busca desarrollarse sobre la perspectiva de la Unesco, bajo el principio de una Filosofía para el

mundo como una escuela de libertad; sin dejar de lado las oportunidades para que en nuestra región

16

América Latina, se puedan abordar los temas filosóficos locales y autóctonos que definen nuestra

identidad.

Al filosofar, el estudiantado a medida que descubre, aprende con los otros, participando en una

interacción continua de lo dialógico (diálogo igualitario) y de los discursos, porque al percibirse cuando

expone su percepción de la realidad, altera su propio conocimiento tratando de convencerse y de

convencer al otro (Vargas. G, 2008). Esto permite estimular una transformación racional que tiene en

cuenta al sujeto, a su libertad, a su creatividad y que permite un armonioso desarrollo en una

colaboración abierta y fecunda con los demás.

Ambos abordajes abren la posibilidad de apoyarse, (con el fin de darle más riqueza a la

mediación pedagógica) en la “comunidad de diálogo” promovida por Mattew Lipman en el programa de

Filosofía para niños y adolescentes, el cual busca desencadenar un proceso de discusión para desarrollar

habilidades de pensamiento por medio de contenidos de carácter filosófico; donde el objetivo de las

discusiones consiste en que el estudiantado construya sus propias ideas respecto a los demás, pero

siempre en un ambiente abierto para reflexionar, retroalimentarse de otras ideas y o tener humildad

intelectual para cambiar de opinión. Este constructo de Lipman, según Echeverría consiste en un

“modelo reflexivo fundamentalmente atravesado por lo social y lo comunitario, cuya finalidad es

articular las causas de conflicto en la comunidad, desarrollar los argumentos que apoyan las diferentes

posturas y después, a través de la deliberación, lograr una comprensión del panorama que permita

realizar un juicio más objetivo” (Echeverría, 2004, pág. 118); es decir, toma en cuenta un accionar

crítico, siempre desde una perspectiva social en vista de un panorama que ayude a tener mayor

comprensión del contexto del estudiante.

En síntesis, ambos fundamentos teóricos permiten un aprendizaje de la Filosofía orientado en el

diálogo, y en el análisis de las preguntas contemporáneas del mundo, desde una perspectiva de

pensamiento reflexivo, crítico, lógico e independiente, comprometido contra todas las formas de

exclusión, opresión, de demarcación del conocimiento y de extremismos ideológicos; a favor de la

libertad, la felicidad y el orden racional de la sociedad.

17

Estrategia Didáctica

Se pretende lograr un proceso educativo en el cual concepciones, procedimientos y actitudes

permitan una asimilación crítica por parte del estudiantado, coherente respecto a la etapa del desarrollo

en la que se encuentran, orientándolos y preparándolos para la siguiente etapa de la vida, en la que

puedan desenvolverse como ciudadanos libres y reflexivos, capaces de resistir a las diversas formas de

propaganda, fanatismo, exclusión e intolerancia, de manera que asuman sus responsabilidades y

confronten sus inquietudes frente a las grandes interrogantes que el mundo contemporáneo plantea, en

campos tan diversos y complementarios a la vez, como los son: la ética, la lógica, el pensamiento social,

la epistemología, la antropología filosófica y la estética.

La persona estudiante desarrollará habilidades para filosofar, propicias para una ciudadanía

responsable, y que son concebidas por una cultura de la interrogación sobre la base de una pedagogía

crítica. De esta manera se hará imprescindible un abordaje del filosofar desde el diálogo, invitando al

alumnado a pensar por sí mismo. Esto tendrá como punto de partida el conocimiento previo del

estudiantado sobre los problemas actuales y cotidianos que les atañen, aunando nueva información

filosófica facilitada por la persona docente, e intercambiando posteriormente las perspectivas que se

generen en el aula. Para que esto se desarrolle se sugieren tres momentos para el desenvolvimiento de

las lecciones.

Incitación a la curiosidad

El filosofar inicia con la generación de preguntas, sustentándose en una cultura de la

interrogación sobre la base de la pedagogía crítica. Esta producción de interrogantes no puede limitarse a

respuestas cortas o simples, ni tampoco agotarse en el desinterés, todo lo contrario, debe propiciar un

análisis profundo y comprometido por parte de todos los actores que participan en el aula. De manera

que a partir de los distintos puntos de vista del estudiantado, se despierte la curiosidad.

Adquisición de saber teórico-vivencial

El conocimiento involucra un intercambio de afirmaciones y una revisión de sus distintas

fuentes, en hechos, ideas, juicios, experiencias, opiniones, creencias, fenómenos, sobre los cuales se

construyen ideas, conceptos y argumentos. Este proceso se genera en el diálogo, en la comunicación

persuasiva, en el diálogo socrático, en el debate democrático, en el disenso y en el consenso de las

posturas, de las cuales la persona docente es motivadora y promotor de la búsqueda de conocimientos,

para desarrollar habilidades que el estudiante tiene que construir en su zona de desarrollo, todo esto en

18

un proceso de interacción constante con las otras personas por medio del constante dialogo, en especial

con la persona docente y sus capacidades filosóficas.

Es una apertura para superar las posiciones individualistas o solipsistas desde el pensamiento

crítico de las propias concepciones, y generar conceptos que permitan motivar nuevas formas de

interpretación del conocimiento.

Revaloración y reformulación de sí mismo y de su entorno

Comprender y reconocer puntos de vista estéticos, éticos, ideológicos, epistemológicos diversos,

los cuales se manifiestan en distintas culturas, en diversas formas de comunicación, formas de

pensamiento lo que a la vez configuran las identidades locales y globales en las cuales el estudiantado

participa activamente.

19

Gráfico 1. Desarrollo del pensamiento a través del filosofar

Formas de expresión

del pensamiento

Formación del nuevo

conocimiento

Convivencia en la

diversidad de saberes

FILOSOFAR

Canciones, poesía,

noticias, anécdotas,

esculturas, libros,

fenómenos…

Análisis de la

información,

retroalimentación,

diálogo, categorías de

análisis

Identidades,

creencias, valores,

pensamiento social

20

Ejercicio del Filosofar Desarrollo del pensamiento

Incitación a la curiosidad

Formas de expresión del pensamiento

Obras de arte, canciones, esculturas, cuentos, juegos interactivos, novelas, poesías,

noticias, preguntas del estudiantado, fuentes filosóficas, aforismos, antinomias,

paradojas, críticas de cine, de arte, vivencias, preguntas generadoras, dinámicas,

estudios de casos, la contemplación, la meditación, o cualquier otro fenómeno.

Adquisición de saber

teórico-vivencial

Formación de nuevo conocimiento

Análisis de la información, de los datos, de los hechos, de los fenómenos, de las

observaciones, de las experiencias, de los supuestos, de los juicios,

retroalimentación a partir de las nuevas ideas o teorías generadas de la vivencia en

el aula.

Revaloración y

reformulación de sí

mismo y de su entorno

Convivencia en la diversidad de saberes

Descubrirse a sí mismo, a sus compañeros, su entorno político, social, moral,

ideológico y cultural, a partir de la comprensión de los diversos puntos de vista,

marcos de referencia, perspectivas, creencias y valores.

El ejercicio del filosofar significa todo un proceso interactivo y multidisciplinario dentro del

aula, que comienza con los nuevos aportes teóricos por parte del profesional en Filosofía, más los

conocimientos previos teóricos y vivenciales del estudiantado. De esta manera se produce un proceso

dialógico que permite adquirir un saber más decantado, más específico y particular, el cual genera

nuevas ideas, así como nuevas perspectivas; para concluir con la interiorización de una diversidad de

saberes que mejoren la convivencia educativa y convivencia ciudadana.

III. PERFIL DEL ESTUDIANTADO Y DEL PERSONAL DOCENTE

Perfiles para una nueva ciudadanía

Se espera que el estudiantado en las clases de Filosofía, adquieran un perfil a partir del desarrollo

de habilidades, que posibiliten la formación de un ser humano libre, consciente, responsable y

21

autónomo, que permita despertar el pensamiento reflexivo en la persona estudiante, base de toda

democracia, y así pueda practicar una filosofía con carácter social.

Dimensión Habilidades Perfil de la persona estudiante

Formas de pensar

Pensamiento sistémico

Verifica la diversidad y las relaciones de diversos elementos con

respecto a una contextualidad cambiante.

Genera nuevo conocimiento interdisciplinario para comprender los

procesos de su entorno.

Pensamiento crítico

Comprende desde su origen la existencia de diversas formas de

entendimiento cuyas construcciones son particulares y que sirven

para dar respuestas a la vida.

Comprende los tipos de lenguaje presentes en la cultura.

Razona las distintas perspectivas que existen sobre cualquier tópico

con relación a otros temas y a sus diversos efectos para la vida

cotidiana.

Aprender a aprender Mejora su aprendizaje y el de quienes lo rodean.

Resolución de problemas Propone escenarios posibles y los impactos en la solución de

distintos problemas.

Creatividad e innovación Reconstruye su conocimiento a partir de la realimentación de

conocimientos previos o nuevas situaciones de aprendizaje.

Nuevas formas de vivir

el mundo

Ciudadanía global y local

Investiga la teoría y la praxis de las ideas que definen el concepto

de democracia y su vínculo con las diferentes perspectivas

axiológicas.

Argumenta sobre los procesos cívicos y gubernamentales de

actualidad que lo afectan de forma inmediata.

Responsabilidad personal

y social

Intermedia por el respeto a la diversidad según formas y alcances a

partir de la praxis de principios humanos de equidad e igualdad.

Afronta crítica y reflexivamente las mejores alternativas en la

praxis, que mejor se adapten al bienestar social e individual.

Estilos de vida saludable Vincula de manera reflexiva sus acciones con el ecosistema,

encaminadas a conseguir el equilibrio de las partes que lo

componen.

Propone posibles soluciones individuales y colectivas, que generen

conciencia crítica en los demás sobre la responsabilidad que

tenemos para cambiar los hábitos de consumo.

Vida y Carrera Ordena por importancia sus actividades y responsabilidades

tomando en cuenta su situación y las metas deseadas.

Formas de relacionarse

Colaboración Propone objetivos participativos para el grupo, construidos en el

consenso y en el disenso sobre los contenidos de aprendizaje.

22

con otros Comunicación Valora reflexiva y críticamente diversas formas de mensaje a partir

de su contexto y el poder que estos tienen para impactar su realidad

y la de los demás.

Herramientas para

integrarse al mundo

Apropiación de

tecnologías digitales

Valora reflexiva y críticamente las implicaciones económicas,

socioculturales y éticas que generan el uso y el mal uso de las

tecnologías.

Manejo de la

información

Interpreta crítica y reflexivamente los mensajes de la industria

cultural y su influencia y afectación en la opinión pública.

Perfil del personal docente

Un programa de Filosofía que enseñe al estudiantado a filosofar, necesita de una persona docente

una facilitadora del proceso de aprendizaje. El filosofar como actitud se adquiere con el tiempo,

desarrollando para ello una serie de habilidades en el estudiantado, es por esto que no es un ejercicio de

improvisación, y de ahí la importancia que al profesorado de Filosofía, tanto las autoridades

administrativas como el estudiantado, le demanden una formación pedagógica, académica y didáctica.

Se hace necesario que los profesionales en la enseñanza de la Filosofía utilicen las capacidades

propias de su formación como el conocimiento de los grandes sistemas filosóficos y la reflexión crítica

sobre la realidad. Estas características propias de la formación filosófica es necesario ponerlas en

práctica en un entorno que exige la investigación interdisciplinar, el reconocimiento del pluralismo y

diversidad social, así como el diálogo, y el fomento de la criticidad en los estudiantes.

El profesorado procurará enseñar a reflexionar, a discutir la evidencia y a no fiarse de los

axiomas. Por eso es necesario que la persona docente que imparta la materia de Filosofía deba de estar

calificado e instruido para enseñar a filosofar, de esta forma la materia no quedará supeditada a

consideraciones religiosas, economicistas, técnicas, políticas e ideológicas. La persona docente de

Filosofía debe de ejercer un papel vigilante en contra del dogmatismo y del relativismo. (UNESCO,

2011).

El profesorado estará en condiciones de ayudar a la formación de la persona estudiante,

guiándolos hacia sus propias construcciones de un ser humano libre, consciente, responsable y

autónomo. La persona docente de Filosofía tendrá un papel fundamental ayudando a los jóvenes en su

búsqueda, a pensar por sí mismos, favoreciendo el surgimiento del cuestionamiento, así como el

autocuestionamiento o la autocrítica, proponiéndoles situaciones en las que desarrollen las habilidades

del pensamiento que les permitan comprender su relación con el mundo, con los demás, y consigo

23

mismos; por último a que se orienten en esas relaciones. Esto implica que el profesorado debe de crear

los espacios, los tiempos y facilitar las herramientas que le permitan al estudiantado expresarse y

trabajar; de esta manera se evitará que los jóvenes se encierren en las respuestas del profesorado y a la

vez se sientan acompañados a no tomar posturas dogmáticas.

Para ello es importante dejar atrás la clase magistral y el historicismo filosófico, bajo los cuales

el profesorado transmitía exclusivamente contenidos al estudiantado, para la posterior memorización y

evaluación; y dedicarse al desarrollo de las habilidades del estudiante, que implican distintas actividades

de mediación en las que el estudiantado deja de ser un ente pasivo, para convertirse en actor de su propio

proceso de aprendizaje.

La persona docente debe velar por la participación democrática, haciendo que el estudiantado

pueda expresarse sin temer el juicio de los demás, alentando, motivando y dándole valor a la expresión

oral. Y a su vez permitiendo que se abran los espacios a las múltiples posibilidades de que exista una

verdad a la que todas las mentes puedan acceder, porque se ha establecido de manera racional, y que

deberá ser la idea reguladora de la indagación en el proceso del filosofar. (UNESCO, 2011). De esta

forma evitará que el estudiantado asuma posturas sustentadas en la ignorancia, el prejuicio, el

fundamentalismo religioso, la certeza sin fundamentos, el error, la mentira y hasta la mala fe.

En síntesis, el profesional en la enseñanza de la Filosofía a cargo de este programa, es un actor

social que motiva a los estudiantes a la investigación y criticidad de la información recapitulada,

propicia el dialogo racional y contraste entre saberes, orienta el desarrollo de propuestas para el abordaje

de las problemáticas de la sociedad contemporánea.

Señaladas las características del programa y de los especialistas en la enseñanza de la Filosofía a

cargo, se hace necesario estimular programas para la constante capacitación del personal docente en

dichas habilidades.

IV. DISEÑO CURRICULAR

 Ejes temáticos

El programa de estudio de Filosofía consiste en una propuesta dinámica de interacción entre el

conocimiento, el profesorado y el estudiantado, en la procura del desarrollo de habilidades para el

proceso de filosofar. De esta manera, en cuanto se vaya confeccionando la lección desde los insumos

24

didácticos, se irán desarrollando actividades y planteando preguntas centrales, que promuevan la

curiosidad de la persona estudiante; estas preguntas o actividades (las cuales deben de presentar las

características de encontrarse entrelazadas a la cotidianidad, a la convivencia misma y particular del

estudiantado, desde las perspectivas global y local) serán los principios de organización de la lección,

pues traerán consigo inquietudes particulares abordadas desde un punto de vista específico de la

Filosofía (áreas temáticas), las cuales buscarán vincular al estudiantado con las vicisitudes medio

ambientales, políticas, científicas, artísticas, comunicativas, morales, humanísticas y tecnológicas.

Desde sus fundamentos mismos, se determinan las áreas temáticas de Filosofía, las cuales se

distribuyen organizada y continuamente en el trayecto de los tres trimestres de quinto año, de manera tal

que el abordaje de las fuentes del saber desemboque en nuevas habilidades específicas para las personas

jóvenes de hoy en día, pertenecientes a un momento histórico particular e integrantes importantes de una

nueva ciudadanía.

Gráfico 2. Ejes temáticos del programa

25

Argumentación, debate y toma de decisiones

La epistemología permite delimitar los conocimientos que se tienen sobre un tema determinado.

De ahí que se sostenga sobre la base de las relaciones lógicas del lenguaje, que le dan las características

específicas, tanto a las cosas materiales, como a los fenómenos racionales e irracionales. Si se analizan

las preguntas fundamentales que se hizo el ser humano como: ¿Qué es el mundo o la existencia?,

estamos frente a una pregunta de carácter epistemológico sobre la cual se generan diferentes tipos de

argumentación, pero como no todos los tipos de argumentación son válidos, se hace necesario

someterlos a las leyes de la lógica y a la comprobación de datos empíricos (cuando sea posible) para

aprobar la validez y veracidad de cada argumentación, y también permite evitar caer en trampas

retóricas que pueden generar manipulación.

Tanto la epistemología como la lógica son herramientas filosóficas indispensables para cualquier

ciudadano (a), pues nos permiten comprender y participar de mejor manera en una sociedad

democrática, recordando que la deliberación, como también el debate son pilares fundamentales en una

sociedad moderna y democrática.

Así en este eje temático, se aborda el origen de la Filosofía desde las diferentes culturas y

sociedades que se han hecho presentes a través de la historia, sobretodo como una explicación racional

de la realidad, que sirve de insumo para analizar comparativamente los argumentos deductivo, inductivo,

abductivo y analógico presentes en los discursos sociales, así como también se muestra la eficiencia de

los buenos razonamientos y la necesaria eficacia en la argumentación respecto el uso de reglas lógicas,

que permiten identificar ciertos grados de validez en la argumentación, y que a su vez sientan las bases

del debate racional, ayudando a preparar a la persona estudiante en la toma de decisiones, en busca de la

solución de los problemas de la vida.

Pensamiento social, humanismos y dilemas éticos

Las instituciones sociales como los Estados, las familias, las religiones, los sistemas políticos,

fueron pensadas en un principio para responder a las necesidades humanas en tiempos particulares. Sin

embargo, en la actualidad se enfrentan a nuevos retos, al replanteamiento de sus funciones originales

ante una gran cantidad de dilemas. Deben, por tanto, estas instituciones reinventarse, adaptarse y buscar

nuevas soluciones ante nuevas necesidades. Estos nuevos dilemas se generan en campos tan diversos

26

como contrapuestos y complementarios; que necesitan ser abordados desde la reflexión social como

desde la antropológica. Entre ellos se encuentran la aparición de las nuevas tecnologías de la

comunicación y la información, la gran cantidad de novedades científicas y tecnológicas, nuevas áreas y

teorías del conocimiento; además de los procesos acelerados de globalización que han impactado

gravemente al ambiente, nuevas concepciones en el ámbito de los derechos humanos, o la libre

determinación de los pueblos sujetas a los procesos de globalización e industrialización. En este eje se

busca que el estudiantado interiorice como propias las pautas de conducta que la cultura determina, sus

valores y simbolismos, así como también se acerque a sus bases ideológicas.

Para ello se requiere abordar desde la antropología filosófica el origen del ser humano, a partir de

todos los relatos, para que el estudiantado comprenda el pluralismo de su contexto; y a su vez pueda

analizar los diferentes enfoques de libertad, para encontrar cuales modos prácticos o grados de libertad

posee en relación con sus responsabilidades. También es importante resaltar que los deberes del

estudiantado están en función del derecho, y este se construye a partir de una idea de bien, para lo que

será indispensable abordar este concepto desde los diversos sistemas éticos, y se pueda generar una

concepción del derecho humano ligado al bien común e individual.

También se espera que en este eje, el estudiantado pueda analizar los diversos enfoques

filosóficos de justicia, de donde se desprenden los conceptos de igualdad y equidad, y de esta forma, con

una noción más amplia, pueda argumentar sobre lo justo e injusto en las relaciones económicas, sociales

y ecológicas, generando criterio suficiente para que pueda proponer alternativas al dilema de la

sobreexplotación de los recursos naturales, o lo que es lo mismo, al grave problema del consumo de la

sociedad actual.

Además, otro aspecto que no puede quedar al margen, el cual compete exclusivamente a la

sociedad contemporánea, es el tema de la sociedad digital o virtual. Desde donde se deben analizar las

implicaciones éticas de los procesos participativos e informativos, que le permitan al estudiantado

plantear alternativas de solución a los dilemas éticos generados por el mal uso de las tecnologías de la

información y la comunicación.

Cultura y sociedad de la información

El desarrollo de las tecnologías de la información en las últimas décadas, han transformado las

formas en que se transmite el conocimiento, dando mayor énfasis a la imagen. Se vive en una época de

estímulos visuales que responden a gran variedad de intereses que atraen la atención del individuo, en

27

medio de esta gran gama de estímulos es necesario buscar espacios que nos permitan la capacidad de

discernir los contenidos, buscando una concordancia entre estímulos y percepciones modificadas por el

interés, para tomar las decisiones de forma libre y autónoma.

La estética como ámbito de reflexión filosófica nos permite analizar la esencia detrás de las

percepciones, descubriendo las razones, las emociones e intereses que se involucran muchas veces de

manera inconsciente.

Todos estos nuevos dilemas plantean visiones de mundos diferentes, exigiendo replantear las

distintas concepciones sobre el ser humano, su comportamiento y su moral, así como la manera en que

repercuten en la sociedad, analizando su integración con elementos tradicionales, con la finalidad de

responder de mejor manera a estos retos promoviendo la tolerancia y el pluralismo que permitan la

estabilidad social, con el objetivo fundamental de darle seguimiento al ideal democrático para

consolidarlo y a la vez mejorarlo garantizando la estabilidad social, la justicia, la libertad, la igualdad y

la diferencia.

Con base en este contexto es importante que el estudiantado pueda comprender los orígenes de la

cultura y sus diversas manifestaciones, para que pueda analizar, sobre al menos dos concepciones

distintas de la teoría estética, las diferentes representaciones artísticas en que se manifiesta el ser

humano, y así pueda tener una base crítica e enriquecedora sobre los mensajes de la industria cultural y

su efecto en la opinión pública.

28

Elementos de la plantilla

Nivel: Undécimo año

Eje temático: organiza la articulación de los saberes propios de la disciplina, en el marco de

la Educación para el Desarrollo Sostenible y el fortalecimiento de una ciudadanía planetaria

con identidad local. Se busca abordar los temas desde la integración de contenidos.

Criterios de evaluación: consideran los saberes, conocer, hacer y ser, necesarios para el

desarrollo de habilidades para una nueva ciudadanía. En su estructura presentan, una acción

ligada a los aspectos de la cultura cotidiana y sistematizada, para prevenir, enfrentar y

resolver situaciones en la vida diaria en los ámbitos local y global. Estos criterios guían al

personal docente, para establecer los indicadores que utilizará en la evaluación del

estudiantado, durante las situaciones de aprendizaje.

Situación de aprendizaje: secuencias de diversas actividades, mediante las cuales se evalúa

el progreso continuo del estudiantado en la construcción y apropiación del conocimiento del

mundo físico, biológico, psicológico y social, desarrollando habilidades para una nueva

ciudadanía, por medio de la estrategia metodológica basada en la indagación.

Promueven la comprensión y expresión de las ideas por medio de recursos tecnológicos

(analógicos y digitales) y material concreto reutilizable. En las situaciones de aprendizaje, se

debe prever el manejo adecuado de residuos antes de iniciar una actividad específica.

Las situaciones de aprendizaje toman en cuenta los tres momentos de la estrategia didáctica.

Además, plantea situaciones hipotéticas o escenarios alternativos donde la persona estudiante

debe demostrar su capacidad de imaginación, argumentación y razonamiento.

A continuación, se presenta cómo se organizan los contenidos curriculares para el desarrollo del

Programa de Estudio de Filosofía para Educación Diversificada.

29

UNDÉCIMO AÑO

30

Nivel: Undécimo año

Eje temático: Argumentación, debate y toma de decisiones

Criterios de evaluación

A. Comprender el origen de la filosofía como explicación racional de la realidad.

B. Comparar las respuestas a las preguntas de la vida que generan las diferentes

cosmovisiones, las surgidas desde la región de nuestra América, las orientales y las

occidentales.

C. Valorar la relatividad axiológica de las diferentes cosmovisiones según su contexto.

Situación de aprendizaje

1. A partir de casos, historias, biografías, cuentos, leyendas, mitos, poesías, aforismos,

videos, noticias, expresiones artísticas, entre otros, donde se exponen diferentes

percepciones, aprehensiones o intentos de explicar el mundo; se proponen las siguientes

preguntas o situaciones generadoras que servirán de guía para intentar comprender cuáles

fueron las intenciones que motivaron a los seres humanos a cuestionarse su lugar en el

mundo a través de los diferentes tiempos y lugares: ¿Qué es la realidad? ¿Es la vida un

sueño? ¿De qué está hecha la realidad? ¿Cómo sé que existo? ¿Qué es la existencia?

¿Existen diferentes realidades efectuándose de forma simultánea? ¿Qué tipo de diferencia

existe entre mi percepción de la realidad y la del otro? ¿Es válido considerar al mundo como

real, si el yo que considera al mundo como real es intangible? ¿Existen preguntas que los

saberes racionales en la actualidad no pueden responder? Estas preguntas no son

exhaustivas, sino sugerencias a múltiples cuestionamientos que intentan tomar en cuenta las

diferentes formas de explicar la realidad, las cuales pueden ser desde filosóficas,

mitológicas, cosmogónicas, racionales no filosóficas, hasta científicas surgidas desde la

Filosofía; por lo cual se debe de considerar que cada uno de estos intentos puede plantear

tipos de preguntas específicas según la cosmovisión abordada y su contextualidad.

2. El personal docente propone una comparación de perspectivas partiendo desde los mitos o

cosmogonías, entre otras, hasta la búsqueda de las especulaciones filosóficas, las

explicaciones sensibles y las científicas o pseudocientíficas, tomando en consideración la

búsqueda de puntos de vista comunes, aspectos disociativos, antagónicos, motivaciones

heterogéneas u homogéneas, para poder determinar cuáles de estas concepciones se han

31

beneficiado –en la historia de la humanidad-, o por el contrario cuáles de ellas no han podido

unificarse o consolidarse.

3. Para poder buscar y desarrollar las razones del por qué distintas concepciones de

interpretación del mundo subsisten al día de hoy, se sugiere que el profesorado organice al

grupo dividiéndolo en pequeños conjuntos para que cada uno de ellos aborde una

cosmovisión específica (puede ser afrontada a partir de alguna lectura que proporcione el

profesorado a cada grupo, a través de la observación de algún video, la búsqueda en internet,

entre otras) dichos abordajes deben tratar de reflejar información suficiente y relacionada a

la cosmovisión escogida, por ejemplo, un pasaje del Popol Vuh, una especulación filosófica

escrita en un poema parmenideo, alguna teoría científica actual sobre el funcionamiento del

cosmos, una poesía azteca sobre la fragilidad de la vida, etc.

4. Después de finalizadas las actividades anteriores, se propone a los grupos realizar una

exposición crítica sobre cuáles fueron los posibles fundamentos, necesidades, contextos, etc.,

que motivaron o propiciaron a los seres humanos a desarrollar los diversos modelos como

intentos para explicar o comprender la realidad.

5. Al concluir la etapa de las exposiciones, los diferentes grupos elaboran un esquema

comparativo y una síntesis final sobre las opiniones generadas por las personas estudiantes,

para tener una gama de criterios por parte de la clase sobre las motivaciones que llevaron a

los distintos grupos humanos a cuestionarse su lugar en el mundo a través de los diferentes

tiempos y lugares, y comparar qué es lo que hace pertinente que se acerquen hoy en día a

algunas de estas cosmovisiones con las corrientes en boga. ¿En qué se parecen o se

diferencian las explicaciones antiguas sobre la realidad, la existencia, el origen, la

constancia, la posibilidad, respecto de lo que se teoriza hoy en día?

6. Finalmente, se elabora un resumen de las características axiológicas de las explicaciones

sobre la realidad, la existencia, el origen, la constancia, la posibilidad, consideradas hoy en

día como no racionales y de las aceptadas como racionales.

32

Nivel: Undécimo año

Eje temático: Argumentación, debate y toma de decisiones

Criterios de evaluación

A. Analizar la forma de transmisión de los contenidos en los distintos tipos de lenguaje y

su adaptación a los modelos o sistemas de argumentación (como la teoría de la

argumentación, el modelo Toulim, la nueva retórica, entre otros)

B. Comparar los argumentos deductivo, inductivo, abductivo y analógico presentes en

los discursos político, científico, estético o civil.

C. Identificar las características que debe tener un razonamiento eficaz.

Situación de aprendizaje

1. Aprovechando la participación del estudiantado, se procederá a contrastar los distintos

tipos de lenguaje presentes en la cotidianidad (a manera de sugerencia pueden utilizar los

cuadernos o libros de texto de las distintas disciplinas que llevan en la institución educativa),

con el fin de comparar si los diferentes discursos se adaptan a los distintos modelos o

sistemas de argumentación.

2. El profesorado solicitará al estudiantado que elabore una redacción a partir de algunos

temas sugeridos, la cual no deberá de exceder dos páginas. Después de haber concluido con

la redacción todo el estudiantado, el profesorado procederá a plantear la siguiente pregunta:

¿Qué hace que un argumento escrito sea eficaz? La persona docente solicitará a las personas

estudiantes que reflexionen algunos minutos la pregunta sobre el texto que redactaron y

escriban cuáles características permiten que sus argumentos sean eficaces. Luego de

terminado el tiempo, la persona docente solicitará al estudiantado que formen parejas para

comparar y anotar las ideas de cada uno, haciendo un intercambio alrededor de unos

minutos. Posteriormente, se socializan las respuestas de los grupos.

3. El profesorado entrega al estudiantado una lista con las características que deben de tener

los argumentos eficaces, en donde se distinguen los tipos de argumentaciones (deductiva,

inductiva, abductiva, analógica) así como los elementos de un discurso: el concepto, el

33

juicio, el razonamiento o la apelación a las emociones con intención retórica; la interacción

entre estos elementos para reconocer un argumento válido y suficiente de uno inválido o

falaz e insuficiente; así como la diferencia entre premisas y conclusión, entre concepto y

proposición; para que al final los estudiantes lo comparen con sus propias listas.

4. Concluida esta etapa, el profesorado hace entrega (o de manera previa solicita material a

cada una de las personas estudiantes o son ellas las que a partir su iniciativa proponen los

argumentos sujetos de análisis) de una serie de lecturas entre las que se encuentran: artículos

de opinión, discursos políticos, ensayos científicos, aforismos filosóficos, anuncios

publicitarios, noticias, apreciaciones de arte, entre otros, para identificar con los nuevos

conocimientos, si los argumentos en los escritos dados son válidos, coherentes y eficaces, y

así determinar la eficiencia o ineficiencia de dichos argumentos. Luego de la revisión de los

artículos el estudiantado corregirá los argumentos que tengan problemas y así se mostrará la

habilidad para descubrir las cualidades de un buen razonamiento.

Nivel: Undécimo año

Eje temático: Argumentación, debate y toma de decisiones

Criterios de evaluación

A. Construir argumentos a favor y en contra de un problema escogido, teniendo en cuenta

la eficacia en la argumentación.

B. Aplicar las reglas lógicas que permiten identificar ciertos grados de validez en la

argumentación.

Situación de aprendizaje

1. El profesorado explica, con diferentes apoyos técnicos o tecnológicos, una lista de

ejemplos de oraciones que presentan características específicas de falacias según criterios de

suficiencia, relevancia, ambigüedad y validez.

2. Luego la persona docente propone alguna técnica didáctica como la lluvia de ideas, entre

otras, para que el estudiando sugiera una serie de temáticas de interés para desarrollar, las

cuales deben de estar en función con la siguiente pregunta: ¿Los problemas a los que se

afronta el ser humano tienen solución?; la pregunta es una sugerencia, el profesorado puede

34

plantear otra. Sin embargo, es necesario que el cuestionamiento tome en consideración

problemáticas sensibles a la cotidianidad de los discentes, para que pueda facilitar la

discusión, el diálogo participativo, el planteamiento de opiniones y la propuesta de

soluciones en el entorno de la persona estudiante (su familia, el barrio, el colegio, entre

otros).

3. El profesorado prepara una lista (según los diversos apoyos técnicos o tecnológicos con

los que se cuente) o le sugiere al estudiantado que la elabore a partir de los diversos temas

de interés personal y de relevancia social acorde a los eventos cercanos en el espacio-tiempo

de la persona estudiante, generados en la etapa anterior.

4. Se forman grupos de 4 a 5 integrantes de acuerdo a la afinidad que tenga el estudiantado

con los temas identificados como relevantes. Una vez escogidos los temas, el profesorado da

instrucciones a los grupos para que de las temáticas analicen los conflictos, su vinculación y

su magnitud, señalando si el tópico seleccionado implica muchos elementos, siendo más

abierto, o contiene menos, siendo más específico.

Tomando en cuenta los conocimientos previos de las personas estudiantes, sus valores y

tradiciones, el profesorado debe de observar las opiniones que de ellos se generen para

sugerir la delimitación del tema a un caso más particular. A manera de ejemplo: si se

inclinan por el tópico del “aborto”, este se puede demarcar para procurar ser más específico,

como el aborto por violación, el aborto terapéutico, entre otros; así se orienta la discusión e

impide que se desvíen las opiniones a temas no relevantes o de importancia relativa.

5. Asignación de roles: En esta parte el profesorado va a sugerir que en cada grupo el

estudiantado asuma una parte o uno de los roles del procedimiento analítico. El objetivo es

diseñar una investigación sobre la problemática de interés con argumentos bien construidos,

advirtiendo que en la actividad cabe la posibilidad de que las personas estudiantes puedan

cambiar de roles, enriqueciendo las diferentes visiones. En síntesis, para esta actividad se

proporciona el siguiente método:

Rol A. Generador de hipótesis (tesis o conclusión): en este caso una persona estudiante se

planea saber la causa, consecuencia o circunstancias que existen sobre el problema; así

35

teniendo en cuenta lo que se quiere saber, se da una conclusión hipotética, una posible

situación de los hechos, la cual deberá ser justificada.

Rol B. Buscador de razones o premisas que apoyen la(s) conclusión(es): la persona

estudiante asignada en este rol, deberá tomar en cuenta la(s) posible(s) conclusión(es)

generada por la persona estudiante del rol B, para ello será necesario que desarrolle

habilidades de investigación, utilizando tecnología acorde y actualizada para reconocer

diferentes fuentes bibliográficas de confiabilidad, en búsqueda de las premisas que puedan

demostrar de manera coherente si la(s) conclusión(es) está(n) acorde(s), justificada(s) y

suficiente(s).

Rol C. Constructor de argumento(s): Para la construcción del o de los argumentos la persona

estudiante asignada a esta misión tiene la posibilidad de emplear diferentes habilidades

adquiridas de otras materias para redactar su(s) argumento(s). Sin embargo el profesorado

en esta parte puede refrescar el conocimiento, dando ciertos consejos para recordar

constantemente al estudiantado las reglas utilizadas en la lógica que permiten establecer un

argumento coherente, verdadero y con premisas suficientes para poder justificar la(s)

conclusión(es).

Rol D. Refutador del problema: Todo argumento puede tener algún problema de veracidad,

suficiencia, relevancia en sus premisas, estas deben de ser repensadas como un proceso de

cuestionamiento. La persona estudiante encargado de esta parte final, deberá de leer y de

releer el resultado obtenido de todo este proceso, teniendo en cuenta exponerle al resto de

sus compañeros las posibles falencias del o de los argumentos expuestos.

El profesorado en esta parte como estrategia de conclusión para destacar los roles o cada

tarea asignada, si la actividad es corta y los temas son simples, puede sugerir que todo el

estudiantado se levante y comente los trabajos; pero si los temas son mucho más complejos

puede proponer una sesión de coloquio o con carteles.

6. Como actividad de cierre se genera una discusión sobre las temáticas abordadas desde las

reglas lógicas y la claridad de las ideas alcanzadas según los grados de validez o eficacia en

las argumentaciones. Con el fin de reconocer la necesidad de plantear dichas reglas a la hora

de argumentar, de manera que se supriman juicios de valor y se eviten opiniones

parcializadas, ficticias o falaces.

36

Nivel: Undécimo año

Eje temático: Argumentación, debate y toma de decisiones

Criterios de evaluación

A. Conocer las características, las reglas y los comportamientos del debate racional.

B. Aplicar en el debate argumentos lógicos, posibles escenarios y su impacto en la

solución de un problema.

C. Expresar la importancia del debate como medio de búsqueda racional en la solución de

los conflictos.

Situación de aprendizaje

1. El profesorado propone alguna técnica didáctica como la lluvia de ideas, entre otras, para

que el estudiantado sugiera una serie de temáticas de interés sobre problemas cotidianos de

magnitud personal, nacional o mundial, para desarrollar, las cuales deben de estar en

función con la siguiente pregunta: ¿Se puede defender un punto de vista de forma racional?

la pregunta es una sugerencia, el profesorado o el estudiantado pueden plantear otras. Sin

embargo, es necesario que los planteamientos tomen en consideración diversas

problemáticas, las cuales puedan abordarse desde diversos puntos de vista, claramente

identificables, defendibles y contrastantes.

2. El profesorado prepara una propuesta a debatir en un enunciado de una sola oración, que

no sea ambigua, bastante general que permita flexibilidad en la generación de argumentos, a

manera de ejemplo: “Los exámenes de admisión para las universidades públicas son

necesarios para determinar la capacidad del estudiantado admitido”. Nuevamente, la

pregunta es una sugerencia, la persona docente o alguna de las personas estudiantes pueden

plantear distintas propuestas. Muchas veces las preguntas son diseñadas de manera que

planteen una inquietud a situaciones de interés por parte del estudiantado, en este caso se

sugirió esta, por ser una pregunta recurrente por parte de las personas estudiantes de quinto

año hacia el profesorado de Filosofía y de otras materias en las instituciones de educación

secundaria de nuestro país.

3. El profesorado divide a la clase en grupos de cinco o cuatro integrantes, de manera que al

37

final haya un número par de grupos, asignando a dos grupos una misma temática, pero bajo

la premisa de que un grupo tiene que mostrarse a favor y otro en contra, para generar el

debate.

4. El personal docente expone las reglas del debate racional a partir de sus etapas:

a. Etapa de apertura: Se establecen las reglas del diálogo y se presentan los

participantes.

b. Etapa de confrontación: Se plantea el tema o problema a discutir, además de fijar las

posturas y los términos generales de la justificación sobre sus posturas, en donde se

exponen los argumentos más importantes para introducir el debate.

c. Etapa de argumentación: Se intercambian argumentos para defender cada postura,

además de ir apuntando posibles falencias, incumplimientos o vacíos argumentativos

de las otras posturas.

d. Etapa de clausura: se elaboran conclusiones o conclusiones preliminares.

5. La persona docente propone la utilización de diferentes técnicas como el foro de

discusión o la mesa redonda, entre otras, para que cada persona estudiante o grupo exponga

las debilidades y fortalezas de los argumentos presentados en la clase.

6. A partir de las observaciones realizadas por otros compañeros, así como la realización de

la autoevaluación hecha por la persona estudiante, se procede con la realimentación y la

reconstrucción del argumento.

7. El profesorado promueve en el estudiantado que comparen los argumentos previamente

planteados con los nuevos argumentos modificados, para que a partir de las diferencias

encontradas, puedan deducir la necesidad que tienen en el debate las distintas posiciones en

un conflicto, así como el orden de las reglas para debatir racionalmente.

38

Nivel: Undécimo año

Eje temático: Pensamiento social, humanismos y dilemas éticos

Criterios de evaluación

A. Comparar los distintos relatos sobre el origen natural y sociocultural del ser humano.

B. Identificar las propuestas axiológicas en los diferentes relatos sobre el ser humano.

C. Comprender el pluralismo de la sociedad costarricense a partir de la diversidad.

Situación de aprendizaje

1. El profesorado propone formar grupos de seis integrantes para que definan que

comprenden ellos por naturaleza, sociedad y cultura, por medio de una pequeña redacción,

la cual no deberá de exceder de página y media.

2. Concluida esta etapa el profesorado procede a plantear la siguiente pregunta: ¿Cuál es la

diferencia entre un fenómeno humano, uno natural, uno social y uno cultural?, la pregunta es

una sugerencia, la persona docente puede plantearla de otra forma. La persona docente

solicitará al estudiantado que reflexionen algunos minutos la pregunta sobre el texto que

redactaron y delimiten las características que definen los cuatro fenómenos.

3. El profesorado prepara una lista (según los diversos apoyos técnicos o tecnológicos con

los que se cuente) con las características para cada uno de los fenómenos. Después de

concluida esta fase, la persona docente reparte al estudiantado en los grupos unos pequeños

artículos con las perspectivas de ser humano, según R. Descartes, T. Hobbes, J.J. Rousseau,

Aristóteles, Platón, Marx, Martí, Dussel, entre otros; para que hagan una lista con las

características de cada filósofo. Así mismo se hace entrega al estudiantado de unos breves

artículos con los conceptos de cultura de J.J. Rousseau, de Platón, de S. Freud, C. Jung, J.

Martí y B. de Sousa. Así mismo, algunos pasajes con las ideas de sociedad de T. Hobbes, J.

Locke, Kant, Hegel, Marx y Dussel; así como con los conceptos de Estado según

Aristóteles, Platón, Spinoza y Martí; para que hagan una lista con las características para

cada de uno de los temas de cada filósofo leído.

4. Concluida esta etapa el profesorado solicita al estudiantado que revisen sus redacciones

previas sobre naturaleza, sociedad y cultura; para identificar qué aspectos de los nuevos

39

conocimientos, tienen diferencias o similitudes con los argumentos de las redacciones.

5. Luego la persona docente le solicita al estudiantado de manera individual que expongan

para el grupo un pequeño resumen, basados en el pensador o los pensadores con los que más

sienten afinidad en sus concepciones, para determinar a manera de conclusión cuál es el

concepto de ser humano que mejor se adapta a sus creencias y valores.

6. El profesorado a partir de una exposición sobre varios modelos de producción, el

esclavista, el feudal, el de repartimiento y encomienda y el capitalista (entre otros), el

profesorado explicará cómo el modo de producción está relacionado con las formas de

organización social y por extensión a los valores y aspiraciones del ser y hacer humanos.

7. Luego le solicitará al estudiantado que hagan un cuadro de mediaciones laborales con las

siguientes características: rol social, calidad de vida, oficio-profesión-empleo, derechos,

deberes.

8. El profesorado prepara una lista (según los diversos apoyos técnicos o tecnológicos con

los que se cuente) a partir del cuadro de mediaciones de cada persona estudiante. Luego la

persona docente solicita al estudiantado que voten, con el fin de la reproducción de otro

cuadro, sobre cuáles creen ellos pueden ser los empleos y roles más y menos demandados u

ocupados, así como, los grados de dificultad para accesar a ellos, y el valor que se les da a

cada uno en la sociedad costarricense.

40

Nivel: Undécimo año

Eje temático: Pensamiento social, humanismos y dilemas éticos

Criterios de evaluación

A. Analizar diferentes enfoques sobre la libertad del ser humano en relación con sus

posibilidades de acción social.

B. Analizar los diferentes grados de libertad del ser humano en relación con sus

responsabilidades sociales y sus aspiraciones personales.

Situación de aprendizaje

1. El profesorado procede a plantearle al grupo la siguiente pregunta ¿Existe la libertad, sino

fuera el caso, porqué sucede esto, pero de existir, qué tipo de libertad creen ustedes que es

posible?; la pregunta es una sugerencia, el profesorado puede plantear otra. Sin embargo es

necesario que el cuestionamiento tome en consideración diferentes enfoques sobre la

libertad del ser humano en relación con sus posibilidades de acción social en el entorno de la

persona estudiante (su familia, el barrio, el colegio, las redes sociales, las vías de

comunicación y tránsito, entre otros).

2. El profesorado explica, con diferentes apoyos técnicos o tecnológicos, las características

de tres o más enfoques a partir de ejemplos o supuestos, sobre los que se analiza la libertad

de acción del ser humano (estos pueden ser el enfoque individualista, el enfoque social, el

enfoque mágico-ficcional, entre otros).

3. El profesorado propone alguna técnica didáctica como una plenaria, entre otras, de

manera que solicite al estudiantado señalen qué enfoque sobre la libertad apoyan, en

relación con la propuesta. Pueden indicar su preferencia levantando la mano o escribiendo

su nombre con la opción escogida en una hoja de inscripción o papeleta.

4. La persona docente explica al estudiantado que van a defender el punto de vista contrario

a sus propias creencias, haciendo hincapié en los beneficios que se derivan de razonar en

contra de sus puntos de vista personales (por ejemplo, les ayuda a clarificar sus propias

ideas y a profundizar su comprensión de la cuestión).

41

5. El profesorado divide al estudiantado en equipos de entre 6 y 8 integrantes, asignando en

partes iguales por enfoque, así se tendrá a la defensa y a la posición de ataque de cada una

de las posturas. Se explican las reglas básicas y se concede tiempo al estudiantado para que

asignen roles y organicen como van a preparar y a desarrollar el debate.

6. Se reparten artículos, textos a cada uno de los grupos para que hagan un estudio de casos

y preparen la defensa del o de los casos según el enfoque defendido (1 hora). Se otorga

tiempo para que preparen sus argumentos (entre 15 y 30 minutos). Se emparejan equipos

que representen ideas opuestas. El profesorado anuncia y deja tiempo para presentar

argumentos (unos 5 minutos a cada parte: 15 o 20 minutos en total). Luego la persona

docente da tiempo a los equipos para que preparen las impugnaciones (unos 10 minutos).

Posteriormente, el profesorado vuelve a anunciar y a dejar tiempo para presentar las

impugnaciones (unos 5 minutos a cada parte: 15 o 20 minutos en total). Se celebra un

diálogo de toda la clase para resumir las cuestiones importantes y se da oportunidad al

estudiantado para dialogar sobre la experiencia de defender opiniones con las que no están

de acuerdo.

7. En una segunda actividad el profesorado procederá a plantearle al grupo la siguiente

pregunta: ¿Siempre que elegimos lo hacemos según la situación, o sea, en relación con los

otros?; la pregunta es una sugerencia, el profesorado puede plantearla de otra forma. Se

forman grupos de entre 2 y 4 miembros. Se distribuyen noticias o artículos (sobre la falta de

compromiso vial con los demás, y otra relacionada con el manejo adecuado en el

comportamiento en las vías de circulación; sobre el carácter político-electoral y de

corrupción política; una de reclutamiento militar y otra de indigencia; una de embarazos no

deseados y otra de moda y espectáculo; una de vandalismo y otra de pobreza extrema; una

de salud sobre desórdenes alimenticios y otra de salud sobre muerte en el deporte; una de

superación de una enfermedad y otra de suicidio; una de ayuda y compañerismo y otra de

acoso escolar; entre otras), diferente a cada grupo, en donde se observen aspectos positivos

y negativos de la toma de decisiones. Luego se pide a cada grupo que comente el problema,

desarrolle las posibles soluciones, escoja la mejor, anote su respuesta y la introduzca en una

capeta o folder. Se señala el límite de tiempo y se le dice a los equipos que pasen el artículo

42

al grupo siguiente; cada grupo recibe un nuevo folder o carpeta. Tras recibir los nuevos

problemas, el estudiantado vuelve a exponer una tormenta de ideas de respuesta y anotan los

resultados hasta que reciben la indicación de que el tiempo ha finalizado, pasando el

problema nuevo al siguiente grupo. Se repite el proceso tantas veces como sea conveniente y

adecuado al problema. El estudiantado del último grupo revisa las respuestas al problema,

analizan, evalúan y sintetizan la información, añadiendo la que deseen. La actividad

concluye cuando el estudiantado informa sobre las respuestas contenidas en la carpeta o

folder que han evaluado. Cuando los grupos hubiesen informado, el profesorado puede

añadir aspectos que hayan sido olvidados.

8. El profesorado solicita al estudiantado, que caso por caso, según las posiciones que

tomaron, expliquen cual es el aspecto, agente, situación, fenómeno o mecanismo que

influencia o dirige la opinión personal y pública, sobre los diversos asuntos analizados, y así

puedan despertar la habilidad de observación sobre el relativismo de la “libertad” de

elección, y los diferentes procesos a los que se somete la voluntad.

9. Como cierre de la actividad el profesorado les solicitará al estudiantado que de manera

individual hagan una lista de sus metas profesionales, familiares, sociales y naturales

tomando en cuenta las responsabilidades de las cuales son sujetos en relación con las

determinaciones sociales.

43

Nivel: Undécimo año

Eje temático: Pensamiento social, humanismos y dilemas éticos

Criterios de evaluación

A. Analizar la idea del bien con relación a las diferentes concepciones sobre los derechos.

B. Analizar los enfoques existentes sobre el concepto de bien desde los diversos sistemas

éticos y sus efectos en la vida cotidiana.

C. Valorar las concepciones del derecho humano y del bien común e individual.

Situación de aprendizaje

1. Introducir el problema filosófico sobre los distintos tipos de derechos y la conformación

de estos; así como la interrelación entre los derechos, los deberes, las concepciones de

justicia y de bien, a partir de la exposición de los distintos casos y ejemplos sobre la

variedad y la multiplicidad de acontecimientos (sistemas económicos, estructuras políticas,

conflictos armados, estructuras sociales), a su vez analizando su pertinencia en nuevas áreas

o dimensiones, como los derechos en ambientes virtuales.

2. El personal docente presenta al estudiantado una situación problema como: ¿En cuáles

condiciones es lícito matar un animal?, o, ¿en qué situación es correcto o incorrecto, bueno

o malo, responsable o irresponsable renunciar al compromiso moral respecto a un accidente

vial? ¿Por qué es buena o mala la acción que proporciona la mayor utilidad o ganancia

posible? ¿Por qué razones la libertad de expresión en las redes sociales es total o parcial

frente al deber de defender una idea? ¿Por qué el derecho a la libertad de tránsito permite o

impide comportamientos contrarios a las libertades de los demás en las vías de circulación

de nuestro país? Algunos ejemplos para la temática pueden ser: internet, espacios de

representación y participación, estado legal, netiquetas, derecho animal, conducción

responsable, entre otros. La discusión se orienta hacia los conceptos básicos de bien, deber y

derecho, sus concordancias o discordancias y sus relaciones e implicaciones.

3. Se distribuye a cada persona estudiante una de las siguientes palabras: bien, deber y

derechos, para su conceptualización. Posteriormente, las personas que trabajaron en el

mismo concepto, en subgrupos, deliberan y lo reconstruyen una definición por consenso.

Mediante papelógrafos, lluvia de ideas, “collages”, afiches y otros, exponen al grupo los

44

conceptos elaborados para comentarlos en plenaria.

4. El personal docente proporciona a los grupos documentos para profundizar sobre los

conceptos de bien de diversos autores o escuelas filosóficas, a partir de los cuales, se

reforzará el conocimiento previo de los conceptos, proponiendo que resuelvan las siguientes

preguntas: ¿En qué ejemplos de la vida cotidiana se pueden aplicar los conceptos de bien

propuestos por los diversos autores o escuelas filosóficas?

5. Mediante un conversatorio, una plenaria, una discusión u otras actividades, el

estudiantado establecerán sus puntos de vista, y comprenderán las diferencias y los puntos

de encuentro entre los conceptos de derecho (según los diferentes tipos que existen), de

deber, de bien y las concepciones de justicia, a la luz de las interpretaciones de los autores y

las escuelas filosóficas abordadas.

6. Se contrastan diversas teorías o concepciones de “Bien” teniendo en cuenta sus

circunstancias (de las escuelas o corrientes filosóficas) a través de una lectura crítica de

textos que traten sobre una primera búsqueda del concepto de bien, por ejemplo: en Sócrates

con su intelectualismo moral y el relativismo sofista; luego una comparación de las

concepciones de bien conceptualizadas por los cirenaicos y los epicúreos, discutiendo sobre

la relación entre el placer y el bien; por otro lado, contrastar el concepto de bien del

utilitarismo que busca la felicidad a través de lo útil, con el que promulga el formalismo

kantiano en su propuesta del imperativo categórico y la buena voluntad, donde se involucra

a las corrientes disgregadas en busca del bien universal; y como cierre, contrastar con el

vitalismo la degradación de la vida como crítica a la unificación que hace el formalismo.

7. Se valoran las posibilidades de que se complementen o contrarresten entre sí los distintos

conceptos de derechos, de bien, de deber; para que se cuestionen situaciones en donde estos

conceptos no impliquen necesariedad, en temas como la eutanasia, la muerte en carreteras,

el mundo de las drogas, el disfrute de la sexualidad, las redes sociales, entre otros.

8. La persona docente intentará acercarse a concepciones generales de actualidad sobre el

45

derecho humano, el bien común e individual, mediante preguntas generadoras tales como:

¿Deben de construirse centrales nucleares, que proporcionen eficientemente energía, pero

qué, en caso de accidente grave, dejen una pesadísima hipoteca para las generaciones

venideras?, ¿puede el ser humano aniquilar especies enteras de animales, con tal de

alimentar a una octava parte de la población humana?, ¿tiene el ser humano deberes con los

no nacidos y con los animales, o sea, con aquellos que no tienen voz?, ¿se deben considerar

las calles y carreteras como un bien social de la modernidad que permiten acortar los

tiempos, las distancias, mejorando las comunicaciones y los intercambios; o se deben de ver

más bien, como un mal que perjudica la calidad de vida de las personas, pues afectan directa

o indirectamente a millones de seres humanos en la actualidad?, entre otras. Luego el

estudiantado en una plenaria delibera las respuestas y elabora un cuadro comparativo o un

círculo analítico, entre otros, con ayuda de la persona docente.

9. Para un caso o problemática específica, el estudiantado pueden invitar un especialista, al

profesorado de otra materia relacionado con la temática propuesta, por ejemplo, a un testigo,

a una víctima, o a un allegado de un accidente vial; para organizar un foro, una mesa

redonda, o un conversatorio para que el estudiantado confronte sus conocimientos con los

que brinda la persona expositora, y así poder valorar las concepciones del derecho humano,

del bien común e individual, desde una óptica experta, testimonial y contemporánea.

46

Nivel: Undécimo año

Eje temático: Pensamiento social, humanismos y dilemas éticos

Criterios de evaluación

A. Analizar las distintas perspectivas filosóficas sobre el concepto de justicia y su relación

con los términos igualdad y equidad desde las dimensiones individual y social.

B. Argumentar sobre el justo equilibrio entre economía, sociedad y ecología para una vida

sostenible.

C. Proponer soluciones alternativas a los problemas de consumo y de seguridad vial

presentes en nuestra sociedad actual.

Situación de aprendizaje

1. A partir de un estudio de casos (documento breve o extenso, en forma de lectura, película,

audio o narración) propiciar la reflexión o el juicio crítico, para analizar los conceptos de

justicia, igualdad y equidad. La persona docente solicitará al estudiantado que definan que

comprenden ellos por justicia, por medio de una pequeña redacción a base de ejemplos, la

cual no deberá de exceder más de una página. Después de haber concluido con la redacción

todo el estudiantado, el profesorado procederá a plantear la siguiente pregunta: ¿Cuál es la

diferencia entre justicia, equidad e igualdad? La persona docente solicitará al estudiantado

que reflexionen algunos minutos la pregunta sobre el texto que redactaron y escriban en una

lista cuales características definen los tres términos.

2. Luego de terminado el tiempo, la persona docente solicitará al estudiantado que comparen

y anoten las ideas con otra persona, formando parejas, haciendo un intercambio alrededor de

unos minutos. Concluida esta fase, el profesorado entregará a las personas estudiantes de los

grupos unos pequeños artículos con las distintas interpretaciones sobre la justicia; las cuales

serán discutidas de forma crítica, con el fin de reconocer las diferentes problemáticas

filosóficas relacionadas al concepto, con el fin de proponer una idea de justicia de acuerdo a

sus realidades.

3. El profesorado solicita al estudiantado que revisen sus redacciones previas sobre justicia;

para identificar qué aspectos de los nuevos conocimientos, tienen diferencias o similitudes

con los argumentos de las redacciones.

47

4. El profesorado le solicita a cada grupo que exponga para la totalidad un pequeño

resumen, basados en el pensador o los pensadores con los que más sienten afinidad en sus

concepciones, para determinar a manera de conclusión cuál es el concepto de justicia que

mejor se adapta a sus creencias y valores. A partir de una revisión de los conceptos de

justicia conmutativa y justicia distributiva de Aristóteles, el profesorado a continuación

explicará los conceptos de igualdad y equidad.

5. Posteriormente el profesorado dividirá la clase en cuatro grupos, y repartirá cuatro

noticias en donde se comenten los hábitos de consumo en el planeta al día de hoy, o cuatro

noticias sobre sentencias judiciales de accidentes viales en nuestro país. Las respaldará con

las publicaciones de los resultados de uno o varios tratados internacionales basado en la

justicia distributiva; con los informes nacionales e internacionales sobre desarrollo

sostenible, estructurados también desde la justicia distributiva aunado a las nuevas visiones

de equidad; otra que se refiera a los acuerdos económicos y comerciales cuyo fundamento

resida en la justicia conmutativa; y una última, tomando como referente la ley de seguridad

vial de Costa Rica y su constitución política; todo esto para que el estudiantado haga una

lectura a la luz de los conocimientos adquiridos. Posteriormente se realizará una discusión

por medio de un panel (exponiendo cada noticia y ley según las diferentes nociones de

justicia).

6. Como actividad de cierre el estudiantado enriquecerán el tema, a través de un seminario

de investigación o institución programada (en donde la persona estudiante dirige su

aprendizaje a su propio ritmo retroalimentado con respuestas correctas) el tema de justicia

escogido, en donde proponga soluciones alternativas a los problemas de consumo y de

inseguridad vial de nuestra sociedad actual.

48

Nivel: Undécimo año

Eje temático: Pensamiento social, humanismos y dilemas éticos

Criterios de evaluación

A. Analizar las implicaciones éticas de los procesos participativos e informativos en la

sociedad digital.

B. Analizar desde perspectivas éticas el uso de las tecnologías de la información en busca

de soluciones alternativas a los dilemas éticos en la sociedad digital.

Situación de aprendizaje

1. En el marco de un seminario de investigación, el profesorado y el estudiantado proponen

problemas relacionados con los procesos participativos e informativos en la sociedad digital,

los cuales serán investigados por pequeños subgrupos para abordarlo desde una propuesta

ética. Se realiza una lluvia de ideas y con la guía del profesorado delimitarán algún tema de

interés, planteando dos preguntas: ¿Qué es lo que sabemos respecto al tema? y, ¿qué es lo

que necesitamos saber?, lo que conlleva una búsqueda exhaustiva sobre la temática

seleccionada.

2. El estudiantado en la investigación hará un abordaje al problema, aplicando los

principales conceptos de los diferentes enfoques ético-filosóficos estudiados, y lo

presentarán en un ensayo como trabajo final de cierre a la unidad, en grupos de tres a cuatro

estudiantes. Por lo que el profesorado propondrá las características, así como la fecha de

entrega y la extensión del trabajo. Cada grupo expondrá alrededor de 15 minutos su

investigación, de manera que todos los integrantes participen en igualdad de tiempo. La

exposición se hará en clase, resumiendo la temática abordada, las conclusiones desprendidas

de la investigación, y las posibles soluciones o críticas amparados en el tema ético.

49

Nivel: Undécimo año

Eje temático: Cultura y sociedad de la información

Criterios de evaluación

A. Comprender los orígenes de la cultura especialmente la latinoamericana y sus

manifestaciones en la ciencia, la religión, la política y el arte.

B. Analizar las diferentes formas de arte desde diversas teorías estéticas contemporáneas

incluyendo perspectivas latinoamericanas, orientales y occidentales.

C. Analizar los mensajes de la industria cultural y su impacto en la opinión pública.

Situación de aprendizaje

1. Organizar un cine-foro. Se recomiendan películas de impacto contemporáneo en la

cultura latinoamericana, oriental y occidental, se citan algunas como: “Voces inocentes”,

“Siempre viva”, “El año en que mis padres salieron de vacaciones”, “Machuca”, “La noche

de los lápices”, “Las estaciones de la vida”, “Milarepa”, “Samsara”, “Buda explotó de

vergüenza”, “El nombre de la rosa”, “Fantastic Planet”, “La ciudad de dios”, “2001 Odisea

del espacio”, “Tiempos Modernos”, “El gran dictador”, “Cinema paraíso”, “El Muro”, “El

nombre de la rosa”, “La insoportable levedad del ser”, “El efecto mariposa”, “La vida es

bella”, “V de vendetta”, “La vida de Brian”; esta lista no es exhaustiva, sin embargo, se

recomiendan títulos sugerentes que el profesorado proponga, tomando en cuenta la

clasificación de las edades y las costumbres locales. Se le solicita a la persona estudiante

que observe dentro del contenido visual, representativo y argumentativo, las

representaciones que se hacen con respecto a los discursos científicos, religiosos, políticos,

estéticos, entre otros.

En caso que no existieran las posibilidades o recursos tecnológicos para organizar un cine-

foro, se sugiere que se utilicen otro tipo de recursos, ya sea propuesto por el profesorado o

por el estudiantado. Se puede recurrir a la observación del diseño de la institución educativa,

expresiones de arte presentes en la zona donde se habita, los murales de la institución, obras

musicales, expresiones de arte diseñadas por el estudiantado en la institución educativa,

libros especializados de arte, entre otros.

2. Se prepara una mesa redonda, en el que se proponen preguntas al estudiantado sobre la

película observada, o las mismas personas estudiantes pueden plantear distintas preguntas,

50

entre estas pueden sugerirse: ¿En qué se parecen los personajes a figuras políticas de la vida

real? ¿En qué se parece la sociedad representada a la sociedad actual? ¿Qué críticas se hacen

en la película?, ¿qué emociones le despierta la película?, ¿qué aspectos de la cotidianidad

actual muestran semejanzas con la película?, ¿qué símbolos representan diversos discursos

(ciencia, religión, política, economía, entre otros)? ¿Cuáles son las formas de representación

de las subculturas? ¿Cuáles son las formas de resistencia de las contraculturas?

3. El profesorado después de las críticas y los análisis de fondo de la película, procederá a

entregar al estudiantado distribuidos en grupos de 4 a 6 integrantes, una lectura resumida

sobre alguna perspectiva estética de algún autor o autores contemporáneos latinoamericanos,

orientales u occidentales. Como proceso de análisis, el estudiantado criticará por medio del

diálogo socrático, u otra forma óptima para el intercambio de ideas y el debate, los aspectos

de interés de la película observada desde las perspectivas estéticas de diferentes autores

propuestos por el profesorado y/o el estudiantado.

4. Como actividad de clausura, el profesorado solicita al estudiantado que mediante una

lluvia de ideas, una plenaria u otro método, participen señalando, que aspectos de la película

observada, o de otras películas vistas por ellos que les hayan causado impacto, así como

lecturas u otras expresiones de arte, son reutilizados como mensajes, símbolos o productos

de la industria cultural, y de qué manera afectan el comportamiento de las personas en todos

los contextos e influyen de alguna u otra forma en la opinión pública, y así proponer

diferentes soluciones a las problemáticas presentes en los videos observados.

51

Nivel: Undécimo año

Eje temático: Cultura y sociedad de la información

Criterios de evaluación

A. Comprender el concepto de paradigma como construcción histórica y cultural para la

solución de los problemas de la vida.

B. Analizar el paradigma de la sociedad digital a partir de su contexto e impacto social.

Situación de aprendizaje

1. El profesorado apoyado por diversos medios, expondrá una pequeña lista de ejemplos de

situaciones históricas que han implicado un cambio en la forma de pensar de los seres

humanos a través del tiempo (politeísmo vs monoteísmo, modelo geocéntrico vs modelo

heliocéntrico, combustión con flogisto vs combustión con oxígeno, fijismo vs selección

natural, catastrofismo vs evolución, entre otras). De esta forma, haciendo una comparación

de ejemplos, explicará el concepto de paradigma, y como los paradigmas no son estáticos y

se encuentran en constante dinamismo.

2. El profesorado, en un segundo momento, promoverá un diálogo participativo entre la

persona docente y el estudiantado, utilizando técnicas didácticas como la lluvia de ideas

para la escogencia de temas actuales, planteando las siguientes preguntas: ¿Los problemas

cotidianos en un contexto futuro se resolverán de igual forma? y ¿en un futuro cercano los

problemas estructurales de carácter global serán los mismos? Posteriormente, se redactará

una lista con diversos temas de interés del estudiantado y de relevancia social acorde a los

eventos cercanos en el espacio-tiempo de la persona estudiante.

3. Se forman subgrupos de entre dos y cuatro integrantes. A continuación se presenta al

estudiantado una lista de situaciones cotidianas que impliquen un pequeño problema de fácil

solución (un dolor de muela, una gripe, falta de agua, falta de luz, una pequeña herida, poco

apetito, huella de carbono, huella digital) que sea de interés para ellos. Se propone otra lista

en donde aparezcan problemas más generales, que de alguna u otra forma mantengan una

distancia más marcada con la vida personal de la persona estudiante (calentamiento global,

informaciones falsas, caída de internet, una sequía, una tormenta de nieve, inundaciones,

huracanes, explosiones volcánicas, guerras, precios del petróleo, vandalismo,

52

superpoblación, presas automovilísticas, accidentes de tránsito, entre otras). Se distribuye un

problema diferente a cada subgrupo, pidiendo a cada uno de estos que en unas hojas

comente un par de problemas cotidianos, y un problema global, desarrolle las posibles

soluciones, los conocimientos, y cite las herramientas modernas con las que cuenta. Luego

se pide a los grupos que intercambien los documentos producidos, los analicen y

posteriormente critiquen de qué forma, en el pasado, se hubieran solucionado estos mismos

problemas con los conocimientos y recursos de ese entonces.

4. Terminada esta actividad, a cada grupo se le pide afrontar una problemática global, de

una forma creativa desde un contexto futuro. ¿Cómo pensarán las personas sobre este

problema?, ¿de cuáles herramientas tecnológicas dispondrán?, ¿cómo es su mundo?,

¿existirán las mismas condiciones actuales y cuáles serán, en caso de que hayan cambiado?,

¿cómo solucionaron el problema de acuerdo al paradigma de ese momento histórico?

5. Posteriormente el profesorado plantea la siguiente pregunta compuesta: ¿A dónde va toda

la información virtual, se almacena, desaparece?, ¿los seres humanos de hoy en día piensan

de la misma manera que los seres humanos de hace 20 años, qué diferencias existen?; y de

haberlas, ¿la tecnología está transformando o creando una nueva realidad? El personal

docente propone a los grupos analizar críticamente si en la actualidad nos encontramos ante

un nuevo paradigma, “el paradigma de la sociedad digital”.

6. Así el profesorado propone a cada grupo que haga un ejercicio en el cual piensen y

escriban las respuestas a las siguientes preguntas, dividiendo sus contestaciones en una lista

de dos aspectos presentes en el mundo digital: lo artístico y lo científico, planteando la

siguiente pregunta compuesta: ¿cuál es la huella digital diaria que producimos?, y ¿de toda

la información digital que usamos o que nos imponen, qué proporción se encarga de llenar

los espacios humanos dedicados a la admiración de lo bello (lo dionisiaco) y cómo son (dé

ejemplos); y qué proporción se encarga de informarnos con conocimiento científico (lo

apolíneo) y cómo son (dé ejemplos)?

7. A partir de un ensayo, explicar si existe en la actualidad una complementariedad entre la

53

ciencia (lo apolíneo) y el arte (lo dionisíaco) dentro de esta nueva complejidad de la

realidad, o si por lo contrario se han entrelazado tanto, estos dos aspectos, que sólo son

observables como formas irreales de entretenimiento, haciendo que la información falsifique

la realidad impidiendo que esta separación sea indistinguible.

54

V. GLOSARIO

Abductivo: Es un silogismo en el cual la premisa mayor resulta evidente, mientras que la menor no es

tan notoria o únicamente probable. Por tanto, la conclusión que surge de esa estructura posee un nivel

idéntico de probabilidad respecto a la premisa menor.

Aforismo: El término proviene del griego “ἀφορίζειν”, que significa definir. Es una sentencia breve y

doctrinal que se propone como regla en una ciencia o arte. El aforismo es una declaración u oración

concisa que pretende expresar un principio de una manera sucinta, coherente y en apariencia cerrada.

Analógico: Es un argumento que a partir de la semejanza establecida en las premisas entre dos o más

objetos en uno o más aspectos, se concluye la similitud de otro u otros objetos (sin pretender abarcar la

totalidad) en algún otro aspecto, sobre la base de que todos los objetos comparados poseen algo en

común.

Asertiva: Adjetivo que proviene de la palabra latina “assertus”. Que indica o expresa afirmación o sirve

para afirmar. La asertividad es una habilidad social que permite a la persona comunicar su punto de

vista desde un equilibrio entre un estilo agresivo y un estilo pasivo de comunicación. Como tal, la

asertividad es una cualidad o comportamiento que poseen ciertos individuos de comunicar y defender

sus propios derechos e ideas, respetando a los demás.

Cognitivo: Está relacionado con el proceso de adquisición de conocimiento (cognición) mediante la

información recibida por el ambiente, el aprendizaje, y deriva del latín “cognoscere”, que

significa conocer. La cognición implica muchos factores como el pensamiento, el lenguaje, la

percepción, la memoria, el razonamiento, la atención, la resolución de problemas, la toma de decisiones,

etc., que forman parte del desarrollo intelectual y de la experiencia.

Deductivo: Método utilizado en lógica que considera que la conclusión se halla implícita dentro las

premisas. Esto quiere decir que las conclusiones son una consecuencia necesaria de las premisas.

Diálogo socrático: Del griego Σωκρατικός λόγος o Σωκρατικός διάλογος. Género filosófico-literario en

prosa, del cual se estima que fue inventado por Platón o que fue adaptado del teatro, en la Antigua

Grecia a finales del siglo IV a. C., que fueron preservados en los diálogos platónicos y la obra

55

socrática de Jenofonte (tanto dramática como narrativa) en las cuales los personajes discuten

problemas morales y filosóficos para ilustrar el método socrático.

Empírico: Adjetivo que proviene del griego “εμπειρικος” “empeirikos” “experimentado”; se refiere a

todo aquello que se origina a partir de la experiencia. Señala que todo está basado en la práctica,

experiencia y en la observación de los hechos.

Epistemología: Del griego ἐπιστήμη epistḗmē, "conocimiento", y λόγος lógos, "estudio"; es la rama de

la filosofía cuyo objeto de estudio es el conocimiento. La epistemología, como teoría del conocimiento,

se ocupa de problemas tales como las circunstancias históricas, psicológicas y sociológicas que llevan a

la obtención del conocimiento, y los criterios por los cuales se lo justifica o invalida, así como la

definición clara y precisa de los conceptos epistémicos más usuales, tales

como verdad, objetividad, realidad o justificación.

Holista: Adjetivo que proviene de la palabra holismo del griego “ὅλος” [hólos]: "todo", "por entero",

"totalidad"; es una posición metodológica y epistemológica que postula cómo los sistemas (ya sean

físicos, biológicos, sociales, económicos, mentales, lingüísticos, etc.) y sus propiedades, deben ser

analizados en su conjunto y no solo a través de las partes que los componen. Pero aún consideradas éstas

separadamente, analiza y observa el sistema como un todo integrado y global que en definitiva

determina cómo se comportan las partes, mientras que un mero análisis de éstas no puede explicar por

completo el funcionamiento del todo. El holismo considera que el "todo" es un sistema más complejo

que una simple suma de sus elementos constituyentes o, en otras palabras, que su naturaleza como ente

no es derivable de sus elementos constituyentes.

Inductivo: Método utilizado en lógica que obtiene conclusiones generales a partir de premisas

particulares.

Retórica: Es el arte que permite a un sujeto (orador) engañar o confundir a otro (receptor), mediante

una ornamentación completamente innecesaria en sus palabras (embelleciendo el lenguaje).

Solipsista: Adjetivo que proviene de la palabra solipsismo, del latín "[ego] solus ipse" (traducible de

forma aproximada como "solamente yo existo"), es la creencia metafísica de que lo único de lo que uno

puede estar seguro es de la existencia de su propia mente, y la realidad que aparentemente le rodea es

incognoscible y puede, por un lado, no ser más que parte de los estados mentales del propio yo. De esta

forma, todos los objetos, personas, etc., que uno experimenta serían meramente emanaciones de su

https://es.wikipedia.org/wiki/Episteme
https://es.wikipedia.org/wiki/Logos
http://inciclopedia.wikia.com/wiki/Arte
http://inciclopedia.wikia.com/wiki/Cirug%C3%ADa_est%C3%A9tica

56

mente y, por lo tanto, la única cosa de la que podría tener seguridad es de la existencia de sí mismo. Por

otro lado, todo lo que un individuo supone que está a su alrededor puede que (para él) de verdad exista,

pero todas las personas, excepto él, pueden no tener una conciencia ni/o alma y estar controladas por

una deidad.

Validez: Criterio para un argumento reconocido como un conjunto consistente de

proposiciones verdaderas sometidas únicamente a las reglas de la razón.

Veracidad: Del latín que proviene de “verax”, “veracis”, cuyo significado es veraz, verídico, lleno de

verdad. Este vocablo está compuesto por “verus”, vera, verum que significa verdadero, real, auténtico,

sincero, al que se le añade el sufijo –ax que señala tendencia o cualidad intensa. Al sufijo verac- se le

añade en español –idad derivado de –tat que señala a los abstractos de cualidad. De esta manera, el

concepto etimológico de este vocablo es la cualidad de lo veraz, de lo que está lleno de verdad.

57

VI. CRÉDITOS

Autoridades educativas

Sonia Marta Mora Escalante, Ministra de Educación

Alicia Vargas Porras, Viceministra Académica

Rosa Carranza Rojas, Directora de Dirección de Desarrollo Curricular

Comisión redactora:

MSc. Jonathan Chacón Navarro, Asesor Nacional de Filosofía
Lic. Alejandro Acuña Mora, Liceo de Tarrazú
Lic. Erick Paolo León Salas, Liceo de Corralillo, Liceo de Frailes, Liceo San Nicolás de Tolentino
Lic. Tobías Murillo Pérez, Universidad Estatal a Distancia
Lic. Carlos Rodolfo González Zúñiga, Instituto Tecnológico de Costa Rica

Comisión revisora:
MSc. Ana Cristina Parra Jiménez, Dirección de Desarrollo Curricular
M.Ed. Mauricio Cristhian Portillo Torres, Dirección de Desarrollo Curricular

Agradecimiento:

Gracias a los aportes, consejos y apoyos, por parte del profesorado de Filosofía del Ministerio de Educación
Pública (MEP) de las diferentes direcciones regionales; respectivamente al Director y Subdirector de la
Escuela de Filosofía de la Universidad Nacional de Costa Rica (UNA) Lic. Manuel Ortega Álvarez y Lic.
Andrés Gallardo Corrales; a la Directora del Instituto de Investigación en Educación de la Universidad de
Costa Rica (INIE) Dra. Jacqueline García Fallas; a la profesora de las Escuelas de Filosofía y Formación
Docente de la Universidad de Costa Rica (UCR) Lic. Elsa Siu Lanzas; al profesor de la Escuela de Filosofía de
la (UCR) Dr. Álvaro Carvajal Villaplana, al profesorado de Filosofía de la Escuela de Estudios Generales de la
(UCR); así como al denodado interés por parte del Encargado de la Cátedra de Filosofía de la Escuela de
Ciencias Sociales y Humanidades de la Universidad Estatal a Distancia (UNED) MSc. Jorge Zeledón Solano
pues sin la colaboración de todos estos importantes actores hubiera sido imposible la producción de este
primer programa actualizado de Filosofía para la educación media.

58

Bibliografía sugerida de consulta para el personal docente

Adorno, T. (2013). Estética 1958/9. Las cuarenta: Buenos Aires, Argentina.

Bayer, R. (2011). Historia de la estética. Fondo de cultura económica: México, México.

Camacho, L. (2002). Introducción a la lógica. LUR: Cartago, Costa Rica.

Cañas, R. (2013). Fuentes éticas y políticas de la filosofía occidental: Grecia y la modernidad. EUNED:

San José, Costa Rica.

Cassirer, E. (1968). Antropología filosófica: Introducción a una filosofía de la cultura. Fondo de cultura

económica: México, México.

Cárdenas, L. y Restrepo, C. (2011). Didácticas de la filosofía. Para una pedagogía del concepto. Vol. I.

Editorial de la Universidad de Antioquia y Editorial San Pablo: Bogotá, Colombia.

Cárdenas, L. y Restrepo, C. (2012). Didácticas de la filosofía. Experiencias, instrumentos y métodos.

Vol. II. Editorial de la Universidad de Antioquia y Editorial San Pablo: Bogotá, Colombia.

Cerutti, H. Doscientos años de pensamiento filosófico Nuestroamericano (2011). Ediciones des abajo:

Bogotá, Colombia.

Cerutti, H. Historia de las ideas latinoamericanas: ¿disciplina fenecida? (2003). Casa Juan Pablos:

México, México.

Choza, J. (2009). Historia cultural de humanismo. Thémata: Valencia, España.

Copy, I. (2000). Introducción a la lógica. LIMUSA: México, México.

Cruz, M. (Ed) (2013). Filosofías no occidentales. Trotta: Madrid, España.

De Sousa, B. (2008) Pensar el estado y la sociedad. CLACSO: La Paz, Bolivia.

De Sousa, B. (2009) Epistemología del sur: La reinvención del conocimiento y la emancipación social.

Siglo XXI: Buenos Aires, Argentina.

De Sousa, B. (2010) Descolonizar el saber, reinventar el poder. Trilce: Montevideo, Uruguay.

Dussel, E. (1980). La pedagógica latinoamericana. Nueva América: Bogotá, Colombia.

59

Dussel, E. (1984). Filosofía de la producción. Nueva América: Bogotá, Colombia.

Dussel, E. (1996). Filosofía de la liberación. Nueva América: Bogotá, Colombia.

Dussel, E. (2007). Para una erótica latinoamericana. El perro y la rana: Caracas, Venezuela.

Escobar, G. (2008). Ética introducción a su problemática y a su historia. McGraw-Hill Interamericana:

México, México.

Fanon, F. (1963). Los condenados de la tierra. Fondo de Cultura Económica: México, México.

Hadot, P. (2009) La filosofía como forma de vida. Alpha Decay: Barcelona, España.

Hans, J. (2015). Historia universal de la Filosofía. Tecnos: Madrid, España.

Hernández, G. (2009). Lógica ¿para qué? Argumenta, debate y decide racionalmente. Pearson Prentice

Hall: México, México.

Herrera, D. (2002). La persona y el mundo de su experiencia. Contribuciones para una ética

fenomenológica. Editorial de la Universidad de San Buenaventura: Bogotá, Colombia.

Hobsbawn, E. (1998) Historia del siglo XX. Grijalbo: Buenos Aires, Argentina.

Lander, E. (2000) La colonialidad del saber: eurocentrismo y ciencias sociales, perspectivas

latinoamericanas. Clacso: Buenos Aires.

Lyotard, J. (1989). ¿Por qué filosofar?. Paidós: Buenos Aires, Argentina.

Marlasca, A. (2012). Introducción a la Ética. EUNED: San José, Costa Rica.

Martí, J (2002) Nuestra América. CEM. La Habana, Cuba.

Molina, C. (ed) (1993) La voluntad de pensar: La palabra de doce filósofos costarricenses. EUNA:

Heredia, Costa Rica.

Mora, A. (1997). El pensamiento filosófico en el repertorio americano. Guayacán: San José, Costa Rica.

Mora, A. (1997). La identidad nacional en la filosofía costarricense. EDUCA: San José, Costa Rica.

Mora, A. (2001). La identidad de nuestra América. Universidad Nacional: San José, Costa Rica.

60

Mora, A. (2006). La filosofía latinoamericana. Introducción histórica. EUNED: San José, Costa Rica.

Nussbaum, M. (1995). Justicia poética. Andrés Bello: Santiago, Chile.

Nussbaum, M. (2010). Sin fines de lucro. Por qué la democracia necesita de humanidades. Katz:

Buenos Aires, Argentina.

Nussbaum, M. (2012). Crear capacidades. Propuesta para el desarrollo humano. Paidós: Barcelona,

España.

Onfray, M. (2004). La comunidad filosófica. Manifiesto por una universidad popular. Gedisa: Madrid,

España.

Reale, G. (2010). Historia del pensamiento filosófico y científico. Herder: Barcelona, España.

Vargas, G. (2002). Pensar sobre nosotros mismos. Introducción fenomenológica a la filosofía

latinoamericana. Editorial San Pablo: Bogotá, Colombia.

Vargas, G. y Cárdenas, L. (2004). Filosofía, pedagogía y enseñanza de la filosofía. Editorial de la

Universidad Pedagógica Nacional: Bogotá, Colombia.

Vargas, G., Gamboa, S. y Reeder, H. (2010). La humanización como formación. La filosofía y la

enseñanza de la filosofía en la condición posmoderna. Editorial de la Universidad Pedagógica Nacional

y Editorial San Pablo: Bogotá, Colombia.

Zamora, A. (2012). Ética y Sociedad. EUNED: San José, Costa Rica.

Bibliografía

Constitución Política de la República de Costa Rica (1949).

Dobles, M., Zúñiga, M. y García, J. (2001). Investigación en educación: procesos, interacciones,

construcciones. EUNED: San José.

Echeverría, E. (2004). Filosofía para niños. Ediciones SM: México.

61

Gil, H. (2013). Educación holística: una educación para los nuevos tiempos. Revista Esfinge.

Recuperado de https://www.revistaesfinge.com/entrevistas/item/899-educacion-holistica-una-educacion-

para-los-nuevos-tiempos

Habermas, J. (2002). El futuro de la Naturaleza Humana. Paidós: Madrid.

Horkheimer, M. (1973). El eclipse de la razón instrumental. Sur: Buenos Aires.

Joachim, H. (2015). Historia Universal de la Filosofía. Tecnos: Madrid.

Ley N° 2160. Ley Fundamental de Educación. Asamblea Legislativa. Colección de leyes y decretos: San

José, 25 de septiembre de 1957.

Maya, A. (2013). La educación debe cambiar. Transitando desde la Educación Tradicional a la

Educación Holística. Coordinación Educativa y Cultural Centroamericana (CECC/SICA).

Ministerio de Educación Pública (1994). Política Educativa Hacia el Siglo XXI. MEP: San José.

Ministerio de Educación Pública (2014). Orientaciones Estratégicas 2015-2018. MEP: San José.

Ministerio de Educación Pública (2017). Política Curricular: “Educar para una nueva ciudadanía”.

MEP: San José.

Mirabal, A. (2007). Pedagogía Crítica: algunos componentes teórico-metodológicos. En Gadotti, M;

Gómez, M., Mafra, J. y Fernandes, A. (2007). Paulo Freire, contribuciones para la pedagogía.

Consejo Latinoamericano de Ciencias Sociales: Buenos Aires.

Moreno, J. (2011). Diseño, desarrollo e innovación del currículum. En compilado de Escudero y varios autores.

Morata: Madrid.

Pacto Internacional de Derechos Económicos, Sociales y Culturales (1976). Organización de las

Naciones Unidas: París.

Plan Nacional de Desarrollo Alberto Cañas Escalante (2015-2018). San José.

https://www.revistaesfinge.com/entrevistas/item/899-educacion-holistica-una-educacion-para-los-nuevos-tiempo
https://www.revistaesfinge.com/entrevistas/item/899-educacion-holistica-una-educacion-para-los-nuevos-tiempo

62

Portillo-Torres, M. (2016). Diagnóstico sobre la enseñanza de la filosofía en la educación diversificada. Revista de

Filosofía de la Universidad de Costa Rica, 55(143), 177-190. MEP: San José.

Popper, K. (2002). Conocimiento Objetivo. Tecnos: Madrid.

Popper, K. (1957). La Sociedad Abierta y sus enemigos. Paidos: Buenos Aires.

UNESCO (2011). La Filosofía: Una escuela de libertad. Universidad Autónoma Metropolitana. Unidad

Iztapalapa: México.

UNESCO (2015). Replantear la Educación ¿Hacia un bien común mundial? Organización de las

Naciones Unidas para la Educación, la Ciencia y la Cultura: París.

Vargas, G; (2008). La humanización como formación. Bogotá, San Pablo: Bogotá.

Vygotsky, L; (1985). Pensamiento y Lenguaje. Pléyade: Buenos Aires.

63

