

3

Índice

Presentación ...	 5

Relación con el Área y otras asignaturas ..	 5

Enfoque disciplinario y didáctico ..	 6

Contribución al perfil del egresado ...	 7

Concreción en la asignatura de los postulados del Colegio ...	 7

Propósitos generales de la materia ...	 8

Evaluación ...	 8

Estructura del programa ..	 9

TEMAS SELECTOS DE FILOSOFÍA I

Unidad 1. Teoría del conocimiento ..	 11
Referencias ..	 12

Unidad 2. Humanidades, ciencias y tecnología ...	 13
Referencias ...	14

TEMAS SELECTOS DE FILOSOFÍA II

Unidad 1. Filosofía política ..	 15
Referencias ...	16

Unidad 2. Repercusiones de la filosofía política en el mundo actual	 17
Referencias ...	 19

5

Presentación

Las asignaturas de Temas Selectos de Fi-
losofía I y Temas Selectos de Filosofía II,
forman parte del esquema preferencial de

opción de asignaturas para los alumnos de quinto
y sexto semestres.

Relación con el Área y otras asignaturas

La materia de Temas Selectos de Filosofía
está presente no sólo en las asignaturas del
área Histórico Social, sino en las de todo

el plan curricular, ya que su carácter problema-
tizador, con todas las asignaturas, promueve la
capacidad para aprender a cuestionar de manera
argumentada y crítica desde el interior de cada
disciplina, herramienta básica para la construc-
ción dentro de cada una de las mismas, debido
a que conforman el bloque de las ciencias y las
humanidades. Esta herramienta permite a todas
las disciplinas, pero esencialmente a las del Área
Histórico Social, ver los alcances y los obstáculos

que han tenido, y los que tendrán que enfrentar en el
futuro, tanto desde el punto de vista del propio apren-
dizaje como desde el enfoque epistémico y ético–po-
lítico, dado que permite visualizar y contextualizar
las prácticas sociales y los sistemas de valores de un
espacio y un tiempo determinados.

Análogo a la capacidad de cuestionamiento crítico,
la enseñanza de Temas Selectos de Filosofía conlleva
la capacidad de vinculación con otros saberes, con lo
cual abre el ejercicio de la búsqueda de relaciones en-
tre las diferentes disciplinas, dada su condición ori-
ginal, así como el ejercicio del diálogo razonado con

6

las ciencias, las humanidades y la tecnología, logrando propiciar habilida-
des, valores y actitudes necesarias para la interdisciplina, la multidisciplina
e interculturalidad.

Asimismo, su carácter humanista la lleva a constituirse como un saber diná-
mico, abierto, racional, plural y sensible donde tiene la posibilidad de fungir
como un saber orientador, de ahí su estrecha relación con otras disciplinas,
en donde se visualiza como una fuerza de transformación creadora que per-
mite construir y, por ende, ayudar a la formación de alumnos responsables
que participaran colectivamente como tales en su comunidad.

Por eso, este programa aborda los ejes transversales que enfatizan la impor-
tancia del conocimiento científico, las humanidades y la tecnología, esto es,
las diferentes dimensiones del conocimiento humano y la importancia de
aprender a asumir las consecuencias de la toma de decisiones individual y
colectivamente, con el fin de construir una sociedad con apego a los mayo-
res y mejores valores logrados para la convivencia social.

Enfoque disciplinario y didáctico

El enfoque de la asignatura profundiza los
lineamientos de la materia de Temas Se-
lectos de Filosofía, pero brinda la oportu-

nidad de redescubrir la flexibilidad de los límites
entre las ciencias, la tecnología y el ámbito de las
humanidades, con lo que su enfoque es simultá-
neamente vertical y transversal, lo cual permi-
te un acercamiento prismático desde diferentes
perspectivas disciplinarias hilvanadas a través del
proceso del filosofar.

Es vertical, ya que permite ir conduciendo al
alumno no sólo a los diferentes tipos de conoci-
miento, sino a diferenciar los niveles entre opi-
nión, creencia y verdad. Asimismo, permite verter
la reflexión filosófica sobre los anteriores tópicos,
en los ámbitos del conocimiento y el entorno polí-
tico actual, con lo que da al estudiante herramien-
tas concretas no sólo de comprensión, sino de ac-
tuación y transformación.

Es transversal en relación con el tema de la ver-
dad, pues no sólo se explora la situación de la cul-
tura actual en los aspectos teóricos y filosóficos
del conocimiento, sino además la experiencia his-
tórica, política y social del mundo contemporáneo
e incluso la experiencia común, el compartir una
«forma de vida», aceptar la historia como abierta
al futuro, como algo que no puede resumirse en
un conocimiento «verdadero», definitivo.

7

Contribución al perfil del egresado

Temas Selectos de Filosofía permite configurar de manera más específica un perfil del egresado
acorde con el proyecto del Colegio, dado que el núcleo de la asignatura al vincular las ciencias con
las humanidades y la tecnología da las condiciones para que el alumno se convierta en un ciudada-

no que sepa convivir y potenciar la diversidad cultural. Hablamos de un ciudadano que, a través de la re-
flexión filosófica, posee una cosmovisión abierta y flexible ante la complejidad de la realidad. Procura dar
sentido al bien colectivo, ayudando a mejorar la calidad de vida de sí mismo, de los otros y de su entorno.

Concreción en la asignatura de los postulados del Colegio

Aprender a aprender

El aprender a aprender forma parte del in-
terior mismo del filosofar ya que, como
parte de su modo de ser, se sabe procesual,

inacabado, perfectible, por lo que su ejercicio no
concluye nunca, hace del aprender cotidiano el
sentido mismo del propósito de enseñanza para
nuestros jóvenes bachilleres.

Aprender a hacer

Para lograr lo anterior, se enseña un pensar argu-
mentado, analítico, crítico, pero que combina la
imaginación, sensibilidad y creatividad como for-
mas operativas de la transmisión de la enseñanza

de la filosofía, con lo que se logra la integración de
las dimensiones básicas del ser humano y las condi-
ciones para un equilibrio.

Aprender a ser

Al conjuntar como uno solo los rubros básicos ante-
riores, se enfatiza el carácter fundamental del filoso-
far como un ejercicio para los alumnos, sobre la auto-
construcción como sujetos, como una acción siempre
presente que lleva a un compromiso con uno mismo
y con los demás. De la misma manera, aprenderá no
sólo a tomar una actitud ante la vida, sino que asumi-
rá las consecuencias de su responsabilidad como ser
humano para sí mismo y para los demás.

8

Propósitos generales de la materia

Dentro de los propósitos generales de la materia, se encuentran el contribuir a que el alumno
problematice sobre la razón de ser del conocimiento y la verdad, pero no sólo con relación a
sus fundamentos, justificación y validación, sino para que valore y aplique de manera perti-

nente, la vinculación entre ciencias, humanidades y tecnología. Lo anterior conduce al alumno a que
sea capaz de traducir esta vinculación en herramientas útiles para la comprensión de las dimensiones
multiculturales, los ejercicios de poder, las valoraciones derivadas de la política, los conflictos emana-
dos de la desigualdad y el mejoramiento de la calidad de vida.

Evaluación

La enseñanza de Temas Selectos de Filoso-
fía integra la parte formativa, cognosciti-
va y de adquisición de habilidades en los

alumnos, razón por la que, en relación al proceso
de evaluación, se parte de considerarlo que es un
proceso integral que permite identificar el logro
de los aprendizajes interrelacionados con los con-
tenidos y el contexto del curso.

Brinda información que permite al docente rea-
lizar juicios y tomar decisiones para modificar y
ajustar el proceso de enseñanza, planificar y de-
cidir qué nuevas acciones educativas adoptar. Al

mismo tiempo, ayuda a los profesores a detectar
sus habilidades y cómo mejorarlas, proporcionán-
doles una visión de cómo perfeccionar su ejerci-
cio cotidiano.

Dado el carácter formativo, en la evaluación de la
enseñanza de la filosofía siempre están presentes
estimaciones de carácter cuantitativo y cualitativo
y se conjugan el uso tanto de instrumentos tradi-
cionales como exámenes, cuestionarios, informes,
pruebas objetivas, resúmenes, exposiciones e ins-
trumentos de corte alternativo (mapa mental, mapa
conceptual, V de Gowin, elaboración de rúbricas,

9

portafolios, Bitácora col o del tipo de evaluación auténtica) que permiten la
evaluación mutua, la co–evaluación, hetero–evaluación y la autoevaluación.

Permite de manera colegiada revisar la práctica educativa derivada del im-
pacto de los procesos educativos en las tres dimensiones de los mismos: los
aprendizajes declarativos, a partir de la revisión de los saberes; los procedi-
mentales, en función del análisis de las habilidades, y en los actitudinales,
desde la reflexión de las disposiciones conductuales recurrentes.

Estructura del programa

Los programas de Temas Selectos de Filoso-
fía I y II responden a los lineamientos re-
queridos para un programa de carácter ins-

titucional. La formulación de los aprendizajes está
planeada para que el docente pueda lograr, en los
alumnos, que los aprendizajes sean transferibles a
nuevas situaciones y no sean meramente efímeros,
sino que impliquen un cambio duradero.

El profesor puede adecuar su práctica a lo que se
debe aprender en función de los aprendizajes men-
cionados, pero dado el carácter formativo, vin-
culatorio y problematizador de la enseñanza de
la filosofía, aunado a la búsqueda de la reflexión
crítica y de condiciones para la construcción de la
autonomía, hacen que se contemplen, dentro de los
contenidos temáticos, listados abiertos que permi-
ten al docente, sin dejar de cumplir los aprendiza-

jes sugeridos, el optar por aquellos que más se ajusten
a su formación y experiencia docente.

En la construcción de su programa operativo, el pro-
fesor seleccionará una serie de contenidos temáti-
cos, siempre y cuando estén en concordancia con los
aprendizajes de la unidad. Elegirá al menos dos temá-
ticas para cada aprendizaje, cumpliendo en total con
cuatro contenidos por unidad y cuatro por semestre.

 La orientación de la unidad está encaminada a la
construcción de una reflexión crítica en donde se es-
clarezca la relación entre ciencia, humanidades y tec-
nología, para comprender y asumir sus repercusiones
y, de esta manera, participar en el mejoramiento de
su entorno a partir de la generación de proyectos de-
rivados del trabajo colaborativo de los alumnos.

De esta manera, adquiere un mayor grado de abstracción al alcanzar me-
diante desempeños procedimentales, declarativos y actitudinales propios de
la disciplina que tienen como referencia la problemática de la verdad.

En este sentido, la evaluación, como un medio educativo, debe estar acorde
con lo que se enseña y con lo que se aprenda.

11

TEMAS SELECTOS DE FILOSOFÍA I
Unidad 1. Teoría del conocimiento

Propósito:

Al finalizar la unidad el alumno:
Explicará la función y los diversos tipos de conocimiento y su relación con los supuestos ontológicos y epistemológicos para com-
prender su repercusión en la vida social e individual.

Tiempo:
32 horas

Aprendizajes Temática Estrategias sugeridas
El Alumno:

•	 Ejemplifica y diferencia di-
versos tipos de conocimientos
a través de proyectos genera-
tivos.

•	 Analiza y evalúa las creencias
en el proceso de construcción
del conocimiento, para forma-
se como un pensador crítico.

•	 La doxa y la episteme.
•	 Fuentes de conocimiento.
•	 Tipos de conocimiento.
•	 La justificación de las creencias
•	 La construcción de la verdad.
•	 El intento de fundamentar el cono-

cimiento de lo social desde distin-
tas propuestas filosóficas.

Estrategia para la reflexión sobre las nociones de doxa y episteme: la fundamen-
tación del conocimiento:
1. Presentación del problema o caso identificado en Facebook, por ejemplo,

‘Lady Profeco’ y otras.

2. Identificación y exposición de prejuicios, suposiciones u opiniones que sole-
mos tener frente a esos problemas.

3. Preguntas guía que favorezcan la reflexión sobre el problema o generen dudas.

4. Información adicional, por ejemplo, definición de conceptos o nociones,
estadísticas, datos duros, mapas, etcétera.

5. Elementos que componen las actitudes: creencias, emociones y aspectos
conativos.

6. Revisión de (2) para contestar: ¿en qué se basa el prejuicio, la suposición u
opinión?

7. Revisión de (6) para responder: ¿qué actitudes pueden generar esos prejui-
cios?, ¿de qué manera la información adicional ayuda a modificar actitudes?

8. Elaboración de un artículo o escrito a partir de las conclusiones generales.

Se sugiere la elaboración de una rúbrica para la evaluación de la estrategia.

12

Referencias
Para alumnos
Cortina, Adela. (2011). Filosofía. Buenos Aires: Santillana.
Kuhn, T. (1989). ¿Qué son las revoluciones científicas? y otros ensayos. Tr.

José Romo Fieto. Barcelona: Paidós/ ice–uab.
Moulines, Ulises Carlos. (2011) ¿Qué hacer en filosofía de la ciencia? Una

alternativa en catorce puntos. México: Editorial Coyoacán.
Villoro, L. Creer, saber y conocer. México: Siglo xxi, varias ediciones.
Wartofsky, M. Traducción Magdalena Andreu, et al. (1981). Introducción a

la filosofía de la ciencia. Madrid, España: Alianza Editorial.

Para profesores
Aristoteles. Metafísica, Libro 1. Varias ediciones.
Di Gregori, M. C. y Di Bernardino, M. A. (compiladoras). (2006). Conoci-

miento, realidad y relativismo. México: unam.
Nicol, E. Principios de la ciencia. México: fce, varias ediciones.
Platón. Teetetes o de la ciencia. Varias ediciones
Villoro, L. Creer, saber y conocer. México: Siglo xxi, varias ediciones.

Complementaria

Ascombe, J–Cl y Ducrot, O. (1994). La argumentación en la lengua. Tr.
Julia Sevilla y Marta Tordecillas. Madrid: Gredos, Col. Biblioteca romá-
nica hispánica manuales no. 75.

Cassin, B. (2008). El efecto sofístico, TR. Horacio Pons. Buenos Aires: fce,
Col. Sección de Obras de Filosofía.

Cirlot, J. E. (2003). Diccionario de símbolos tradicionales, 7ª edición. Ma-
drid: Siruela.

Comte, A. Discurso sobre el espíritu positivo. Varias ediciones.
Coppens, y Simonnet, D. La más bella historia del mundo. Los secretos de

nuestros orígenes. Varias ediciones.
Curtis, H. (compiladora). (2006). Biología, Tr. Editorial Médica Panameri-

cana, 6ª edición. México: Panamericana.
Guillaumin, G y Martínez F. S. (compiladores). (2005). Historia, filosofía y

enseñanza de la ciencia. México: unam/ iif, Col. Filosofía de la ciencia.
Hacyan, S. H. (2004). Física y metafísica del espacio y el tiempo. La filo-

sofía en el laboratorio. México: fce, Col. Sección de Obras de Ciencia y
Tecnología.

Hernández, G y Rodríguez, M. L. (2003). Filosofía de la experiencia y cien-
cia experimental. México: fce, Col. Sección de Obras de Ciencia y Tec-
nología.

Jacob, Fr. (2005). El juego de lo posible, Tr. Lizbeth Sagols. México: fce,
Col. Sección de Obras de Ciencia y Tecnología.

Pérez Tamayo, Ruy. (2004). Acerca de Minerva. México: unam–fce, Colec-
ción “Leamos La ciencia para todos”.

Vattimo, G. (2010). Adiós a la verdad. TR. María Teresa D’Meza. España:
Gedisa, <http://espafiles.com/f/lLPCS>.

13

Unidad 2. Humanidades, ciencias y tecnología

La orientación de la unidad está encaminada a la construcción de una
reflexión crítica en donde se esclarezca la relación entre ciencia y hu-
manidades para poder comprender y asumir sus repercusiones y, de

esta manera, participar en la optimización de su entorno a partir de la ge-
neración de proyectos derivados del trabajo colaborativo de los alumnos.

Propósito:

Al finalizar la unidad el alumno:
Pensará filosóficamente la relación entre las humanidades y las ciencias para dar sentido y participar en la optimización de las po-
sibilidades de su entorno.

Tiempo:
32 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:

Reflexiona críticamente la vincu-
lación entre ciencias, tecnología y
humanidades, las consecuencias
en la vida individual y social en
un ambiente colaborativo, ético y
lúdico.

Comprende* la importancia de
integrar sensibilidad, imagi-
nación y razón para lograr una
perspectiva crítica sobre sus
concepciones del mundo y de la
vida.

•	 Filosofía, ciencias, tecnología y hu-
manidades en el siglo xx y xxi.

•	 Posibilidades y límites de la racio-
nalidad.

•	 Hermenéutica: ciencias y humani-
dades.

•	 El significado de los discursos acer-
ca de lo humano: ciencias y artes.

Estrategia
¿Pueden ser evaluadas éticamente la ciencia y la tecnología?

Diagnóstico:
¿Cómo saber si es correcta la experimentación e investigación con seres humanos?

En relación con la ciencia y la tecnología, ¿todo lo que puede hacerse debe hacerse?

Primera fase
Metodología de comprensión lectora. ¿La ciencia y la tecnología son éticamente
neutrales? 1.

A través de la tabla Orden del Pensamiento los equipos de trabajo contrastarán
dos concepciones de ciencia y tecnología que le permitirán analizar si pueden
ser evaluadas éticamente. A través de ellas distinguirá el problema planteado,
las tesis, los argumentos que las sostienen, su trasfondo y supuestos, y una va-
riedad de ejemplos. Al finalizar, de manera colaborativa, evaluarán las diferen-
tes tablas con el fin de mejorarlas.

Segunda fase
Desarrollo de habilidades para evaluar las prácticas científicas y tecnológicas,
sus medios, intenciones y resultados.

* Nota: el verbo comprender en su acepción ampliada implica: explicar, interpretar, aplicar, construir perspectiva crítica y construir perspectiva social.
1 En Olivé León, El bien, el mal y la razón. Facetas de la ciencia y la tecnología. unam, México, 2012. pp. 97–109

14

Aprendizajes Temática Estrategias sugeridas
En equipos de trabajo, los estudiantes harán una lectura y análisis del Informe
Belmont. Precisarán en un cuadro comparativo los principios del Informe, des-
tacando: ¿en qué consisten?, ¿a quiénes involucra en su aplicación?, ¿cuáles son
los requerimientos para su aplicación?, ¿cuáles son los ámbitos y situaciones en
que se aplica?
Actividad de aplicación individual. Tomando como referente el Informe Bel-
mont, evaluarán argumentativamente, en función de los principios éticos, el ex-
perimento con seres humanos sobre las consecuencias de la investigación cien-
tífica de las enfermedades venéreas en la población de Tuskegee.

Cierre
Análisis y evaluación de otros casos con la intención de corroborar el logro del
aprendizaje. Entrega de un reporte escrito.

<www.pcb.ud.edu/bioeticadret/archivos/norm/IformeBelmont.pdf>

Referencias
Para alumnos
Chalmers, Alan F. (2010). ¿Qué es esa cosa llamada ciencia? España: Siglo

xxi de España.
González Casanova, P y otros. (Varios años). La formación de conceptos en

ciencias y humanidades. México: Siglo xxi.
González Casanova, P y otros. (2004). Las nuevas ciencias y las humanida-

des: de la academia a la política. México: Anthropos.
Olivé, L (compilador). (Varios años). Racionalidad. Ensayos sobre la ra-

cionalidad en ética y política, ciencia y tecnología. México: Siglo xxi
– unam.

Wallerstein, Immanuel. (1997). Abrir las ciencias sociales. Tr. Stella Mas-
trangelo. México: Siglo xxi.

Para profesores
Dubois, J. y otros. (2003). Figuras, conocimiento, cultura. Ensayos retóricos,

Tr. Luisa Puig. México: unam, Colección Bitácora de Retórica No. 18.
Gould Stephen, J. (2008). Erase una vez el zorro y el erizo. Las humanida-

des y la ciencia en el tercer milenio. Barcelona: Crítica.
Heller, Agnes. (1991). De la hermenéutica en las ciencias sociales a la her-

menéutica de las ciencias sociales. España: Península.
Olivé, L. (Compilador). (Varios años). Racionalidad. Ensayos sobre la ra-

cionalidad en ética y política, ciencia y tecnología, México: Siglo xxi/
unam.

Complementaria

Mardones, J. M. y Ursua, N. (s/f). Filosofía de las ciencias humanas y so-
ciales. México: Fontamara.
Valencia García, G. (Coordinadora). (2005). Tiempo y espacio: miradas
múltiples. México: unam–ciic y H–Plaza y Valdés.

15

TEMAS SELECTOS DE FILOSOFÍA II
Unidad 1. Filosofía política

El especificar la función de la filosofía política diferenciándola de la
ciencia política y de la acción política, abre una dimensión en don-
de, después de haber identificado sus rasgos valorativos y normati-

vos, se multiplican las posibilidades de incidencia por parte de los docen-
tes y los estudiantes, en sus prácticas así como en sus comunidades.

Propósito:

Al finalizar la unidad el alumno:

Ubicará a la filosofía política como una de sus áreas. Distinguirá entre ciencia política y filosofía política para que pueda identificar
los rasgos normativos y valorativos de la filosofía política.

Tiempo:
32 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:

•	 Discierne entre la acción, la
ciencia y la filosofía políticas.

•	 Valora la importancia de la fi-
losofía política al comprender
al ser humano como un ser
político.

•	 Especificidad de la filosofía políti-
ca. Su carácter normativo, explica-
tivo, ideológico y crítico.

•	 La dimensión política del ser hu-
mano: ética pública, ideología y
cultura política.

•	 El sujeto que construye comunida-
des a través de su práctica política.

•	 Filosofía política iberoamericana.

La estrategia tiene como propósito introducir al estudiante a la temática y la
problemática política a través de la imagen y el texto.

•	 Proyección de la película Un día especial director Ettore Scola
La interpretación con enfoque político de un hecho histórico haciendo cortes
e intercalando comentarios sobre pasajes que faciliten el aprendizaje.

Teniendo como antecedente la película, se procede a la lectura de un texto clá-
sico, por ejemplo, El príncipe de Maquiavelo.

•	 Para analizar la relación entre moral y política, se pide una reflexión por es-
crito, tomando como referentes algunas de las siguientes frases: “sálvense los
principios aunque se hunda el mundo”; o “el medio acusa pero el fin excusa”.

•	 Según los criterios del docente, se realiza un debate para defender las distin-
tas posturas.

Se sugiere evaluar esta actividad por medio de la construcción de una rúbrica
para toda la estrategia.

16

Referencias
Para alumnos
Bobbio, N. (1999). Teoría general de la política, Tr. Varios. México: Trotta.
Hobbes, Thomas. Leviatán. Varias ediciones.
Maquiavelo, Nicolo. El príncipe. Varias ediciones
Salazar, L. (2004). Para pensar la política, México: uam–i, Colección Clá-

sicos.
Velasco, Ambrosio (compilador). (1999). El resurgimiento de la teoría polí-

tica: filosofía, historia y tradición. México: unam–iif.

Para profesores
Arendt, H. (1997) ¿Qué es la política? Traducción de Rosa Sala Carbó.

Barcelona: Paidós.
Aristóteles. (2008). Política, Tr. Manuela García Valdés. Madrid: Gredos,

Col. Biblioteca Clásica Gredos No. 116.
Bobbio, N. (1999). Teoría general de la política. Tr. Varios. México: Trotta.
Camps, V. (2001). Introducción a la filosofía política, Barcelona: Crítica.
Nussbaum, C. Martha. (2012). Sin fines de lucro. Por qué la democracia

necesita de las humanidades. Madrid: Ed. Katz.
Strauss, Leo y Cropsey, Joseph (compiladores). (2000). Historia de la filoso-

fía política. Tr. Leticia García Urriza y otros. México: fce.

Complementaria

Ferry, Luc. Filosofía política. Varias ediciones.
Gramsci, Antonio. (1972). Notas sobre Maquiavelo y Lenin. México: Dió-

genes.
Marx, C. El capital. Crítica de la economía política, Tr. Wenceslao Roces.

México: fce, Tomo i, varias ediciones.
Ortiz Leroux, Sergio. (2014). En defensa de la República. México: Edicio-

nes Coyoacán.

17

Unidad 2. Repercusiones de la filosofía política en el mundo actual

Al aprender a valorar e interpretar los valores de la democracia, se
abre la posibilidad de fomentar una participación crítica y res-
ponsable por parte de los docentes y los alumnos, que permitirá

la convivencia en la diversidad cultural así como la creación de proyectos
comunitarios. La creación de estas condiciones facilita y conduce a la con-
solidación de espacios públicos alternos.

Propósito:

Al finalizar la unidad el alumno:

Valorará la importancia de la construcción ciudadana al fomentar la convivencia en la diversidad cultural, con la finalidad de lograr
una mejor forma de vida.

Tiempo:
32 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:

•	 Interpreta los valores de la de-
mocracia para una participa-
ción crítica y responsable en
su comunidad a través de pro-
yectos colectivos en su vida
cotidiana.

•	 Argumenta y analiza la cons-
trucción de la ciudadanía ha-
cia (desde) una cultura para la
paz como una alternativa con-
tra la violencia generalizada
actual.

Biopolítica: violencia política y la
moral.

Valores de la democracia en el
mundo actual:

•	 La política vs lo político.
•	 Justicia.
•	 Tolerancia.
•	 Participación ciudadana.
•	 Utopía.
•	 Poder y género.
•	 Diversidad cultural.
•	 Crisis oriente/occidente.

Formas de gobierno.

Filosofía y el impacto de las tecno-
logías en educación, el poder y las
artes.

En relación al tema de utopía se sugiere la siguiente estrategia:

•	 A partir de la lectura del libro VII de La república, de Platón, los estudiantes
se reúnen en equipo y elaboran una utopía.

•	 Cada equipo presenta su utopía ante el grupo.

Se sugiere que el profesor presente material audiovisual en que se enfatice la
posibilidad de realizar una utopía en función de avances tecnológicos. Por ejem-
plo, confrontar el video Proyecto Venus de Jaques Fresco.

<http://www.youtube.com/watch?v=-GTcC4EfxiU>

Que los alumnos reflexionen sobre los distintos tipos de utopías.

Para la evaluación, se sugiere diseñar una rúbrica e instrumentar una actividad
del tipo: “¿qué harías tú en una situación similar?”

En relación con contenido temático de la justicia se sugiere la siguiente estrategia:

Conocimientos previos:

•	 ¿Qué sabes acerca de la justicia?
•	 ¿Qué sabes acerca de la libertad y la igualdad?
•	 ¿Qué sabes acerca de la equidad, la diferencia y la tolerancia?
•	 ¿Qué sabes acerca de la utopía?

18

Aprendizajes Temática Estrategias sugeridas
Lee el siguiente texto de Rawls

I. Elabora un breve texto argumentativo sobre la creación de una utopía social.
Considera en tu escrito los dos principios de justicia para las instituciones y
los conceptos de justicia, igualdad, libertad, equidad, diferencia, tolerancia y
democracia.

Texto 1
Rawls, John, Teoría de la justicia. México, Fondo de Cultura Económica, 2003,
p. 280–281.

(...) haré una exposición final de los dos principios de la justicia para las insti-
tuciones. Para hacerlo de un modo completo, haré un examen exhaustivo inclu-
yendo las anteriores formulaciones.

Primer principio:

Cada persona ha de tener un derecho igual al más extenso sistema total de liber-
tades básicas compatible con un sistema de libertad para todos.

Segundo principio:

Las desigualdades económicas y sociales han de ser estructuradas de manera
que sean para:

a) mayor beneficio de los menos aventajados, de acuerdo con un principio de
ahorro justo, y

b) unidos a los cargos y las funciones asequibles a todos, en condiciones de justa
igualdad de oportunidades.

(...) Concepción general

Todos los bienes sociales primarios –libertad, igualdad de oportunidades, ren-
ta, riqueza, y las bases de respeto mutuo–, han de ser distribuidas de un modo
igual, a menos que una distribución desigual de uno o de todos estos bienes
redunde en beneficio de los menos aventajados.

19

Referencias
Para alumnos
Dieterlen, Paulette. (2001). Ensayos sobre justicia distributiva. México:

Fontamara.
Sánchez Vázquez, A. (2007). Ética y política. México: Fondo de Cultura

Económica.
Sánchez Vázquez, A. (Editor). (1998). El mundo de la violencia. México:

fce–unam.
Villoro, L. (1997). El poder y el valor. Fundamentos de una ética política.

México: fce – El Colegio Nacional.

Para profesores
Bobbio, N. (1999). Teoría general de la política, Trs. Varios. México: Trotta.
Dussel, E. (2006). 20 tesis sobre la democracia. México: Siglo xxi–crefal.
Esposito, R. (2006). Bíos. Biopolítica y filosofía, Tr. Carlo R. MolinariMa-

rotto. Buenos Aires: Amorrortu Col. Mutaciones.
Foucault, M. (1993). Microfísica del poder, Trs. Julia Varela y Fernández

Álvarez–Uría. Madrid: La Piqueta.
Mouffe, Ch. y Laclau, E. (2006). Hegemonía y estrategia socialista. Hacia

una radicalización de la democracia, Tr. Ernesto Laclau. Buenos Aires:
Siglo xxi.

Nussbaum, M. (2009). Libertad de conciencia. Tr. Alberto Enrique Álvarez
y Araceli Maira Benítez. Barcelona: Tusquets.

Complementaria

Aguinis, M. (2003). Las redes del odio. Recursos para desactivar la violen-
cia. Buenos Aires: Planeta.

Badiou, A y Zizek, Slavoj. (2005). Filosofía y actualidad. El debate. Argen-
tina: Amorrortu editores.

Di Castro, E, Y Dieterlen, P. (Compiladoras). (2003). Racionalidad y cien-
cias sociales. México: iif/unam, Col. La filosofía y sus problemas no. 6.

Echeverría, B. (2009). ¿Qué es la modernidad? México: unam – Col. Cua-
dernos del seminario No. 1.

Echeverría, B. (1997). Las ilusiones de la modernidad. Ensayos. México:
unam – El equilibrista.

Esposito, R. (2006). Bíos. Biopolítica y filosofía, Tr. Carlo R. Molinari Ma-
rotto. Buenos Aires: Amorrortu, Col. Mutaciones.

Esposito, R. (1998). Communitas. Origen y destino de la comunidad, Tr.
Carlo R. MolinariMarotto, Buenos Aires: Amorrortu, Col. Mutaciones.

Esposito, R. (2002). Inmunitas. Protección y negación de la vida. Tr.
Luciano Padilla López, Amorrortu. Buenos Aires: Col. Mutaciones,
Buenos Aires, 2002.

Höffe, O. (2008). El proyecto político de la modernidad, Tr. Peter Storandt
Diller. Buenos Aires: fce/aum, Col. Sección de Obras de Filosofía.

Lo público, lo privado en Revista Debate Feminista, año 9, vol. 18. Publi-
cación semestral, Octubre 1998. Universidad Nacional Autónoma de
México, Programa Universitario de Estudios de Género.

Rubio Muñoz, J. (Coordinador). (2007). La interdisciplina y las grandes
teorías del mundo moderno. México: unam/ ciich, Col. Debate y re-
flexión Núm. 13.

Vargas Lozano, G. (2012). Filosofía ¿para qué? Desafíos de la filosofía
en el siglo xxi. México: uam–Iztapalapa y Editorial Ítaca.

Viola, FR. (2006). La democracia deliberativa entre constitucionalismo y
multiculturalismo. México: unam – iij, Col. Ensayos jurídicos No. 29.

Zizek, S. L. (2005). La suspensión política de la ética, Tr. Marcos Mayer.
Buenos Aires: fce, Col. Sección de Obras de Filosofía.

Zizek, S. L. (2009). En defensa de la intolerancia. Madrid: Sequitur.

Para la elaboración de este Programa se agradece la participación de: Fabiola Adriana Ángeles Quintana, Víctor Manuel Barrón Morales,
María del Carmen Calderón Nava, Lucio Sergio Flores Andrade, María Estela García Torres Cruz, Gema Góngora Jaramillo, Maharba
Annel González García, José Ángel Hernández Flores, María Esther Hernández Zamora, José Alfonso Lazcano Martínez, Gabriela
López García, Fausto Antonio Moysen Lechuga, Francisco Javier Muñoz Ramírez, José Armando Héctor Perea Cortés, Jesús Reyes
Pérez, Virginia Sánchez Rivera.

Dr. Jesús Salinas Herrera
Director General
Ing. Miguel Ángel Rodríguez Chávez
Secretario General
Lic. José Ruiz Reynoso
Secretario Académico
Lic. Aurora Araceli Torres Escalera
Secretaria Administrativa
Lic. Delia Aguilar Gámez
Secretaria de Servicios de Apoyo al Aprendizaje
Mtra. Beatriz A. Almanza Huesca
Secretaria de Planeación
Dra. Gloria Ornelas Hall
Secretaria Estudiantil
Dr. José Alberto Monzoy Vásquez
Secretario de Programas Institucionales
Lic. María Isabel Gracida Juárez
Secretaria de Comunicación Institucional
M. en I. Juventino Ávila Ramos
Secretario de Informática
Directores en Planteles:
Azcapotzalco Lic. Sandra Guadalupe Aguilar Fonseca
Naucalpan Dr. Benjamín Barajas Sánchez
Vallejo Mtro. José Cupertino Rubio Rubio
Oriente Lic. Víctor Efraín Peralta Terrazas
Sur Mtro. Luis Aguilar Almazán

Dr. Enrique Graue Wiechers
Rector
Dr. Leonardo Lomelí Vanegas
Secretario General
Ing. Leopoldo Silva Gutiérrez
Secretario Administrativo
Dr. Alberto Ken Oyama Nakagawa
Secretario de Desarrollo Institucional
Dr. César Iván Astudillo Reyes
Secretario de Atención a la Comunidad Universitaria
Dra. Mónica González Contró
Abogada General
Mtro. Néstor Martínez Cristo
Director General de Comunicación Social

	indice:
	inicio:

