

LA MODERNIDAD, CONCEPTO Y CARACTERÍSTICAS

● DEFINICIÓN DE MODERNIDAD

● DEFINICIÓN HISTÓRICA

- MODOS DE VIDA SOCIAL O DE ORGANIZACIÓN QUE SURGIERON EN EUROPA ALREDEDOR DEL S. XVII Y QUE POSTERIORMENTE INFLUYERON UNIVERSALMENTE
- CONSECUENCIA DE:
 - REVOLUCIÓN AMERICANA
 - ENTRAMADO POLÍTICO E INSTITUCIONAL: DEMOCRACIA CONSTITUCIONAL, SOBERANÍA ESTADOS-NACIÓN
 - REVOLUCIÓN FRANCESA
 - ENTRAMADO ECONÓMICO: PRODUCCIÓN INDUSTRIAL, MERCADO TRABAJO LIBRE, URBANISMO COMO FORMA DE VIDA Y CAPITALISMO COMO FORMA DE APROPIACIÓN Y DISTRIBUCIÓN

- DEFINICIÓN ANALÍTICA

- COMTE

- CONCENTRACIÓN FUERZA DE TRABAJO EN CENTROS URBANOS
- ORGANIZACIÓN TRABAJO GUIADA POR EFECTIVIDAD Y BENEFICIO
- APLICACIÓN CIENCIA Y TECNOLOGÍA A PRODUCCIÓN
- APARICIÓN ANTAGONISMOS LATENTES O MANIFIESTOS ENTRE EMPRESARIOS Y EMPLEADOS
- CRECIENTE CONTRASTE Y DESIGUALDAD SOCIALES
- SISTEMA ECONÓMICO BASADO EN LIBRE EMPRESA Y COMPETICIÓN ABIERTA

- OPOSICIÓN A SOCIEDAD TRADICIONAL
 - SPENCER: SOCIEDAD MILITAR / SOCIEDAD INDUSTRIAL
 - TÖNNIES: GEMEINSCHAFT / GESELLSCHAFT
 - DURKHEIM: SOLIDARIDAD MECÁNICA / SOLIDARIDAD ORGÁNICA
- MARX Y ENGELS: MATERIALISMO HISTÓRICO CON SENTIDO IDEOLÓGICO Y CRÍTICO

- MAX WEBER: SOCIEDAD TRADICIONAL- SOCIEDAD CAPITALISTA

- DIMENSIONES: FORMA DE PROPIEDAD, TECNOLOGÍA DOMINANTE, CARÁCTER DE LA FUERZA DE TRABAJO, MEDIOS DE DISTRIBUCIÓN ECONÓMICA, NATURALEZA DE LA LEY, MOTIVACIONES DOMINANTES

	Sociedad tradicional agraria	Sociedad capitalista
Tipo de propiedad	Ligada al status. Hereditaria	Privada. Venta libre
Mecanización del trabajo	Prácticamente inexistente	Mecanización dominante
Naturaleza fuerza de trabajo	No libre.	Libre
Mercado	Muy limitado. Local	Abierto. Mundial
Leyes dominantes	Particularistas	Universalistas
Motivaciones dominantes	Satisfacción a nivel básico	Ganancias ilimitadas.

- **ASPECTOS DE LA MODERNIDAD SEGÚN KRISHAN KUMAR**
 - **INDIVIDUALISMO**
 - INDIVIDUO OCUPA PAPEL CENTRAL SOCIEDAD, EN LUGAR DE COMUNIDAD, TRIBU, NACIÓN. LIBRE DE ATADURAS. ÚNICO RESPONSABLE DE SUS ACTOS
 - **DIFERENCIACIÓN**
 - EN ESFERA TRABAJO, CONSUMO Y ESTILOS DE VIDA
 - **RACIONALIDAD**
 - CÁLCULO Y DESPERSONALIZACIÓN. ORGANIZACIÓN BUROCRÁTICA, CIENCIA
 - **ECONOMICISMO**
 - DOMINACIÓN DE TODA VIDA SOCIAL POR CRITERIOS ECONÓMICOS
 - **EXPANSIÓN**
 - EN ESPACIO (GLOBALIZACIÓN) Y EN PROFUNDIDAD, ALCANZANDO ESFERAS MÁS ÍNTIMAS VIDA COTIDIANA

- REPERCUSIONES MODERNIDAD:
 - EN EL ÁREA DE LA ECONOMÍA:
 - CRECIMIENTO ECONÓMICO
 - CAMBIO DE LA AGRICULTURA A LA INDUSTRIA
 - CONCENTRACIÓN URBANA
 - REEMPLAZO FUERZA ANIMAL
 - INNOVACIONES TECNOLÓGICAS
 - MERCADOS DE TRABAJO LIBRES
 - FÁBRICAS Y GRANDES EMPRESAS
 - EMPRESARIOS
 - NUEVA ESTRUCTURA DE CLASE
 - PROPIEDAD Y POSICIÓN DETERMINAN ESTATUS SOCIAL
 - PROLETARIZACIÓN Y DEPAUPERIZACIÓN
 - CAPITALISTAS ACUMULAN RIQUEZA

- EN EL ÁREA DE LA POLÍTICA:
 - PAPEL CRECIENTE DEL ESTADO
 - DIFUSIÓN IMPERIO DE LA LEY
 - DERECHOS POLÍTICOS Y CIVILES, INCLUSIVIDAD DE LA CIUDADANÍA
 - EXTENSIÓN ORGANIZACIÓN BUROCRÁTICA
- EN EL ÁREA DE LA CULTURA:
 - SECULARIZACIÓN
 - CENTRALIDAD DEL PAPEL DE LA CIENCIA
 - DEMOCRATIZACIÓN DE LA EDUCACIÓN
 - APARICIÓN CULTURA DE MASAS

- PERSONALIDAD MODERNA. PROYECTO HARVARD
 - PREDISPOSICIÓN A EXPERIENCIAS NUEVAS Y APERTURA HACIA INNOVACIONES Y CAMBIO
 - MENOR INCLINACIÓN A ACEPTAR OPINIÓN EN SENTIDO AUTOCRÁTICO
 - ORIENTACIÓN ESPECÍFICA HACIA TIEMPO: ÉNFASIS EN PRESENTE Y FUTURO
 - EFICACIA: CONFIANZA EN HABILIDADES HUMANAS
 - TENDENCIA A PLANIFICACIÓN Y CONFIANZA EN REGULARIDAD Y PREDICTIVIDAD DE VIDA SOCIAL
 - SENTIDO DE JUSTICIA DISTRIBUTIVA
 - INTERÉS Y ALTA VALORACIÓN DE EDUCACIÓN FORMAL Y ESCOLARIZACIÓN
 - RESPETO POR LA DIGNIDAD DE LOS OTROS

- DESENCANTO
MODERNIDAD

- S.XIX = ERA DE
MODERNIDAD TRIUNFANTE
- CRÍTICA SOCIEDAD
INDUSTRIAL-CAPITALISTA
QUE CONTINUARÁ EN
SIGLO XX
- ALIENACIÓN
 - SER HUMANO LIBRE,
CREATIVO Y SOCIAL PERO
CON MODERNIDAD
 - EGOISMO
 - ATOMIZACIÓN
 - FALTA DE CREATIVIDAD
 - ABDICACIÓN CONTROL
SOBRE ACCIONES
 - ABANDONO DE LA
UTONOMÍA
 - DECADENCIA
POTENCIALIDADES
HUMANAS

- OTROS AUTORES AMPLIAN SENTIDO ORIGINAL MARXISTA DE ALIENACIÓN:
 - FROMM Y MARCUSE:
 - ALIENACIÓN NO SÓLO EN TRABAJO, TAMBIÉN EN POLÍTICA, CULTURA, RELIGIÓN, OCIO,...
 - DUKHEIM:
 - ANOMIA: HUMANOS EN SU ESTADO NATURAL TIENEN INSTINTOS EGOÍSTAS QUE DEBER SER REFRENADOS POR REGLAS
 - SIN NORMAS GENTE SE QUEDA SIN GUÍA, DESARRAIGADA Y PERDIDA. DESVIACIÓN Y SUICIDIO
 - TÖNNIES:
 - EFECTOS SOCIALMENTE DESINTEGRADORES DE INDUSTRIALIZACIÓN, URBANIZACIÓN Y DEMOCRATIZACIÓN
 - GESELLSCHAFT (SOCIEDAD MODERNA-ASOCIACIÓN)
 - GEMEINSCHAFT (COMUNIDAD TRADICIONAL)

- ECOLOGISMO:
 - SOCIEDAD INDUSTRIAL-URBANA HA ACUMULADO NÚMERO CONSIDERABLE EFECTOS NEGATIVOS DERIVADOS DE SU FUNCIONAMIENTO MUNDIAL
 - LÍMITES DEL CRECIMIENTO, CRECIMIENTO SOSTENIBLE
- CARDOSO:
 - TEORÍAS DE LA DEPENDENCIA: DESIGUALDADES Y DESEQUILIBRIOS PRODUCIDOS POR MODERNIDAD COMUNIDAD INTERNACIONAL
 - CENTRO, PERIFERIA, SEMIPERIFERIA
- BAUMAN:
 - GUERRA, AMENAZA NUCLEAR Y POSIBILIDAD AUTODESTRUCCIÓN TOTAL DE LA HUMANIDAD

Fernando Henrique Cardoso

- MÁS ALLÁ DE LA MODERNIDAD
 - TEORÍA DE LA SOCIEDAD POSTINDUSTRIAL. NAISBITT Y ABURDENE
 - TENDENCIAS PRESENTES, LA MAYORÍA BENEFICIOSAS, CONTINUARÁN EN FUTURO ALCANZANDO FORMAS MÁS MADURAS Y PERFECTAS
- CARACTERÍSTICAS DE LA SOCIEDAD POSTINDUSTRIAL. DANIEL BELL Y ALAIN TOURAINE
 - DOMINIO ECONÓMICO: CAMBIO DE LA INDUSTRIA HACIA LOS SERVICIOS
 - ESTRUCTURA DE CLASE: IMPORTANCIA NUMÉRICA Y SOCIAL CRECIENTE DE LA CLASE DE SERVICIOS (TÉCNICOS Y PROFESIONALES)
 - NUEVA TECNOLOGÍA APLICADA AL PROCESAMIENTO DE INFORMACIÓN
 - CRECIMIENTO TECNOLÓGICO AUTOSOSTENIDO
 - ATENCIÓN SE DIRIGE HACIA EL CONOCIMIENTO Y SU ADQUISICIÓN

- CONCIENCIA DE CONSECUENCIAS NEGATIVAS MODERNIDAD, PROPORCIONAN PUNTO DE PARTIDA PARA PODEROSOS MOVIMIENTOS SOCIALES
- POSTMODERNIDAD
 - TRANSFORMACIONES SOCIALES SON IRREVERSIBLES. MIRAR HACIA EL FUTURO DISTANCIÁNDOSE DE LOS ASPECTOS NEGATIVOS DE LA CONTEMPORANEIDAD

- **TEORÍA DE LA MODERNIDAD TARDÍA DE GIDDENS**
 - ES PREMATURO HABLAR DE POSTMODERNIDAD.
 - LOS RASGOS DE LA ALTA MODERNIDAD SON: CONFIANZA, RIESGO, OPACIDAD Y GLOBALIZACIÓN
- **CONFIANZA DE “SISTEMAS ABSTRACTOS”, DE LOS QUE DEPENDE VIDA COTIDIANA, AÚN NO SIENDO TRANSPARENTES A LA GENTE CORRIENTE**
 - RIESGO, INCERTIDUMBRE INDIVIDUAL Y ORGANIZACIONAL EN ALTA MODERNIDAD. INEVITABILIDAD
- **GLOBALIZACIÓN CONTINUA, EXTENSIÓN REDES DE RELACIONES SOCIALES ECONÓMICAS, POLÍTICAS, CULTURALES A LO LARGO DEL GLOBO**
 - DISMINUCIÓN PAPEL DEL ESTADO-NACIÓN
 - LAZOS SOCIALES PRIMARIOS Y LEALTADES DE GRUPO TIENDEN A REAPARECER

- REACCIONES TÍPICAS DE GENTE PARA ADAPTARSE A INCERTIDUMBRE Y RIESGO:
 - ACEPTACIÓN PRAGMÁTICA
 - CENTRALIDAD TAREAS DEL DÍA Y REPRESIÓN ANSIEDAD EN CONCIENCIA
 - OPTIMISMO SOSTENIDO
 - FE EN LA CIENCIA, PROVIDENCIA O RACIONALIDAD HUMANA EN ÚLTIMO TÉRMINO
 - CÍNICO PESIMISMO
 - PERSPECTIVA TEMPORAL A CORTO PLAZO Y HEDONISMO
 - OPOSICIÓN RADICAL
 - VINCULADA A MOVIMIENTOS SOCIALES