

Programa del curso: “Antropología Filosófica”

I. Título de la Asignatura

Antropología Filosófica

II. Créditos ECTS

3 créditos

III. Responsable de la docencia

Dr. Mario Jabares Cubillas O.P.

IV. Presentación

Para poder emprender el estudio de los temas relacionados con la Antropología o Filosofía del hombre, conviene tener muy presente que el ser humano no es una realidad unidimensional, sino pluridimensional, no responde a un único orden categorial, sino a diversos órdenes hermenéuticos. Contra el reduccionismo antropológico perpetrado por la modernidad se impone recuperar la complejidad y riqueza de la persona humana más allá de la racionalización anuladora de su originalidad. Nuestro objetivo para el presente curso es, por tanto, ayudar al estudiante en la reflexión histórico-crítica y sistemática sobre el ser y el significado auténtico de la persona humana exponiendo su estructura básica y fundamental, tal como progresivamente la ha ido descubriendo la razón humana, intentando clarificar su ser, su origen, su dignidad y su destino trascendente.

V. Temario

INTRODUCCIÓN: Actualidad, urgencia y necesidad de la antropología

TEMA 1 Naturaleza y estatuto epistemológico de la Antropología Filosófica

- 1.1 Nociones generales
- 1.2 Carácter filosófico de la Antropología Filosófica
- 1.3 Estatuto epistemológico de la Antropología Filosófica

TEMA 2 Objeto, ámbito de estudio y método de la Antropología Filosófica

- 2.1 El objeto de la Antropología Filosófica
- 2.2 Ámbito de estudio de la Antropología Filosófica
- 2.3 El método propio de la Antropología Filosófica

TEMA 3 El hombre en el pensamiento griego

- 3.1 Del mito a la filosofía
- 3.2 El hombre homérico
- 3.3 Los presocráticos y su concepto del hombre
- 3.4 Sócrates
- 3.5 Platón
- 3.6 Aristóteles
- 3.7 El helenismo

TEMA 4 El hombre en la reflexión cristiana medieval y en el renacimiento

- 4.1 La gran novedad del pensamiento antropológico del cristianismo
- 4.2 San Agustín
- 4.3 Santo Tomás de Aquino
- 4.4 El pensamiento antropológico del renacimiento

- 4.4.1 El hombre en el humanismo renacentista
- 4.4.2 La antropología de la reforma luterana

TEMA 5 El paradigma antropológico en la época moderna: Racionalismo, Empirismo, Ilustración

- 5.1 El giro antropológico
- 5.2 El hombre en el racionalismo cartesiano
- 5.3 El hombre en la perspectiva pascaliana
- 5.4 El modelo antropológico de los empiristas
- 5.5 La antropología de la Ilustración
- 5.6 El hombre en el idealismo kantiano
- 5.7 El hombre en el Idealismo Absoluto de Hegel

TEMA 6 El hombre en el pensamiento contemporáneo: Marxismo, Personalismo y Existencialismo

- 6.1 La reducción antropológica de Feuerbach
- 6.2 El paradigma antropológico nietzscheano
- 6.3 La concepción marxista del hombre
- 6.4 El hombre en el Personalismo
- 6.5 El hombre en el Existencialismo
 - 6.5.1 Sören Kierkegaard
 - 6.5.2 Martin Heidegger
 - 6.5.3 Jean Paul Sastre
 - 6.5.4 Gabriel Marcel

TEMA 7 El hombre en el Estructuralismo y en la Postmodernidad

- 7.1 El pensamiento antropológico de Claude Lévi-Strauss y de M. Foucault
- 7.2 El hombre en la Postmodernidad
 - 7.2.1 Rasgos principales de la Modernidad
 - 7.2.2 La Postmodernidad

TEMA 8 La fundamentación metafísica de la persona humana

- 8.1 Hacia una comprensión de la persona humana
- 8.2 La persona humana en la metafísica
- 8.3 La unidad sustancial de la persona humana
 - 8.3.1 La negación de la unión sustancial de la persona
 - 8.3.2 La unidad sustancial en la tradición aristotélica
- 8.4 El cuerpo humano y su carácter personal

TEMA 9 La dignidad personal y su fundamentación

- 9.1 La explicación kantiana
- 9.2 La fundamentación jurídico-positiva
- 9.3 La fundamentación ontológica y geocéntrica
- 9.4 La persona como fin en sí misma
- 9.5 Las manifestaciones del ser personal

TEMA 10 Finitud y trascendencia de la persona humana

- 10.1 Muerte e inmortalidad como problema antropológico
- 10.2 Valor antropológico de la muerte
- 10.3 El deseo de eternidad y los argumentos sobre la inmortalidad
 - 10.3.1 El testimonio universal de la inmortalidad
 - 10.3.2 La inmortalidad desde la perspectiva metafísica
- 10.4 Más allá de la muerte
 - 10.4.1 Diversas opiniones sobre el destino personal
 - 10.4.2 La vida después de esta vida

VI. Bibliografía

- BEORLEGUI, C., Antropología Filosófica. Deusto, Bilbao 1999
 - La singularidad de la especie humana. De la hominización a la humanización. Deusto, Bilbao 2011
- BUBER, M., ¿Qué es el hombre? FCE, México 199414
 - Yo y tú. Caparrós, Madrid 19983
- BURGOS, J. M., Antropología: una guía para la existencia. Palabra, Madrid 2003
- CELA CONDE, C. J.- AYALA, F. J., Senderos de la evolución humana. Alianza, Madrid 2001
- CORETH, E., ¿Qué es el hombre? Herder, Barcelona 19803
- DIAZ, C., El puesto del hombre en la filosofía contemporánea. Narcea, Madrid 1981
 - La persona como don. Descleé de Brouwer, Bilbao 2001
- FINANCE, J. de, Ensayo sobre el obrar humano. Gredos, Madrid 1966
- FRANKL, V., El hombre en busca de sentido. Herder, Barcelona 19878
- GEHLEN, A., Antropología Filosófica. Paidós, Barcelona 1993
 - El hombre. Su naturaleza y su lugar en el mundo. Sígueme, Salamanca 1987
- GEVAERT, J., El problema del hombre. Sígueme, Salamanca 200112
- GONZALEZ DE CARDEDAL, O., Sobre la muerte. Sígueme, Salamanca 2002
- GUARDINI, R., Mundo y persona. Encuentro, Madrid 2000
- GUERRA, M., El enigma del hombre. De la Antropología a la Religión. Eunsa, Pamplona 2000
- KÜNG, H., ¿Vida eterna? Trotta, Madrid 2000
- LAIN ENTRALGO, P., Qué es el hombre. Evolución y sentido de la vida. Nobel, Oviedo 1999
 - Teoría y realidad del otro. Rev. De Occidente, Madrid 1968

- El cuerpo humano. Oriente y Grecia Antigua. Espasa Calpe, Madrid 1987
- El cuerpo humano. Teoría actual. Espasa Calpe, Madrid 1989
- Cuerpo y alma. Espasa Calpe, Madrid 1991
- LUCAS, J. de S., Las dimensiones del hombre. Antropología filosófica. Sígueme, Salamanca 1996
- MARIAS, J., Antropología Metafísica. Alianza, Madrid 1995
 - El tema del hombre. Espasa Calpe, Madrid 1988
 - Persona. Alianza, Madrid 1996
 - La felicidad humana, Alianza, Madrid 1989
- MELENDO, T., Las dimensiones de la persona. Palabra, Madrid 1999
- MILLÁN-PUELLES, A., La estructura de la subjetividad. Rialp, Madrid 1967
 - Sobre el hombre y la sociedad. Rialp, Madrid 1976
 - El valor de la libertad. Rialp, Madrid 1995
 - La libre afirmación de nuestro ser. Rialp, Madrid 1993
- MONDIN, B., Antropología Filosófica. ESD, Bologna 2000
 - Storia dell'Antropologia Filosofica. ESD, Bologna 2001, 2 Vols.
- RODRIGUEZ MOLINERO, J. L., Datos fundamentales para una historia de la Antropología filosófica. Univ. De Salamanca, Salamanca 1978
- ROF CARBALLO, J., El hombre como encuentro. Alfaguara, Madrid 1973
 - Violencia y ternura. Espasa Calpe, Madrid 1988
- RODRIGUEZ MOLINERO, J. L., Datos fundamentales para una historia de la Antropología filosófica. Univ. De Salamanca, Salamanca 1978
- ROF CARBALLO, J., El hombre como encuentro. Alfaguara, Madrid 1973
 - Violencia y ternura. Espasa Calpe, Madrid 1988
- RUIZ DE LA PEÑA, J. L., Las nuevas antropologías. Un reto a la teología. Sal Terrae, Santander 1983
 - Imagen de Dios. Antropología teológica fundamental. Sal Terrae, Santander 1988
 - El hombre y su muerte. Aldecoa, Burgos 1971

- RUIZ SANCHEZ, A., El misterio del hombre. La realidad humana. Monte de Piedad y Caja de Ahorros de Córdoba, Córdoba 1989
- SCHELER, M., El puesto del hombre en el cosmos. Losada, Buenos Aires 1976
- SPAEMANN, R., Lo natural y lo racional. Ensayos de antropología filosófica. Rialp, Madrid 1989
 - Personas. Acerca de la distinción entre “algo” y “alguien”. Eunsa, Pamplona 1999
- TEILHARD DE CHARDIN, P., El porvenir del hombre. Taurus, Madrid 1965
 - El fenómeno humano. Taurus, Madrid 1965
- VALVERDE, C., Antropología Filosófica. Edicep, Valencia 1995
- VANNI ROVIGHI, S., L'antropologia filosofica di San Tommaso d'Aquino. Vita e Pensiero, Milano 1965
 - Uomo e natura. Appunti per una antropologia filosofica. Vita e Pensiero, Milano 1980
- ZUBIRI, X., Siete ensayos de antropología filosófica. Univ. de Sto. Tomás, Bogotá 1982
 - Sobre el hombre. Alianza, Madrid 1986
 - El origen del hombre. En REVISTA DE OCCIDENTE, Agosto 1964, 146-173