

PROVES D'ACCÉS A FACULTATS, ESCOLES TÈCNiques SUPERIORS I COL·LEGIS UNIVERSITARIS
PRUEBAS DE ACCESO A FACULTADES, ESCUELAS TÉCNICAS SUPERIORES Y COLEGIOS UNIVERSITARIOS

CONVOCATÒRIA DE **JUNY 2007**

CONVOCATORIA DE **JUNIO 2007**

MODALITAT DEL BATXILLERAT (LOGSE): **TOTES**
MODALIDAD DEL BACHILLERATO (LOGSE): **TODAS**

IMPORTANT / IMPORTANTE

1r Exercici 1º. Ejercicio	FILOSOFIA II FILOSOFÍA II	Comuna Común	90 minuts 90 minutos
Barem: / Baremo: L'alumne/a comentarà, dins de l'opció que trie, el text de l'autor que ha treballat a classe.			
Qüestions: 1ª ... fins 2 punts; 2ª ... fins 2 punts.			
Redacció: ... fins 6 punts.			

OPCIÓ PRIMERA
TEXT I

- 1 — Doncs bé, vaig dir, t'assenyalo, si les contemples, que entre les perceptibles pels sentits
2 n'hi ha unes que no criden el coneixement a inspeccionar-les, perquè els sentits ja se n'han fet
3 un judici suficient, mentre que n'hi ha d'altres que sí que li reclamen del tot que en dugui a
4 terme una inspecció perquè la percepció sensible no n'ha tret res de bo.
- 5 — És evident, va dir, que vols dir les coses que es veuen de lluny i les figurades entre ombres.
6 — No has agafat del tot, vaig fer jo, el que dic.
7 — ¿Què és doncs, el que dius?, va dir.
- 8 — Les que no el criden, vaig fer jo, són les que no aboquen a una sensació i a la contrària alhora,
9 mentre que les que hi aboquen són les que proposo que el criden, ja que els sentits, tant si hi cauen al
10 damunt de prop com de lluny, no fan palès que les coses siguin això més que el contrari. Però així
11 entendràs més clarament el que dic. Diguem que aquests tres serien dits: el més petit i el segon i el del
12 mig.
- 13 — I tant que sí.
14 — Parlo d'ells com vistos de prop, adona-te'n; i, encara, sobre ells, fixa't que...
15 — ¿Què?
16 — Cada un d'ells sembla un dit de la mateixa manera, i aquí no hi ha diferència entre si es veu al
17 mig o a l'extrem, entre que sigui blanc o negre, o gruixut o prim, ni en res d'aquesta mena. En el cas
18 de cap d'aquests, doncs, l'ànima de la majoria no és forçada a preguntar-li al coneixement què és un
19 dit, car la vista no li ha fet mai, alhora, senyal que un dit sigui el contrari d'un dit.
- 20 — No, no li n'ha fet, va dir.
21 — De manera, vaig fer jo, que ja és natural que una cosa així ni cridi el coneixement ni el
22 desvetlli.
- 23 — Ben natural.
24 — ¿I pel que fa a si són grans o petits? ¿Ho veu prou bé, la vista, i no hi ha per a ella diferència
25 entre si un d'ells és al mig o a l'extrem? ¿I així mateix, el tacte, pel que fa a si són gruixuts o primos o
26 tous o durs? I els altres sentits, ¿no revelen aquestes característiques a penes? ¿O és així com fa cada
27 sentit, que de primer el que ha estat assignat al dur es troba forçosament assignat al tou, i anuncia a
28 l'ànima que sent el mateix com a dur i com a tou?
29 — Sí, així, va dir.

- 30 —De manera, vaig fer jo, que es forçós que en aquests casos l'ànima no se'n surti de saber què
31 vol dir amb dur, aquest sentit, si diu que el mateix és també tou, i el del lleuger i el pesat, l'ànima
32 no se'n surt de què és el lleuger i el pesat si el pesat vol dir lleuger i el lleuger pesat.
33 — I tant, va dir, que aquests missatges són estranys per a l'ànima i demanen inspecció.
34 — És doncs natural, vaig fer jo, que en aquests casos de bon primer l'ànima, havent cridat el
35 càlcul i el coneixement, provi d'inspeccionar si cada una de les coses que li han estat comunicades són
36 una o bé dues.
37 — Oi; sens dubte. (PLATÓ, *La República*, 523a-524b).

QÜESTIONS:

1. Analitza el significat en el text de «sentits» i «ànima».
2. Explica l'argument dels «tres dits» de Plató (línies 11-12).

REDACCIÓ: El Mite de la caverna i la teoria de les Idees.

OPCIÓ PRIMERA TEXT II

- 1
1 Puix s'ha escaigut que abans hem dit que cal escollir el mig, i no l'excés ni la mancança, i puix el
2 mig és tal com la recta raó diu, anem per parts amb aquest tema. En els capteniments de què hem parlat,
3 en tots ells com també en el cas de molts altres, hi ha un blanc cap al qual apuntant qui té raciocini tensa
4 i amolla; i el que es troba al mig, que diem que és entre l'excés i la mancança, té un cert límit: que
5 sigui segons la recta raó. Ara que dir això, tot i que sigui ver, no és gens clar. Car, en tots els casos en
6 què algú es preocupa de quelcom que forma part d'un saber, això és veritat de dir, que no cal ni
7 augmentar ni reduir l'esforç ni la indolència sinó mantenir-se al mig i segons la recta raó. Però, tenint
8 això sol, ningú no sabia més: per exemple, no sabia quins remeis van bé pel cos qui digués que els
9 prescrits per l'art mèdica i segons qui la té, aquesta art. Raó per la qual cal, també en el cas dels capte-
10 niments de l'ànima, no solament que sigui ver el que ha estat dit sinó també delimitar la qüestió de què
11 és la recta raó i quin el seu límit.
12 En dividir les virtuts de l'ànima dèiem que unes eren del caràcter i les altres de l'intel·lecte. Les del
13 caràcter ja les hem tractades. De les altres, bo i haver començat a parlar de l'ànima, diguem-ne el
14 següent. Abans ha estat dit que són dues les parts de l'ànima: la que té raciocini i la irracional. I ara
15 s'escau de dividir de la mateixa manera pel que fa a la que és racional i assumir que n'hi ha dues que
16 tenen raciocini: una en la que contemplem el que és d'una tal manera que els seus principis no
17 accepten ser altrament, i una altra en la que contemplem el que sí que ho accepta. Perquè, respecte de
18 les coses que són genèricament diferents, és natural que hi hagi, respecte de cada una d'elles, una part
19 de l'ànima genèricament diferent, si justament és el cas que el coneixement els pertany segons una
20 mena de semblança i afinitat. S'anomeni una d'aquestes la part del saber i l'altra la de la raó. En
21 efecte, deliberar i raciocinar són una mateixa cosa, i ningú no delibera sobre res que no accepta ser
22 altrament, de manera que la racional és una part de la que té raó. Cal que considerem, doncs, de cada
23 una d'elles quina té el millor capteniment, perquè aquesta serà la virtut de cadascuna. La virtut, però,
24 fa referència a un treball que li és propi. (ARISTÒTIL, *Ètica a Nicòmac*, 1138b-1139a).

QÜESTIONS:

1. Analitza el significat en el text de «virtut» i «racional».
2. Explica les raons per les quals Aristòtil afirma: «ara que dir això, tot i que sigui ver, no és gens clar» (línia 5).

REDACCIÓ: Plaer i Bé en Aristòtil.

OPCIÓ SEGONA

TEXT I

1 En la mesura que l'individu es vol conservar enfront d'altres individus, utilitzarà l'intel·lecte, en un
2 estat natural de les coses, la major part de les vegades només per a la ficció: com que l'ésser humà
3 vol existir de manera social i gregària tant per necessitat com per fastigueig, li cal un tractat de pau i,
4 d'acord amb això, tendeix a fer que desaparega del seu món si més no el més brutal *bellum omnium*
5 *contra omnes*. Aquest tractat de pau, però, comporta el que sembla ser el primer pas vers la consecució
6 d'aquell enigmàtic impuls de veritat. És a dir, en aquest moment es fixa el que d'ara endavant ha de
7 ser «veritat», o siga, que s'inventa una designació de les coses uniformement vàlida i obligatòria, i la
8 legislació del llenguatge atorga també les primeres lleis de la veritat: perquè ací sorgeix per primera
9 vegada el contrast entre veritat i mentida: el mentider fa servir les designacions vàlides, les
10 paraules, per tal de fer aparèixer allò irreal com a real; ell diu, per exemple: sóc ric, mentre que per a
11 aquest estat la designació correcta fóra justament «pobre». Abusa de les convencions consolidades,
12 mitjançant permutacions arbitràries o fins i tot amb inversions dels noms. Si ho fa de manera
13 interessada i que, a més a més, produeix perjudicis, la societat no li atorgarà mai més la seua
14 confiança, i el n'exclourà. D'altra banda, els humans no defugen tant l'estafa com els perjudicis de
15 les estafes. En el fons, en aquest nivell tampoc no detesten l'engany, sinó les conseqüències dolentes,
16 hostils, de certs tipus d'enganys. A més, l'ésser humà solament vol la veritat en un sentit limitat
17 semblant. Desitja les conseqüències agradables de la veritat, les que conserven la vida; és indiferent
18 enfront del coneixement pur que no té conseqüències, està fins i tot hostilment predisposat contra les
19 veritats que potser són perjudicials i destructives. I a més d'això: com van les coses amb aquelles
20 convencions del llenguatge? Són potser productes del coneixement, del sentit de la veritat:
21 coincideixen les designacions i les coses? És el llenguatge l'expressió adequada de totes les realitats?

22 Solament per mitjà de manca de memòria pot mai l'ésser humà arribar a imaginar-se que posseeix
23 una veritat en el grau que acabem de designar. Si no es vol acontentar amb la veritat amb forma de
24 tautologia, és a dir, amb closques buides, comprarà eternament il·lusions per veritats. Què és una
25 paraula? La reproducció en sons articulats d'una estimulació dels nervis. Inferir ulteriorment, però, de
26 l'estimulació nerviosa una causa fora de nosaltres, això ja és el resultat d'un ús fals i injustificat del
27 principi de raó. Com podríem dir, si la veritat haguera estat l'única cosa decisiva en la gènesi del
28 llenguatge, si en les designacions el punt de mira de la certesa haguera estat l'únic decisiu, com
29 podríem, doncs, dir: «la pedra és dura»: com si allò «dur» ens fóra conegut d'altra manera i no
30 solament com una excitació totalment subjectiva! (F. NIETZSCHE, *Sobre veritat i mentida en sentit*
31 *extramoral*, I).

QÜESTIONS:

1. Analitza el significat en el text de «veritat» i «mentida».
2. ¿Per què conclou Nietzsche afirmant que «solament per mitjà de manca de memòria pot mai l'ésser humà arribar a imaginar-se que posseeix una veritat en el grau que acabem de designar»? (línies 22-23).

REDACCIÓ: Llenguatge i societat en Nietzsche.

OPCIÓ SEGONA

TEXT II

1 Les armes amb les quals la burgesia va anorrear el feudalisme ara es dirigeixen contra la pròpia
2 burgesia. Però la burgesia no sols ha forjat les armes que l'han de matar, també ha produït els homes
3 que portaran aquestes armes: els obrers moderns, els *proletaris*.

4 En la mateixa mesura que la burgesia, és a dir, el capital, es desenvolupa, també ho fa el proletariat,
5 la classe dels obrers moderns els quals només viuen si troben treball i només troben treball si el seu
6 treball fa créixer el capital. Aquests obrers que són obligats a vendre's al detall són una mercaderia
7 com qualsevol altre article del comerç i per tant es troben sotmesos a totes les incidències de la compe-
8 tència, a totes les oscil·lacions del mercat.

9 El treball dels proletaris ha perdut el caràcter independent i, alhora, tot estímulo per a l'obrer a causa
10 de l'expansió de la maquinària i a causa de la divisió del treball. L'obrer ha esdevingut un accessori de
11 la màquina; només se li exigeixen manipulacions molt simples, monòtones i que no demanen cap esforç
12 d'aprenentatge. Els costos ocasionats pels obrers es limiten, doncs, gairebé només als mitjans de vida
13 necessaris per a la seva manutenció i per a la continuïtat de la seva raça. El preu d'una mercaderia, i
14 també el del treball, equival als seus costos de producció. En la mateixa mesura que augmenta l'avori-
15 ment del treball disminueix alhora el salari. I encara més, en la mateixa mesura que s'incrementa la
16 maquinària i la divisió del treball, s'incrementa la quantitat de treball, bé sigui augmentant el treball en
17 hores, bé augmentant el treball fet en un determinat temps, o sigui, accelerant el ritme de les màquines,
18 etc.

19 La indústria moderna ha convertit el petit taller del mestre patriarcal en la gran fàbrica del capita-
20 lista industrial. Masses d'obrers amuntegats en la fàbrica són organitzades com si fossin soldats. I
21 com a tals soldats industrials se'ls sotmet a la vigilància de tota una jerarquia de sots-oficials i
22 oficials. No solament són esclaus de la classe burgesa, de l'estat burgès, també diàriament i hora
23 darrera hora són esclavitzats per la màquina, pel vigilant i sobretot pel propi burgès fabricant
24 individual. Aquest despotisme és molt més mesquí, odiós, irritant com més obertament proclama el
25 guany com la seva finalitat.

26 Com menys exigeix el treball manual habilitat i força, és a dir, com més es desenvolupa la indús-
27 tria moderna, més es veu desplaçat el treball dels homes per les dones i els nens. Les diferències de
28 sexe i d'edat deixen de tenir significat social per a la classe obrera. Només existeixen instruments de
29 treball que presenten diferents costos segons edat i sexe. (K. MARX I F. ENGELS, *El manifest comu-*
30 *nista*, I).

QÜESTIONS:

1. Analitza el significat en el text dels conceptes de «burgesia» y «proletariat» i les relacions que es donen entre ells.
2. ¿Per què diuen Marx i Engels que «com més es desenvolupa la indústria moderna, més es veu desplaçat el treball dels homes per les dones i els nens» i que «les diferències de sexe i d'edat deixen de tenir significat social per a la classe obrera»? (línies 26-28).

REDACCIÓ: La capacitat transformadora dels éssers humans segons Marx i Engels.

PROVES D'ACCÉS A FACULTATS, ESCOLES TÈCNIQUES SUPERIORS I COL·LEGIS UNIVERSITARIS
PRUEBAS DE ACCESO A FACULTADES, ESCUELAS TÉCNICAS SUPERIORES Y COLEGIOS UNIVERSITARIOS

CONVOCATÒRIA DE **JUNY 2007**

CONVOCATORIA DE **JUNIO 2007**

MODALITAT DEL BATXILLERAT (LOGSE): **TOTES**
MODALIDAD DEL BACHILLERATO (LOGSE): **TODAS**

IMPORTANT / IMPORTANTE

1r Exercici 1º. Ejercicio	FILOSOFIA II FILOSOFÍA II	Comuna Común	90 minuts 90 minutos
Barem: / Baremo: El/la alumno/a comentarà, dentro de la opció que elija, el texto del autor que ha trabajado en clase.			
Cuestiones: 1ª ... hasta 2 puntos; 2ª ... hasta 2 puntos.			
Redacción: ... hasta 6 puntos.			

OPCIÓN PRIMERA
TEXTO I

- 1 — Pues bien —dije—, te enseñe, si quieres contemplarlas, que, entre los objetos de la sensación,
2 los hay que no invitan a la inteligencia a examinarlos, por ser ya suficientemente juzgados por los
3 sentidos; y otros, en cambio, que la invitan insistentemente a examinarlos, porque los sentidos no dan
4 nada aceptable.
- 5 — Es evidente —dijo— que te refieres a las cosas que se ven de lejos y a las pinturas con sombras.
6 — No has entendido bien —contesté— lo que digo.
7 — ¿Pues a qué te refieres? —dijo.
8 — Los que no la invitan —dije— son cuantos no desembocan al mismo tiempo en dos sensaciones
9 contradictorias. Y los que desembocan los coloco entre los que la invitan, puesto que, tanto si son
10 impresionados de cerca como de lejos, los sentidos no indican que el objeto sea más bien esto que lo
11 contrario. Pero comprenderás más claramente lo que digo del siguiente modo. He aquí lo que podríamos
12 llamar tres dedos: el más pequeño, el segundo y el medio.
- 13 — Desde luego — dijo.
14 — Fíjate en que hablo de ellos como de algo visto de cerca. Ahora bien, obsérvame lo siguiente con
15 respecto a ellos.
16 — ¿Qué?
17 — Cada uno se nos muestra igualmente como un dedo, y en esto nada importa que se le vea en
18 medio o en un extremo, blanco o negro, grueso o delgado, o bien de cualquier otro modo semejante.
19 Porque en todo ello no se ve obligada el alma de los más a preguntar a la inteligencia qué cosa sea un
20 dedo, ya que en ningún caso le ha indicado la vista que el dedo sea al mismo tiempo lo contrario de un
21 dedo.
- 22 — No, en efecto —dijo.
23 — De modo que es natural —dije— que una cosa así no llame ni despierte al entendimiento.
24 — Es natural.
25 — ¿Y qué? Por lo que toca a su grandeza o pequeñez, ¿las distingue acaso suficientemente la vista
26 y no le importa a ésta nada el que uno de ellos esté en medio o en un extremo? ¿Y le ocurre lo mismo
27 al tacto con el grosor y la delgadez o la blandura y la dureza? Y los demás sentidos, ¿no proceden
28 acaso de manera deficiente al revelar estas cosas? ¿O bien es del siguiente modo como actúa cada uno
29 de ellos, viéndose ante todo obligado a encargarse también de lo blando el sentido que ha sido

30 encargado de lo duro, y comunicando éste al alma que percibe cómo la misma cosa es a la vez dura y
31 blanda?

32 — De ese modo —dijo—.

33 — Pues bien —dije—, ¿no es forzoso que, en tales casos, el alma se pregunte por su parte con
34 perplejidad qué entiende esta sensación por duro, ya que de lo mismo dice también que es blando, y
35 qué entiende la de lo ligero y pesado por ligero y pesado, puesto que llama ligero a lo pesado y pesado
36 a lo ligero?

37 — Efectivamente —dijo—, he ahí unas comunicaciones extrañas para el alma y que reclaman
38 consideración.

39 — Es, pues, natural —dije yo— que en caso semejante comience el alma por llamar al cálculo y la
40 inteligencia, e intente investigar con ellos si son una o dos las cosas anunciadas en cada caso.

41 — ¿Cómo no? (PLATÓN, *La República*, 523a-524b).

CUESTIONES:

1. Analiza el significado en el texto de «sentidos» y «alma».
2. Explica el argumento de los «tres dedos» de Platón (línea 12).

REDACCIÓN: El Mito de la caverna y la teoría de las Ideas.

OPCIÓN PRIMERA

TEXTO II

1 Puesto que hemos dicho que se debe elegir el término medio y no el exceso ni el defecto, y que el
2 término medio es lo que dice la recta razón, analicemos esto. En todas las disposiciones morales de que
3 hemos hablado, así como en las demás, hay un blanco mirando al cual pone en tensión o afloja su
4 actividad el que posee la regla justa, y hay un cierto límite de los términos medios que decimos se
5 encuentran entre el exceso y el defecto y son conforme a la recta razón. Esta afirmación es, sin duda,
6 verdadera, pero no es clara, ya que también, tratándose de otras ocupaciones de las que hay ciencia, puede
7 decirse con verdad que no se debe intensificar ni aflojar el esfuerzo más ni menos de lo debido, sino un
8 término medio, y como lo prescribe la regla justa. Pero si sólo se tuviera esto, no se sabría más por ello;
9 por ejemplo, no sabríamos qué clase de remedios debemos aplicar a nuestro cuerpo si alguien nos dijera
10 que los que aconseja la medicina y como lo dice el que la posee. Por eso también, cuando se trata de las
11 disposiciones del alma, no basta con que sea verdad lo que hemos dicho, sino que hay que definir además
12 cuál es la recta razón o regla y cuál su límite.

13 Al analizar las virtudes del alma dijimos que unas eran propias del carácter y otras del intelecto. Las
14 morales, las hemos estudiado; de las demás vamos a tratar ahora, después de hablar del alma. Dijimos
15 antes que el alma tiene dos partes: la racional y la irracional; ahora hemos de dividir de la misma manera la
16 racional. Demos por sentado que son dos las partes racionales: una, aquella con la cual contemplamos la
17 clase de entes cuyos principios no pueden ser de otra manera, y otra con que contemplamos los que tienen
18 esa posibilidad; porque correspondiéndose con objetos de distinto género, las partes del alma que
19 naturalmente se corresponden con cada uno son también de distinto género, ya que es por cierta semejanza
20 y parentesco con ellos por lo que los pueden conocer. Llamemos a la primera, la científica, y a la se-
21 gunda, la calculativa, ya que deliberar y calcular son lo mismo, y nadie delibera sobre lo que no
22 puede ser de otra manera. De suerte que la calculativa es una parte de la racional. Hemos de ave-
23 riguar, por tanto, cuál es la mejor disposición de cada una de estas partes, pues ésa será la virtud
24 de cada una, y la virtud será relativa a la obra propia de cada una. (ARISTÓTELES, *Ética a Nicó-
25 maco*, 1138b-1139a).

CUESTIONES:

1. Analiza el significado en el texto de «virtud» y «racional».
2. Explica las razones por las que Aristóteles dice que «esta afirmación es, sin duda, verdadera, pero no es clara» (líneas 5-6).

REDACCIÓN: Placer y Bien en Aristóteles.

OPCIÓN SEGUNDA

TEXTO I

1 En un estado natural de las cosas el individuo, en la medida en que se quiere mantener frente a los
2 demás individuos, utiliza el intelecto y la mayor parte de las veces solamente para fingir, pero, puesto
3 que el hombre, tanto por necesidad como por hastío, desea existir en sociedad y gregariamente, precisa
4 de un tratado de paz y, de acuerdo con éste, procura que, al menos, desaparezca de su mundo el más
5 grande *bellum omnium contra omnes*. Este tratado de paz conlleva algo que promete ser el primer paso
6 para la consecución de ese impulso hacia la verdad. En este mismo momento se fija lo que a partir de
7 entonces ha de ser «verdad», es decir, se ha inventado una designación de las cosas uniformemente
8 válida y obligatoria, y el poder legislativo del lenguaje proporciona también las primeras leyes de
9 verdad, pues aquí se origina por primera vez el contraste entre verdad y mentira. El mentiroso utiliza
10 las designaciones válidas, las palabras, para hacer aparecer lo irreal como real; dice, por ejemplo: «soy
11 rico» cuando la designación correcta para su estado sería justamente «pobre». Abusa de las conven-
12 ciones consolidadas haciendo cambios discrecionales, cuando no invirtiendo los nombres. Si hace esto
13 de manera interesada y que además ocasione perjuicios, la sociedad no confiará ya más en él y, por
14 este motivo, lo expulsará de su seno. Por eso los hombres no huyen tanto de ser engañados como de
15 ser perjudicados mediante el engaño; en este estadio tampoco detestan en rigor el embuste, sino las
16 consecuencias perniciosas, hostiles, de ciertas clases de embustes. El hombre nada más que desea la
17 verdad en un sentido análogamente limitado: ansía las consecuencias agradables de la verdad, aquellas
18 que mantienen la vida; es indiferente al conocimiento puro y sus consecuencias e incluso hostil frente
19 a las verdades susceptibles de efectos perjudiciales o destructivos. Y además ¿qué sucede con esas
20 convenciones del lenguaje? ¿Son quizá productos del conocimiento, del sentido de la verdad? ¿Con-
21 cuerdan las designaciones y las cosas? ¿Es el lenguaje la expresión adecuada de todas las realidades?

22 Solamente mediante el olvido puede el hombre alguna vez llegar a imaginarse que está en posesión
23 de una «verdad» en el grado que se acaba de señalar. Si no se contenta con la verdad en forma de
24 tautología, es decir, con conchas vacías, entonces trocará continuamente ilusiones por verdades. ¿Qué
25 es una palabra? La reproducción en sonidos de un impulso nervioso. Pero inferir además a partir del
26 impulso nervioso la existencia de una causa fuera de nosotros, es ya el resultado de un uso falso e
27 injustificado del principio de razón. ¡Cómo podríamos decir legítimamente, si la verdad fuese lo único
28 decisivo en la génesis del lenguaje, si el punto de vista de la certeza lo fuese también respecto a las
29 designaciones, cómo, no obstante, podríamos decir legítimamente: la piedra es dura, como si además
30 captásemos lo «duro» de otra manera y no solamente como una excitación completamente subjetiva!
31 (F. NIETZSCHE, *Sobre verdad y mentira en sentido extramoral*, I).

CUESTIONES:

1. Analiza el significado en el texto de «verdad» y «mentira».
2. ¿Por qué concluye Nietzsche afirmando que «solamente mediante el olvido puede el hombre alguna vez llegar a imaginarse que está en posesión de una “verdad” en el grado que se acaba de señalar»? (líneas 22-23)

REDACCIÓN: Lenguaje y sociedad en Nietzsche.

OPCIÓN SEGUNDA

TEXTO II

1 Las armas con las que la burguesía ha abatido al feudalismo se vuelven ahora contra la propia
2 burguesía. Pero la burguesía no sólo ha forjado las armas que le darán muerte; también ha engendrado
3 a los hombres que manejarán esas armas: los obreros modernos, los *proletarios*. En la misma medida
4 en que se desarrolla la burguesía, es decir el capital, se desarrolla el proletariado, la clase de los
5 obreros modernos, quienes sólo viven mientras hallan trabajo y que sólo lo hallan mientras su trabajo
6 incrementa el capital. Estos obreros, quienes deben venderse por pieza, son una mercancía como
7 cualquier otro artículo del comercio, y en consecuencia se hallan igualmente expuestos a todos los
8 avatares de la competencia, a todas las fluctuaciones del mercado.

9 En virtud de la expansión de la maquinaria y de la división del trabajo, el trabajo de los proletarios
10 ha perdido todo su carácter independiente y, con ello, todo atractivo para los trabajadores. El obrero se
11 convierte en un mero accesorio de la máquina, a quien sólo se le exigen las operaciones más sencillas,
12 monótonas y de más fácil aprendizaje. De ahí que los costos que acarrea el obrero se limiten casi
13 exclusivamente a los medios de subsistencia que requiere para su manutención y para la propagación
14 de su raza. Pero el precio de una mercancía, y en consecuencia también el trabajo, es igual a sus costos
15 de producción. Por ello, en la misma medida en que aumenta el lado desagradable del trabajo, decrece
16 el salario. Más aún, en la misma medida en que se incrementan la maquinaria y la división del trabajo,
17 se eleva asimismo la cantidad del trabajo, sea por aumento de las horas de labor, sea por incremento
18 del trabajo exigido en un lapso determinado, por aceleración del movimiento de las máquinas, etcétera.

19 La industria moderna ha transformado el pequeño taller del maestro patriarcal en la gran fábrica del
20 capitalista industrial. Las masas obreras, apiñadas en la fábrica, se organizan militarmente. En su
21 calidad de soldados industriales rasos son puestos bajo la supervisión de toda una jerarquía de
22 suboficiales y oficiales. No sólo son esclavos de la clase burguesa, del estado burgués, sino que son
23 esclavizados a diario y a toda hora por la máquina, por el capataz y sobre todo por los propios
24 fabricantes burgueses individuales. Este despotismo es tanto más mezquino, aborrecible y exasperante
25 cuanto más abiertamente proclame a la ganancia como su fin. Cuanto menos requiera el trabajo
26 manual la habilidad y el empleo de la fuerza, esto es, cuanto más se desarrolla la industria moderna,
27 tanto más resulta desplazado el trabajo de los hombres por el de las mujeres. Las diferencias de sexo y
28 edad ya no tienen vigencia social para la clase obrera. Sólo hay ya instrumentos de trabajo, que
29 acarrear diferentes costos según su sexo y edad. (K. MARX Y F. ENGELS, *Manifiesto comunista*, I).

CUESTIONES:

1. Analiza el significado en el texto de los conceptos de «burguesía» y «proletariado» y las relaciones que se dan entre ellos.
2. ¿Por qué dicen Marx y Engels que «cuanto más se desarrolla la industria moderna, tanto más resulta desplazado el trabajo de los hombres por el de las mujeres» y que «las diferencias de sexo y edad ya no tienen vigencia social para la clase obrera»? (líneas 26-28).

REDACCIÓN: La capacidad transformadora de los seres humanos según Marx y Engels.