

Filosofía aquí y ahora

Quinta temporada

Filosofía

José Pablo Feinmann despliega las propuestas de los grandes pensadores de todos los tiempos y presenta sus escritos esenciales para pensar la actualidad y la historia mundial desde un marco filosófico. Un abordaje didáctico y desde la particular mirada de este escritor, filósofo y guionista. En la quinta temporada, el abordaje se centra en los derechos humanos.

Duración: 26 minutos

Cantidad de capítulos: 15 capítulos

Introducción

El propósito de esta guía es ofrecer herramientas para utilizar los contenidos de la serie **Filosofía aquí y ahora** en el aula. El objetivo consiste en facilitar el abordaje pedagógico de conceptos pertenecientes a las Ciencias Sociales a partir de recursos audiovisuales de Canal Encuentro.

Las actividades propuestas permiten hacer uso de la serie de diversos modos: como introducción a la temática, para organizar registros de información, para guiar una búsqueda bibliográfica y para diseñar experiencias. Podrán encontrar actividades de sistematización del contenido, de profundización, de reflexión y discusión, de producción y de investigación.

Actividades

Ciencias Sociales - Filosofía / Nivel Medio - Nivel secundario

http://www.encuentro.gov.ar/sitios/encuentro/Programas/ver?rec_id=50205

Contenido de los capítulos

Capítulo 1: Dios y los derechos humanos

Derechos humanos - Declaración Universal de Derechos Humanos – Humanismo como movimiento del Renacimiento - Humanismo filosófico existencialista – Jean-Paul Sartre - El existencialismo es un humanismo - Michel Foucault - Poder pastoral - Karl Lowitt - Hans Jonas - Primo Levi - Auschwitz

Capítulo 2: Satanás y los derechos humanos

Problema del mal - San Agustín – Rol de la Iglesia y el Estado en la Edad Media en relación con la historia, el conocimiento, la libertad, el autoritarismo y el terror

Capítulo 3: Teoría de la violencia

Hegel - Historia – Negatividad – Dialéctica - Dialéctica del amo y el esclavo – Nietzsche - Voluntad de poder – Iglesia inquisitorial - Cristo institucionalizado – Torquemada

Capítulo 4: Colonialismo y violencia

Rudyard Kipling – Colonialismo – Exotismo – Etnocentrismo - Pueblos originarios – Figura del cipayo - Violencia legítima

Capítulo 5: El antisemitismo

Antisemitismo - Jean-Paul Sartre – Otro - Alteridad - Extranjero - Inmigrante - Discriminación - Martin Heidegger – Errancia - Existencia inauténtica

Capítulo 6: Pensar Auschwitz

Alemania nazi- Auschwitz - Escuela de Frankfurt - Franz Kafka - Estado y terror – Paul Celan - Theodor Adorno – Günther Anders - Claude Eatherly

Capítulo 7: Los intelectuales y el poder

Antonio Gramsci - Nicolás Maquiavelo - Martin Heidegger - Friedrich Nietzsche - Voluntad de poder - Pensamiento nazi – Disidencia

Capítulo 8: Propaganda política y derechos humanos

Publicidad - Propaganda - Poder mediático - Leni Riefenstahl – Wilhelm Furtwängler - Dmitri Shostakovich

Capítulo 9: Las revoluciones socialistas en el siglo XX

Declaración de los Derechos del Hombre y del Ciudadano - Revolución francesa - Declaración Universal de Derechos Humanos - Friedrich Engels - Revolución – Autoridad – Lenin - Vanguardia ideológica - Mariano Moreno - León Trotsky - Rosa Luxemburgo - Salvador Allende - Socialismo y democracia - Golpe de Estado de 1973 en Chile

Capítulo 10: La doctrina de la seguridad nacional

Doctrina de la seguridad nacional - La guerra moderna - Guerra fría - Guerra de Vietnam - Apocalypse Now - Huynh Cong Ut - Derechos humanos

Capítulo 11: Terrorismo de Estado en la Argentina

Proceso de Reorganización Nacional - Dictadura militar - Dictadura cívico-militar - Golpe de Estado - Terrorismo de Estado - Informe de la

CONADEP (Nunca Más) -Violencia ejercida por grupos civiles - Violencia ejercida por el Estado - Ibérico Saint-Jean - Delitos de lesa humanidad

Capítulo 12: ESMA: ontología del campo de concentración

Régimen del terror - Campos de concentración - Sistema penitenciario - Tortura - Práctica sistemática de desaparición de personas - Medios de comunicación

Capítulo 13: Guerrilla, terrorismo y derechos humanos

Guerrilla - Terrorismo - Terrorismo internacional - Noam Chomsky - Comunidad - Emmanuel Levinas - Roberto Esposito - Carl Schmitt - Política como distinción amigo-enemigo - Aristóteles - Montaigne - Historia de la amistad - Historia de la guerra

Capítulo 14: El genocidio contra los armenios

Genocidio - Declaración Universal de los Derechos Humanos - Holocausto - Shoá - Genocidio publicitado y genocidio ignorado - Genocidio judío - Genocidio armenio - Problema de la identidad y la violencia - Rita Kuyumnciyan - Seyla Benhabib

Capítulo 15: El senador Joseph Mc Carthy contra Hollywood

Macartismo - Lista negra - Vínculo entre estética y política - Metáforas de la "ola comunista" en el arte

ACTIVIDADES DE SISTEMATIZACIÓN DEL CONTENIDO

1) Con el objetivo de que los alumnos realicen una recepción activa de la información que brinda la serie, sugerimos que tomen apuntes en sus cuadernos o carpetas cuando miren cada capítulo. Para guiarlos en la tarea de consignar la información principal, podrían:

- Indicar los cuatro puntos que estructuran cada uno de los capítulos y que aparecen mencionados al inicio de cada programa.
- Tomar nota de la información que aparece resaltada en las paredes del cuarto virtual que funcionan como pizarrón. Sobre ellas se inscriben los conceptos principales de cada temática abordada.

2) Una vez que hayan visto cada capítulo, recomendamos que los alumnos elaboren un texto a modo de sinopsis o resumen. Podrían tomar como punto de partida el título y los cuatro puntos en los que cada capítulo se divide.

Dios y los derechos humanos

Capítulo 1

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104210

Encontrá este capítulo en:

1) Al inicio del capítulo, José Pablo Feinmann advierte sobre los “errores en el tratamiento de la temática derechos humanos”. Sugerimos que los alumnos indiquen cuáles son los errores allí mencionados y en qué sentido la frase “derechos humanos para los delincuentes” es un ejemplo de ese malentendido.

Podrían trabajar con las siguientes preguntas:

- ¿Qué son las organizaciones de derechos humanos?
- ¿Cuál es su relación con el Estado?
- Mencionen ejemplos de agrupaciones de derechos humanos, indicando en qué consiste su principal actividad, cuándo comenzaron sus actividades, y cuáles son los derechos que específicamente se dedican a proteger.

2) En el minuto 9:02 del capítulo se hace referencia a la *Declaración Universal de Derechos Humanos* sancionada el 10 de diciembre de 1948.

a) Respondan el siguiente cuestionario:

- ¿Cuáles son los derechos que esta declaración busca proteger?
- ¿Por qué -y en qué contexto histórico- surge la necesidad de una declaración de este tipo?
- ¿Qué países intervienen?
- ¿Qué países adhieren a dicha declaración?

b) Proponemos que los alumnos lean la *Declaración Universal de Derechos Humanos* y seleccionen los artículos que consideren más relevantes para discutirlos en grupo.

3) En el minuto 9:56 de este capítulo, José Pablo Feinmann considera a la *Declaración Universal de Derechos Humanos* como la “Biblia del Humanismo”.

a) Sugerimos que los alumnos recaben información sobre el Humanismo. Podrían incluso comparar el Humanismo como movimiento propio del Renacimiento, con el Humanismo filosófico existencialista del que habla Jean-Paul Sartre en *El existencialismo es un humanismo*.

Para profundizar en este tema, podrían incluso ver el especial de esta misma serie denominado “Jean-Paul Sartre – Literatura y política”, disponible en:

<http://www.conectate.gob.ar/educar-portal-video-web/module/detalleRecurso/Detalle-Recurso.do?modulo=masVotados&recursoPadreId=50205&idRecurso=117386>

b) Una vez que hayan recolectado información sobre el Humanismo, reflexionen entre todos acerca de los siguientes puntos:

- ¿Qué significa la expresión “Biblia del Humanismo”?
- ¿Qué supone la convivencia de dos términos en apariencia contradictorios?

4) En el minuto 16:28, José Pablo Feinmann menciona al poder pastoral, concepto elaborado por el filósofo Michel Foucault.

a) ¿En qué consiste el poder pastoral? ¿En qué sentido se vincula con el orden feudal y la problemática de los derechos humanos?

b) Sugerimos que los alumnos busquen información acerca de Michel Foucault, su filiación intelectual y su procedimiento genealógico-arqueológico. Podrían organizar la información recabada en una nota bio-

gráfica, como si fuera la entrada en un diccionario filosófico.

5) A partir del minuto 23:45 se retoma la problemática planteada en el título del capítulo -Dios y los derechos humanos- a través de una serie de preguntas que remiten a reconocidos filósofos.

- En relación con Karl Lowitt y Hans Jonas, se afirma: “Si Dios existe, hay en él una gran parte de mal”.
- Luego, se menciona el planteo de Primo Levi: “Existe Auschwitz, no existe Dios”.

a) Sugerimos que los alumnos busquen información acerca de estos filósofos, su filiación intelectual y contexto histórico.

b) Luego, con la información que han recolectado, podrían escribir un breve texto argumentativo en el que defiendan alguna de las posiciones expresadas en las citas anteriores.

Satanás y los derechos humanos

Capítulo 2

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104212

Encontrá este capítulo en:

1) En el minuto 5:22 de este capítulo se aborda el problema del mal. Para hacerlo, se exponen algunas de las ideas de San Agustín.

Proponemos que los alumnos investiguen acerca del filósofo y su pensamiento. A partir de la información recabada, podrían armar un breve texto que explique la afirmación que aparece en el minuto 8:50: “Agustín es un personaje existencial”.

2) En el minuto 15:28, y en relación con la expulsión de Adán y Eva del paraíso, se afirma que “la desobediencia da comienzo a la historia humana”, historia signada por la voluntad de conocer y la libertad. Sin embargo, el orden establecido por la Iglesia en la Edad Media impedía que se discutiera la concepción dominante sobre la ciencia.

Proponemos que los alumnos construyan un cuadro que oponga acontecimientos que hayan tenido lugar en la Edad Media vinculados a la tríada historia, conocimiento y libertad; con otros correspondientes al mismo período asociados al autoritarismo y el terror.

Teoría de la violencia

Capítulo 3

Encontrá este capítulo en:

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104214

1) En el minuto 3:15 de este capítulo, José Pablo Feinmann hace referencia a la siguiente frase de Hegel: “La historia marcha por su lado malo”. Posteriormente, plantea que “sin negatividad no hay historia”.

- a) Proponemos que los alumnos investiguen acerca de la filosofía de Hegel, deteniéndose especialmente en la formulación de la dialéctica.
- b) Luego, podrían construir un nuevo guión para ese fragmento del programa, que explique de otro modo la frase: “La historia marcha por su lado malo”. Podrían seleccionar algunos de los guiones y grabarlos, para insertarlos como segmento extra de este capítulo.

2) En el minuto 12:18 se aborda la problemática contenida en la dialéctica del amo y el esclavo planteada por Hegel.

- a) Sugerimos que los alumnos investiguen acerca de la estructura de esta relación, utilizando algún manual o diccionario de filosofía, como *Principios de filosofía* de Roberto Carpio o *Diccionario de filosofía* de José Ferrater Mora.
- b) A partir de esa investigación, reflexionen qué significa el hecho de que el amo se convierta en esclavo y el esclavo en amo, y por qué el autor plantea que se trata de una relación dialéctica.

3) A partir del minuto 13:30, se vincula la dialéctica del amo y el esclavo con la filosofía de Nietzsche, y en particular con el concepto de voluntad de poder.

Sugerimos que los alumnos indaguen en dicho concepto y, en virtud de lo ya visto en el punto anterior, debatan entre todos en torno a la siguiente afirmación que aparece en el minuto 16:12:

- “El hombre de la voluntad de poder va a chocar contra el esclavo, que el esclavo se va a sublevar contra el amo, que el amo no va a poder mantener constantemente su situación de comodidad. De hecho, Hegel está trabajando sobre los elementos de la Revolución francesa.”

- a) Podrían comenzar tratando de encontrar similitudes y diferencias entre la dialéctica del amo y el esclavo, y la voluntad de poder.
- b) Luego, podrían discutir si la cita les parece una aplicación satisfactoria de ambos conceptos.
- c) Finalmente podrían reformular la frase y pensar en qué otros contextos históricos, más allá de la Revolución francesa, se puede aplicar. ¿Cómo podría pensarse en el caso de la historia argentina?

4) El último segmento del capítulo, que comienza en el minuto 19, analiza la figura del Cristo institucionalizado, es decir, el Cristo de la Iglesia. En función de la información que brinda el capítulo, sugerimos que los alumnos analicen las siguientes frases:

- “Entonces ese Cristo que vino a este mundo a redimir nuestros pecados termina siendo instrumentado por la iglesia inquisitorial para hacer de esos pecados un instrumento de castigo; y para hacer de ese Cristo bondadoso, un Cristo que juzga, castiga y doblega al pecador.” (Minuto 25:35)
- “La figura del Cristo torturado justificó la tortura de Torquemada.” (Minuto 23:20)

- a) ¿Qué significan estas frases? Explíquenlas con sus propias palabras.
- b) ¿Cuáles son las consecuencias de combinar tortura y fe?

Colonialismo y violencia

Capítulo 4

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104217

Encontrá este capítulo en:

1) En este capítulo se menciona a Rudyard Kipling, escritor británico nacido en la India.

- a) Sugerimos que los alumnos busquen información sobre la biografía del autor y, en función de lo investigado, analicen la frase “la pesada carga del hombre blanco” como definición del colonialismo.
- b) Podrían realizar una lectura del poema “Si” de Rudyard Kipling, que se encuentra fácilmente en la web. Luego de su lectura, entre todos pueden debatir cómo aparece el colonialismo y cómo se piensa a sí mismo en el poema.
- c) Investiguen la noción de exotismo y compárenla con el concepto de co-

lonialismo. Para hacerlo, sugerimos la lectura de “Exotismo” de César Aira:

<http://es.scribd.com/doc/96747895/Exotismo-Cesar-Aira>

d) Relacionen la noción de colonialismo con la de etnocentrismo.

2) Les proponemos que indaguen en un caso histórico concreto como lo ha sido el sometimiento de los pueblos originarios en América Latina. ¿Qué categorías del punto anterior (colonialismo, exotismo, etnocentrismo) entran en juego en este caso? Expliquen de qué modo pueden –o no- aplicarse en el mismo.

3) En el minuto 17:00 se hace referencia a la figura del cipayo, mostrando cómo opera ese personaje en un fragmento de la película *La fiesta inolvidable*. En virtud de la lectura de “Exotismo” sugerida en el punto anterior y del fragmento de la película en el que se puede ver al personaje interpretado por Peter Sellers en acción, los alumnos podrían elegir una de las siguientes propuestas:

- Escribir un pequeño guión o relato en el que se explicita alguna de las características de la figura del cipayo (como por ejemplo la inautenticidad).
- Confeccionar una historieta con el mismo objetivo que el punto anterior.

4) Proponemos que los alumnos se organicen en grupos para debatir en torno a la consigna: ¿Existe la violencia legítima? Pueden retomar o contradecir los argumentos que el capítulo ofrece al respecto.

El antisemitismo

Capítulo 5

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104218

Encontrá este capítulo en:

1) En el minuto 4:45 se menciona el siguiente planteo de Jean-Paul Sartre: “El antisemitismo tiene una esencia de odio al otro”. Sugerimos trabajar con la noción de otro y de alteridad a través de la figura del extranjero y del inmigrante mediante las siguientes propuestas:

a) Podrían buscar noticias recientes referidas a esta temática, y luego analizar la construcción de la figura del otro, y determinar si aparece el odio o el rechazo ante el extranjero o inmigrante. Por ejemplo, la tragedia de Lampedusa constituye un caso que podrían rastrear en distin-

tas fuentes de información, para luego hacer un informe que reflexione acerca del modo en que fue transmitido por los medios de comunicación.

b) Sugerimos que trabajen con situaciones de discriminación actuales o potenciales que conozcan o hayan experimentado en su localidad. Para hacerlo, pueden entrevistar a alguien interesado en prestar testimonio sobre algún hecho de este tipo.

c) Podrían debatir en torno a las modificaciones en la legislación que apuntan a contrarrestar situaciones de discriminación. Por ejemplo, la sanción de la Ley de Matrimonio Igualitario.

2) Sugerimos como material de trabajo para abordar esta temática la película *Persépolis*, que narra la historia de una niña iraní desde la revolución islámica hasta nuestros días, y permite reflexionar sobre la problemática de la alteridad.

Disponible en http://www.youtube.com/watch?v=-BUmUs0_kUY

3) En el minuto 13:00 se hace referencia a Martin Heidegger y a la cuestión de la errancia. Sugerimos que los alumnos recaben información sobre el filósofo, profundizando especialmente en la cuestión de la existencia inauténtica y la errancia. Con la información obtenida, podrían confeccionar una nota biográfica o un cuadro sinóptico.

4) En el minuto 23:00, José Pablo Feinmann pregunta: “¿Cómo un pueblo que ha sufrido tanto puede hacer sufrir tanto a otro y asumir la posición del torturador?”

Para debatir en torno a esta paradoja, sugerimos la proyección de *Juicio a Dios* de Andy de Emmony, película que se menciona en el minuto 18:30 del capítulo. Podrían verla entera, o bien seleccionar fragmentos para debatir luego entre todos en torno a ese interrogante.

Pensar Auschwitz

Capítulo 6

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104222

Encontrá este capítulo en:

1) En el inicio del capítulo se presenta a la Escuela de Frankfurt como aquella corriente filosófica que considera a Auschwitz una ruptura en el desarrollo de la humanidad.

- a) Sugerimos que los alumnos recaben información acerca de la Escuela de Frankfurt, sus principales exponentes y tesis filosóficas.
- b) Elaboren un breve resumen que integre la información obtenida, y que además incluya una explicación del postulado mencionado en el párrafo inicial.
- 2)** En el minuto 7:10 se menciona al escritor Franz Kafka. Luego se hace referencia al comienzo de dos de sus novelas, *La Metamorfosis* y *El Proceso*, como prefiguraciones de los horrores de la Alemania nazi.
- a) ¿Cómo está estructurado el Estado en la obra de Kafka? ¿Por qué surge en ella el terror?
- b) Sugerimos que los alumnos se informen acerca de Franz Kafka, su obra y su contexto de producción. Investiguen si en el resto de su obra también es posible hallar este signo anticipatorio. Para hacerlo, lean los primeros capítulos de *América*.
- c) Podrían escribir un texto breve cuyo inicio sea igual al comienzo de *El Proceso*: “Joseph K fue detenido una mañana...”
- 3)** En el minuto 16:27 se menciona a Paul Celan y su célebre poema “Fuga de la muerte”. Sugerimos que los alumnos trabajen con las siguientes consignas:
- a) Investiguen la biografía del poeta y el contexto de producción de ese poema.
- b) Busquen y lean el poema “Fuga de la muerte”, y luego formulen una interpretación del mismo vinculada a su contexto de producción. Discutan entre todos el significado de su título.
- c) Escuchen al propio Paul Celan recitar “Fuga de la muerte” en alemán. ¿Qué les sugiere el tono y la sonoridad del poema?
- Disponible en: <http://www.youtube.com/watch?v=gVwLqEHDCQE>
- d) Escriban un texto analizando la célebre consigna de Theodor Adorno, miembro de la Escuela de Frankfurt: “Después de Auschwitz es imposible escribir poesía”.
- 4)** En el minuto 23:53 se menciona la correspondencia que mantuvieron el filósofo Günther Anders y el piloto que lanzó la bomba atómica sobre Hiroshima, Claude Eatherly, correspondencia compilada en el libro *Más allá de los límites de la conciencia*.
- Sugerimos que los alumnos, adoptando el punto de vista del piloto, escri-

ban la carta que Günther Anders le solicita, diciéndole que él es una víctima más.

Los intelectuales y el poder

Capítulo 7

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104224

Encontrá este capítulo en:

1) En el inicio de este capítulo se indaga en el vínculo entre los intelectuales y el poder recurriendo al pensamiento de Antonio Gramsci y de Nicolás Maquiavelo. Los alumnos podrían buscar información sobre ambos y responder:

- ¿Quién fue Antonio Gramsci y quién fue Nicolás Maquiavelo?
- ¿Cuál es la filiación intelectual de cada uno de ellos?
- ¿En qué condiciones escribió cada uno su obra?
- ¿Qué diferencias existen entre sus planteos?

2) En el minuto 5:48 se hace referencia a Martin Heidegger y el discurso que pronunció al asumir el Rectorado de la Universidad de Friburgo en 1933. Sugerimos comparar las citas que aparecen en el capítulo con la reflexión que posteriormente hace Heidegger de aquel hecho, reflexión que aparece en el texto “El rectorado” disponible en:

http://www.heideggeriana.com.ar/textos/el_rectorado.htm

3) A partir del minuto 8:22 se vincula la doctrina nacionalsocialista con la filosofía de Friedrich Nietzsche, especialmente con su concepto de voluntad de poder.

- ¿Qué argumentos, según lo planteado por Feinmann en este capítulo, explican al nazismo?
- Es posible desligar el concepto de voluntad de poder nietzscheano del pensamiento nazi. Realicen una pequeña investigación para dar cuenta de esa posibilidad, que difiere del planteo de Feinmann. Podrían recurrir a textos de especialistas en la temática disponibles en:

- www.heideggeriana.com.ar
- www.nietzscheana.com.ar

4) En el minuto 13 se formulan las siguientes preguntas:

- ¿Es posible la disidencia en medio de un régimen de terror?
- ¿Qué se hace frente a una dictadura?

a) Sugerimos discutir posibles respuestas a estas preguntas a la luz de la canción *Los dinosaurios* de Charly García.

b) Las conclusiones del debate podrían ser organizadas en la letra de otra canción, confeccionada a propósito de la conmemoración de los treinta años de democracia.

Propaganda política y derechos humanos

Capítulo 8

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104227

Encontrá este capítulo en:

1) En el inicio del capítulo se hace referencia a la distinción entre publicidad, propaganda y poder mediático. Sugerimos que los alumnos respondan las siguientes preguntas:

- a) ¿En qué consiste la diferencia entre la publicidad, la propaganda y el poder mediático?
- b) ¿Qué ejemplos de cada uno encuentran en su realidad cotidiana?

2) En el minuto 8:20 se hace referencia a Leni Riefenstahl y su película *El triunfo de la voluntad* de 1935.

- a) ¿Quién fue Leni Riefenstahl? Indaguen en su biografía.
- b) ¿Por qué es mencionada en este capítulo?

3) En el minuto 12:50 se menciona el caso de Wilhelm Furtwängler, director de la Filarmónica de Berlín durante el Tercer Reich; y en el minuto 21:30, el caso de Dmitri Shostakovich.

- a) Sugerimos que los alumnos repongan en cada caso en qué consistió la problemática estético-política.
- b) En relación al punto anterior, debatan los vínculos posibles entre política y estética.
- c) Investiguen otros casos de artistas (contemporáneos o no) que hayan tenido algún tipo de conflicto del orden de lo estético-político y analicen lo sucedido. Pueden tomar como ejemplo el caso del cine nacional durante la última dictadura militar.

Las revoluciones socialistas en el siglo XX

Capítulo 9

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104229

Encontrá este capítulo en:

1) En el minuto 4:06 de este capítulo se menciona la *Declaración de los derechos del hombre y del ciudadano* sancionada durante la Revolución francesa.

a) Sugerimos analizar dicha declaración y compararla con la *Declaración Universal de Derechos Humanos*. Para cotejarlas, pueden trabajar con las siguientes preguntas:

- ¿Qué diferencias hay entre las dos declaraciones?
- ¿Cuál es la idea de hombre que subyace en cada una de ellas?
- ¿Cuáles son los derechos fundamentales que defiende cada una?
- ¿Qué países adhieren a cada declaración?

2) A partir del minuto 9 se menciona a Friedrich Engels y su texto *La autoridad*.

- a) Sugerimos que los alumnos investiguen la figura de Engels.
 b) Con la información que brinda el capítulo, construyan un texto que reponga la posición de Engels en relación a la revolución y la autoridad.
 c) Finalmente podrían debatir en torno a los argumentos del autor. ¿Están de acuerdo con lo que plantea? ¿Por qué?

3) En el minuto 13 se afirma: “El problema de Lenin es el mismo que tuvo Mariano Moreno”. Sugerimos que los alumnos respondan las siguientes preguntas:

- a) ¿Quién fue Lenin?
 b) ¿Quién fue Mariano Moreno?
 c) ¿Cuál sería ese problema que ambos tuvieron?
 d) ¿Cómo podrían caracterizar la idea de “vanguardia ideológica” sostenida por Lenin?

4) Sugerimos que indaguen en las dos corrientes marxistas críticas de la posición de Lenin, encarnadas en la figuras de León Trotsky y Rosa Luxemburgo.

5) Podrían confeccionar un cuadro contraponiendo las figuras de Lenin, Trotsky, Luxemburgo y Mariano Moreno.

6) En el minuto 23: 30 se menciona a Salvador Allende quien “intentó llegar al socialismo a través de la democracia”.

a) En virtud de la información que aporta el capítulo, reflexionen acerca del significado de esa afirmación.

b) Busquen información sobre Salvador Allende y el golpe de Estado de 1973. Con la información recabada podrían armar una línea de tiempo con los acontecimientos más destacados de su vida política.

La doctrina de la seguridad nacional

Capítulo 10

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104230

Encontrá este capítulo en:

1) Este capítulo se centra en la doctrina de la seguridad nacional, extraída del libro *La guerra moderna*.

a) Sugerimos que los alumnos busquen información acerca del contenido y las implicancias de dicha doctrina.

b) A partir de la información obtenida, podrían explicar en un texto qué significa la afirmación que aparece en el minuto 7:40: “La guerra fría tenía como contracara luchas calientes en territorios periféricos”.

2) En el minuto 13:26 se menciona la Guerra de Vietnam como un claro ejemplo de conflicto bélico llevado a cabo por “soldados enajenados”.

a) Sugerimos proyectar la primera media hora de *Apocalypse Now*, película bélica de 1979 dirigida por Francis Ford Coppola. Luego, discutan entre todos cómo son representados los soldados en esa pieza audiovisual y cómo se puede relacionar con lo que se postula en este capítulo de **Filosofía aquí y ahora**.

b) Sugerimos que busquen ejemplos de otras expresiones artísticas (música, pintura, fotografía, literatura) que se ocupen de esta misma cuestión. Seleccionen una y elaboren un texto en el que expliquen en qué sentido esa obra de arte formula un planteo sobre los efectos en el hombre producidos por la experiencia de la guerra.

c) Busquen la famosa foto de la niña quemada por napalm durante la Guerra de Vietnam del fotógrafo Huynh Cong Ut. ¿Cómo se relaciona lo que esta foto retrata con los derechos humanos?

3) En el minuto 23:32 se menciona la oposición radical entre la denominada doctrina de la seguridad nacional y los derechos humanos. Sugerimos que los alumnos reflexionen acerca de esa contradicción y determinen en qué consiste.

Terrorismo de Estado en la Argentina

Capítulo 11

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104231

Encontrá este capítulo en:

1) En este capítulo se explica por qué el autodenominado Proceso de Reorganización Nacional no fue una dictadura militar, sino que realmente fue una dictadura cívico-militar.

- a) ¿En qué sentido el golpe de Estado perpetrado en la Argentina el 24 de marzo de 1976 fue sostenido y exigido por grupos civiles y económicos?
- b) ¿Qué significa el término “terrorismo de Estado”?

2) En el “Prólogo” del Informe de la CONADEP, conocido como Nunca Más, se afirma que “una misma violencia agitó a la Argentina durante los años ´70”. Se sugiere que reflexionen con los alumnos en torno a las siguientes cuestiones:

- a) ¿Por qué es erróneo ese planteo?
- b) ¿Cómo se denominó posteriormente esa teoría?
- c) ¿Qué diferencias fundamentales existen entre la violencia ejercida por grupos civiles (la guerrilla), y aquella ejercida por el Estado (grupos de tareas, Fuerzas Armadas y la policía)?

3) Les proponemos organizar un debate entre los alumnos en torno a las implicancias de las declaraciones públicas de Ibérico Saint-Jean, gobernador de facto de la provincia de Buenos Aires entre 1976 y 1981, y primer civil preso por delitos de lesa humanidad:

- “Primero vamos a matar a los subversivos, después a sus cómplices, después a los familiares, después a los amigos, después a los indiferentes, y por último a los tímidos.”

- a) ¿Cómo creen que se desarrollaba la vida de la comunidad bajo un gobierno que planteaba la voluntad de matar incluso “a los tímidos”?

b) Además de los grupos civiles armados, ¿quiénes fueron perseguidos durante la última dictadura cívico-militar?

4) En el minuto 21:50 se explica qué es un delito de lesa humanidad. Relacionen los siguientes puntos con esa definición:

- “Un detenido es inocente hasta que se demuestre su culpabilidad” (principio fundamental de la juridicidad de las naciones).
- En un juicio debe garantizarse el derecho del acusado o detenido a defenderse.
- “Toda vida es valiosa e irremplazable” (primer artículo de la Declaración de los Derechos Humanos).

ESMA: ontología del campo de concentración

Capítulo 12

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104232

Encontrá este capítulo en:

1) En este capítulo se reflexiona acerca del régimen del terror basado en la existencia de campos de concentración. Se sugiere que los alumnos definan las diferencias entre dichos campos y el sistema penitenciario propio de una democracia moderna.

2) Proponemos que los alumnos respondan las siguientes preguntas:

- a) ¿Por qué se resolvió ejecutar la práctica sistemática de desaparición de personas en lugar de proceder ajustándose a las leyes internacionales?
- b) ¿Cuál fue el rol de los medios de comunicación durante la dictadura cívico-militar?

3) Podrían armar un debate a partir de la exhibición del film documental *Escuadrones de la muerte: la escuela francesa* (M.M. Robin, 2003) que reflexiona sobre el uso de la tortura como herramienta de obtención de información y sobre cómo fue aplicada en la Argentina.

4) Sugerimos que lean *Pensar la dictadura: terrorismo de Estado en Argentina*, documento elaborado por el Ministerio de Educación. Luego, podrían trabajar con las propuestas para trabajar en el aula que aparecen al final de cada capítulo.

Disponible en:

[http://repositorio.educacion.gov.ar/dspace/bitstream/handle/123456789/55770/Pensar-La_Dictadura%20\(2\).pdf?sequence=1](http://repositorio.educacion.gov.ar/dspace/bitstream/handle/123456789/55770/Pensar-La_Dictadura%20(2).pdf?sequence=1)

Guerrilla, terrorismo y derechos humanos

Capítulo 13

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=104251

Encontrá este capítulo en:

1) En este capítulo se realiza una distinción entre la guerrilla y el terrorismo.

a) Sugerimos que los alumnos busquen información acerca del modo en que Estados Unidos utiliza el concepto de “terrorismo internacional”.

Podrían indagar en la obra de Noam Chomsky, que asume posiciones críticas a la política exterior de EEUU e Israel. Sugerimos la consulta del texto *Hegemonía o supervivencia: la búsqueda estadounidense del dominio global*.

b) Con la información obtenida en el punto anterior, comparen los términos guerrilla, terrorismo y terrorismo internacional; y analicen las implicancias de esas diferencias.

2) En el minuto 15:40, a propósito de la idea de comunidad como posibilidad de ser con/vivir juntos, se menciona a Emmanuel Levinas. Este filósofo indagó en la posibilidad del encuentro con el otro.

a) Proponemos que los alumnos investiguen acerca de este filósofo y de otros que trabajen con la problemática de la comunidad.

b) Sugerimos la lectura de la introducción de *Inmunitas* de Roberto Espósito. Luego podrían debatir entre todos sus planteos respecto de la comunidad, y establecer una comparación con las formulaciones de Emmanuel Levinas.

3) Carl Schmitt define lo político a partir de la distinción amigo-enemigo.

a) Proponemos que los alumnos recaben información sobre ese jurista alemán.

b) Debatan la posibilidad de pensar en el llamado “terrorismo internacional” a partir de la distinción amigo-enemigo.

4) Trabajen con la siguiente frase que se le atribuye a Aristóteles y que luego fue retomada por Montaigne: “Oh amigos míos, no hay amigos”.

a) ¿Qué significó esa afirmación en la Grecia clásica?

- b) ¿Qué significó esa afirmación durante el Renacimiento?
- c) ¿Qué significa esa afirmación en nuestros días?
- d) ¿En qué sentido la “historia de la amistad” podría pensarse como la contracara de la “historia de la guerra”?

El genocidio contra los armenios

Capítulo 14

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=113043

Encontrá este capítulo en:

1) En el minuto 4:29 se repone la etimología del término genocidio: *genos* (raza, pueblo, tribu) y *cide* (matar, asesinar). Luego, se trabaja con la definición de genocidio de la Declaración Universal de los Derechos Humanos: “todo acto cometido con la intención de destruir en parte o totalmente a un grupo nacional, étnico, racial o religioso”, y se afirma que “se trata de una definición ligada al holocausto, a la shoá”.

- a) Proponemos que los alumnos busquen la etimología de los términos “holocausto” y “shoá”, indicando la diferencia que existe entre ambos y las implicancias de utilizar uno u otro concepto para nombrar al exterminio de los judíos en los campos de concentración nazi.
- b) Podrían comparar la definición de genocidio formulada por la ONU, y la “definición ampliada” (minuto 6) que utiliza el Juez Federal Carlos Rozanski en la causa del genocida Etchecolatz: “Genocidio es la persecución de todo grupo social o político sobre el cual se desate la furia asesina del Estado”.

2) En el minuto 20 se distingue “el genocidio publicitado” y el “genocidio ignorado”, haciendo referencia al genocidio judío y al genocidio armenio respectivamente.

- a) Sugerimos que los alumnos busquen información acerca del genocidio armenio explorando, por ejemplo, el blog del Centro Latinoamericano de Estudios sobre Genocidio y Derechos Humanos:

<http://www.clegdh.org/>

- b) También pueden investigar los planteos en torno al genocidio armenio de distintos intelectuales abocados al problema de la identidad y la violencia, como por ejemplo Rita Kuyumnciyan (intelectual armenia mencionada en este capítulo) y Seyla Benhabib (filósofa de origen turco cuya obra *Los derechos de los otros* se ocupa de esta problemática).

Elsenador Joseph McCarthy contra Hollywood

Capítulo 15

http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=113045

Encontrá este capítulo en:

1) Sugerimos que, a partir de la información que brinda el capítulo, los alumnos elaboren una definición de macartismo.

2) Podrían trabajar con la noción de “lista negra” como una modalidad distinta del vínculo entre estética y política ya trabajado en capítulos anteriores. Sinteticen las conclusiones en una nube de tags o presentación en powerpoint.

3) En el minuto 15:30 se plantea que las películas de invasiones extraterrestres operan como metáfora de la “ola comunista”. En ese sentido, se analizan dos versiones del mismo film: *La guerra de los mundos* de 1951 y su remake de 2005 dirigida por Steven Spielberg.

Sugerimos la proyección de un fragmento de cada uno de estos dos films, agregando también alguno de la película *Mars Attacks!* de Tim Burton. Luego, formen grupos y armen un debate en torno a las siguientes cuestiones:

- ¿De dónde proviene la invasión en cada una de estas tres películas?
- ¿Qué valoración efectúa cada una de ellas respecto del estilo de vida norteamericano?

Entrá a

www.
encuen
tro.gov
.ar