

¿EL SER HUMANO ES BUENO O MALO POR NATURALEZA?

Una de las grandes cuestiones de la filosofía es la de si el ser humano nace bueno y luego se hace malo o algo de maldad ya nace con nosotros. Y hay diversas posturas, un tanto enfrentadas, pero antes deberíamos preguntarnos qué es eso de la naturaleza humana. ¿Alguien la ha visto? Sabemos muy poco de ella, o mejor dicho, nada. Pero para poder saber cuál es la verdadera naturaleza humana tendríamos que encontrarnos con un ser humano en estado de naturaleza, un ser precivilizado, y eso no es posible porque el ser humano es un ser social. Es cierto que en la historia de la filosofía algunos han formulado hipótesis sobre cómo era ese ser humano salvaje o no civilizado. Existen dos posturas opuestas.

FILOSOFÍA
RECURSO DE
APRENDIZAJE N°10
3°MEDIO.

Qué dice la Filosofía: Hobbes vs Rousseau.

Hobbes –inglés, siglo XVII– afirma que, en aquel supuesto estado de naturaleza, “el hombre es un lobo para el hombre” y que en ese estado precivilizado lo que impera es la guerra de todos contra todos. ¿Por qué? Porque el ser humano es agresivo y egoísta: si quiero una manzana y tú la tienes, yo te la voy a quitar. No hay ley, ni hay límites que lo impidan. Para Hobbes, el ser humano es malo por naturaleza, de modo que para poder convivir se necesita un poder absoluto, una ley autoritaria que controle el impulso agresivo que surge de la motivación egoísta de todos seres.

Rousseau –suizo-francés, siglo XVIII, defiende que el estado de naturaleza lo pueblan buenos salvajes, que el ser humano es bueno y empático, porque si uno de esos salvajes ve a otro sufriendo, siente una inclinación natural a auxiliar. Entonces, ¿qué es lo que hace malo al ser humano? Lo que hace al hombre malo, lo que despierta su agresividad es el momento en que el primero dijo “esto es mío”, la propiedad. Porque si esto es mío, otro puede decir, “pero yo también lo quiero” y así aparecen la competencia, la envidia y la agresividad.

Erich Fromm, en su obra “El corazón del hombre” plantea que, en realidad, no existe una condición humana natural, no se puede decir que el hombre es bueno o malo, sino que existe un conflicto humano existencial: por un lado, somos animales con instintos, pero a diferencia de ellos, nuestros instintos no son suficientes para la supervivencia. En cierto modo, resulta que somos los animales más vulnerables. Por eso nos organizamos en comunidades que nos dan protección, seguridad.

Qué dice la Ciencia.

Según algunos autores/as, el instinto de la crueldad está asociado al cromosoma X que fabrica un factor denominado MAO-A. Para el doctor Nigel Blackwood, miembro del Instituto de Psiquiatría en King College, el MAO-A no es el promotor de crimen en sí, ya que también influyen las vivencias personales de especial desarraigo, sobre todo una infancia traumática. Lo más interesante sobre la idea del MAO-A es que se pueda elaborar una terapia adecuada para estas personas en las que la genética les juega un flaco favor. Por otro lado, el doctor Kent Kiehl, neurocientífico de la Universidad de Nuevo México, descubrió que los psicópatas tienen menor densidad neuronal en la zona cerebral donde se registran las emociones.

Al contrario, otros estiman que no existe un gen de la maldad en los humanos, pero hay circunstancias biológicas y culturales que propician la perversidad. Ya sabemos lo que puede influir haber tenido una infancia desastrosa en el futuro comportamiento de alguna persona, pero tampoco debería contemplarse como un condicionante tan poderoso como para anular la voluntad de la persona cuando llega al estado adulto.

Fuente: <https://www.filco.es/el-ser-humano-es-bueno-o-malo-por-naturaleza/>


CLAVES DEL DEBATE

1. Por un lado, tenemos a Hobbes y Rousseau con posturas opuestas y claras sobre el ser humano. Descubre sus planteamientos.
2. Analiza los postulados científicos e identifica las circunstancias genéticas, biológicas, sociales y culturales.
3. Observa conceptos claves como: salvaje vs civilizado; buenos salvajes vs el hombre es un lobo; instinto vs desarrollo emocional.

Objetivos de aprendizaje:

- OAc: Participar en diálogos
- OAd: Elaborar visiones personales


ACTIVIDAD DE APLICACIÓN

1. LEE COMPRENSIVAMENTE LOS ARGUMENTOS A FAVOR Y EN CONTRA QUE SE PRESENTAN EN EL TEXTO.
2. SELECCIONA TRES ARGUMENTOS CON LOS QUE ESTÉS DE ACUERDO EN CADA PUNTO DE VISTA Y EXPLICA POR QUÉ LO ELEGISTE.

A FAVOR 
	EN CONTRA 

1.	1.
2.	2.
3.	3.


AL FINALIZAR,
REFLEXIONA:

1. Menciona dos ideas nuevas que aprendiste en esta actividad
2. ¿Cómo puedo aplicar lo aprendido en mi vida cotidiana?
3. ¿Qué fue lo más difícil del proceso?

3. SEGÚN TU OPINIÓN ¿QUÉ POSTURA PODRÍA CONVENCER A LA AUDIENCIA DURANTE UN DEBATE? FUNDAMENTA.

Envíanos tus consultas o fotos de tu guía resuelta a través de

- 
 Tu cuenta Classroom
- 
 +56939505841
+56939505846
- 
 profes.pace@ucsc.cl