


CLIL PROJECT

«On the trail of the other»


The Cold War


Aftermaths of World War II

Policy:

- Iron Curtain
- Division of Germany
- Atlantic Pact
- Warsaw Pact


AESTHETIC STYLES

Economy:

- Conference of Beetham Woods
- Marshall Plan and Truman Doctrine
- Comecon

Society and Culture

- The use of arts for propaganda
- Consumerism and spreading of mainstream culture


Differences between USA and USSR


Effects:

Competition on spatial and Technological Field

Competition on Nuclear Arms


- Korean War
- Vietnam War
- Cuban missile crisis
- Prague spring
- Berlin wall


Philosophy faced with
the horrors of history

Emmanuelis Levinas


- Born into a Litvak family
- Received a traditional Jewish education in Lithuania.
- Levinas drew attention to Heidegger and Husserl
- He spent a period of World War II as a prisoner of war in a camp near Hannover in Germany
- Levinas came to regret his enthusiasm for Heidegger, because of the latter's affinity for the Nazis.(New York Times)


Eros

- Not possession
- But tension towards infinite
- GOD

The ethics is Metaphysics, the only possible knowledge, about basilar principles of moral acting.

We can listen God's word from others, in their face, respecting their individuality and alterity.


The true union is a «face to face», founded not on «totality» (that justifies the use of violences, but on «separation», that lets movement towards «other from himself»)

Trascendence of the other

- Face (visage)
- Non-violent
- self-significant
- the unseen and the non-objectified par excellence


Imperialism of the same


Visage

«The face «speaks» and its speaking has the non-violent power to challenge me..»

W.A.S.P. and Nigger

White Anglo Saxon Protestant


American WASPS ancient and modern: from top, left: Benjamin Franklin, Douglas MacArthur, Butch Cassidy, James Madison, James Monroe, Thomas Paine, Chris Hitchens, Rick Rescorla.


«What's up my nigga?»


Human Rights


The Second Generation

- Economical, social and cultural rights:

- Apartheid and radical Discrimination
- the rights of indigenous people
- women's rights are human rights
- the rights of the child
- migrant workers
- disabled persons
- human rights, development and democracy
- human rights and humanitarian assistance


Universal Declaration of human rights(1948)

The Third Generation

- People rights, not only individual
(peace, development)

- Solidarity rights


The Fourth Generation

- Human rights linked with the Internet and generic manipulation (cloning, genetically modified food/crops)

- Non official ratification

- New rights


Martin Luther King


THE COLOR OF CITIZENSHIP AND PRIDE WHICH WE HOLD FOREVER COMMUNICATES OUR CREATIVE PROTEST TO DEGENERATE AND PHYSICAL VIOLENCE. MILITARY WHICH HAS ENSLAVED THE NEGRO COMMUNITY MUST HEAR TODAY HAVE COME TO REALIZE THAT THEIR DESTINY IS TO WALK THE EARTH MAKE THE PLEDGE THAT WE SHALL MARCH ON RIGHT "WHEN WILL YOU BE SATISFIED?" WE CAN NEVER BE JAZZ LOGGED IN THE HOTELS OF THE HIGHWAYS AND THE HOTELERS THEMSELVES NEW YORK BELIEVE HE ARE ACTING FOR WHICH TO VOTE AGAIN A MIGHTY STRAIGHT. I AM NOT UNWILFUL THAT SOME OF YOU ARE FROM NARRING CELLS, SOME OF YOU HAVE COME FROM AREAS WHERE THEY ARE STAGGERED BY THE WINDS OF POLICE BRUTALITY. YOU MAY BE REDEMPTIVE GO BACK TO JESSECRIPPS, GO BACK TO ALABAMA KNOWING THAT SOMEHOW THIS SITUATION CAN AND WILL BE CLEARED UP. OUT OF THE DIFFICULTIES AND FRUSTRATIONS OF THE MORNING, A DREAM THAT ONE DAY THIS NATION WILL RISE UP AND LIVE UP TO WHAT WE ARE CREATED EQUAL. "I HAVE A DREAM THAT ONE DAY ON THIS LAND WE SHALL BE ABLE TO SIT DOWN TOGETHER AT A TABLE OF BROTHERHOOD WHERE A JUSTICE AND OPPRESSION WILL BE TRANSFORMED INTO A SITUATION WHERE THEY WILL NOT BE JUDGED BY THE COLOR OF THEIR SKIN BUT BY THE CONTENT OF THEIR CHARACTERS. I HAVE A DREAM THAT ONE DAY THE STATE OF ALABAMA WHICH IS FULL OF INFLUENCE, WILL BE TRANSFORMED INTO A SITUATION WHERE WE SHALL BE ABLE TO WALK TOGETHER AS SISTERS AND BROTHERS. I HAVE A DREAM THAT ONE DAY THE EIGHT PLAZAS WILL BE MADE PLAZAS OF FREEDOM. I HAVE A DREAM THAT ONE DAY MY FOUR CHILDREN WILL BE REVEALED AND ALL FLESH SHALL SEE IT TOGETHER. THIS I DREAM. I AM ABLE TO KNOCK OUT OF THE MOUNTAIN OF DEBT. I SEE A BEAUTIFUL SYMMETRY OF RACE. I DO WITH THIS RACE WHAT WE DID WITH THE COUNTRY. I DO WITH THIS RACE WHAT WE DID WITH THE COUNTRY.


Le parole che hanno cambiato il mondo

When we let freedom ring,
when we let it ring from
every village and every
hamlet, from every state and
every city, we will be able to
speed up that day when all
of God's children, black men
and white men, Jews and
Gentiles, Protestants and
Catholics, will be able to join
hands and sing in the words
of that old Negro spiritual,
Free at last! Free at last!


Quando lasceremo risuonare
la libertà, quando la lasceremo
risuonare da ogni villaggio e
da ogni casale, da ogni stato e
da ogni città, saremo capaci di
anticipare il giorno in cui tutti
i figli di Dio, uomo Negro e
uomo Bianco, Ebreo e
Cristiano, Protestante e
Cattolico, potremo unire le
nostre mani a cantare le parole
del vecchio spiritual Negro:
Liberi finalmente, liberi
finalmente!

Merry go round

Where is the Jim Crow section
on this merry-go-round
Mister, cause I want to ride?
Down South where I come from
White and colored
Can't sit side by side.
Down South on the train
There's a Jim Crow car.
On the bus we're put in the back
But there ain't no back
To a Merry-go-round!
Where's the horse
For a kid that's black?

Dov'è il posto per Jim Crown
Su questa giostra
Signore, perché io voglio salire?
Giù nel Sud, da dove provengo,
Bianchi e negri
Non possono sedere fianco a fianco.
Giù nel Sud, nel treno
C'è una carrozza apposta per Jim Crow.
Sulle corriere ci mettono dietro,
Ma qui non vi è un retro
Per una giostra!
Dov'è il cavallo
Per un bambino negro?

Truth


Non Violence

- Brahmacharya
- Poverty and Non-Possession


Satyagraha

- Non cooperation
- Civil disobedience
- fasting

Sarvodaya


- Non-violent action (also called civil resistance) as an alternative to passive acceptance of oppression or armed struggle against it
- March of Salt


- Petra Kelly founded the German Green Party on nonviolence
- Aung San Suu Kyi was elected in 1990 as the Prime Minister of Burma. Suu Kyi was arrested and forced her to stay in her house and not have any visitors.
- Nelson Rolihlahla Mandela was a South African politician and activist. On April 27, 1994, Mandela was also the first black President of his country.
- Václav Havel è stato l'ultimo presidente della Cecoslovacchia ed il primo presidente della Repubblica Ceca. Sostenitore appassionato della non-violenza, è stato uno dei leader della cosiddetta Rivoluzione di Velluto del 1989, durante la quale fu arrestato.
- The 1989 "Velvet Revolution" in Czechoslovakia that saw the overthrow of the Communist government[8] is considered one of the most important of the largely nonviolent Revolutions of 1989.

We shall overcome

We shall overcome,
We shall overcome,
We shall overcome, some day.

Oh, deep in my heart,
I do believe
We shall overcome, some day.

We'll walk hand in hand,
We'll walk hand in hand,
We'll walk hand in hand, some day.

Oh, deep in my heart,

We shall live in peace,
We shall live in peace,
We shall live in peace, some day.

Oh, deep in my heart,

We shall all be free,
We shall all be free,
We shall all be free, some day.

Oh, deep in my heart,

We are not afraid,
We are not afraid,
We are not afraid, today

Oh, deep in my heart,

We shall overcome,
We shall overcome,
We shall overcome, some day.

Oh, deep in my heart,
I do believe
We shall overcome, some day

Bob Dylan

Riusciremo a superarlo
Riusciremo a superarlo
Un giorno ne saremo fuori

Nel profondo del cuore,
Io lo credo
Un giorno tutto sarà superato

Cammineremo mano nella mano
Cammineremo mano nella mano
Cammineremo ancora mano nella mano

Nel profondo del cuore, io lo credo

Vivremo ancora in pace
Vivremo ancora in pace
Un giorno avremo ancora la pace

Nel profondo del cuore, io lo credo

Noi non abbiamo paura
Noi non abbiamo paura
Un giorno tutto sarà superato

Nel profondo del mio cuore

Non abbiamo paura
Non abbiamo paura
Non abbiamo paura oggi

Nel profondo del mio cuore

Riusciremo a superarlo
Riusciremo a superarlo
Un giorno ne saremo fuori

Nel profondo del mio cuore,
Io lo credo
Un giorno ne saremo fuori


This song is the anthem of the movement led by Martin Luther King, but soon became the anthem of every protest.

A common thread binds this song and all the protest of the world, all the dreams of change, since that March over Washington forward, from the dream of Martin Luther King until nowadays.

*A hero is someone who
understands the responsibility
that comes with his freedom.*

Bob Dylan


Oh Freedom

Joan Baez

Oh freedom, oh freedom,
Oh freedom over me,
And before I'll be a slave,
I'll be buried in my grave,
And go home to my Lord
And be free.

No more weeping

No more shooting

There'll be singing

Blowing in the wind

Bob Dylan

How many roads must a man walk down
Before you call him a man?
Yes, 'n' how many seas must a white dove sail
Before she sleeps in the sand?
Yes, 'n' how many times must the cannon balls fly
Before they're forever banned?
The answer, my friend, is blowin' in the wind,
The answer is blowin' in the wind.

How many times must a man look up
Before he can see the sky?
Yes, 'n' how many ears must one man have
Before he can hear people cry?
Yes, 'n' how many deaths will it take till he knows
That too many people have died?
The answer, my friend, is blowin' in the wind,
The answer is blowin' in the wind.

How many years can a mountain exist
Before it's washed to the sea?
Yes, 'n' how many years can some people exist
Before they're allowed to be free?
Yes, 'n' how many times can a man turn his head,
Pretending he just doesn't see?
The answer, my friend, is blowin' in the wind,
The answer is blowin' in the wind.

Quante strade deve percorrere un uomo
Prima che lo si possa chiamare uomo?
Sì, e quanti mari deve sorvolare una bianca colomba
Prima che possa riposare nella sabbia?
Sì, e quante volte le palle di cannone dovranno volare
Prima che siano per sempre bandite?
La risposta, amico, sta soffiando nel vento
La risposta sta soffiando nel vento

Quante volte un uomo deve guardare verso l'alto
Prima che riesca a vedere il cielo?
Sì, e quante orecchie deve avere un uomo
Prima che possa ascoltare la gente piangere?
Sì, e quante morti ci vorranno perchè egli sappia
Che troppe persone sono morte?
La risposta, amico, sta soffiando nel vento
La risposta sta soffiando nel vento

Quanti anni può esistere una montagna
Prima di essere spazzata fino al mare?
Sì, e quanti anni la gente deve vivere
Prima che possa essere finalmente libera?
Sì, e quante volte un uomo può voltare la testa
Fingendo di non vedere?
La risposta, amico, sta soffiando nel vento
La risposta sta soffiando nel vento

Stand by me

Ben E. King

When the night has come
And the land is dark
And the moon is the only light we'll see
No I won't be afraid, no I won't be afraid
Just as long as you stand, stand by me

And darlin', darlin', stand by me, oh now now stand
by me
Stand by me, stand by me

If the sky that we look upon
Should tumble and fall
And the mountains should crumble to the sea
I won't cry, I won't cry, no I won't shed a tear
Just as long as you stand, stand by me

And darlin', darlin', stand by me, oh stand by me
Stand by me, stand by me, stand by me-e, yeah

Whenever you're in trouble won't you stand by me?
Ooh now now stand by me
Oh stand by me, stand by me, stand by me

Darlin', darlin', stand by me-e, stand by me
Oh stand by me, stand by me, stand by me

Quando viene la notte
E la terra è buia
E l'unica luce che vedremo sarà la luna
No, non avrò paura, non avrò paura
Finché tu sarai con me, sarai con me

E cara, cara sta con me, adesso adesso sta con me
Stai con me, stai con me

Se il cielo che noi guardiamo
Dovesse rovesciarsi e cadere
E le montagne dovessero sgretolarsi nel mare
Non piangerò, non piangerò, non verserò una
lacrima
Finché tu sarai con me

E cara, cara sta con me, sta con me
Sta con me, sta con me, sta con me


Ogniqualvolta sarai in difficoltà, starai con me?
oh adesso, adesso stai con me
O sta con me, sta con me, sta con me

Cara, cara, sta con me, sta con me
Oh sta con me, sta con me, sta con me

- White dove indicates this condition in which the man can not find peace.

- The man who feels trapped in this life


- Answer exists in the wind, just wait to be raised-harvested.


Beat Generation

Jack Kerouac: the father of the Beat Generation

- Spokesman of the ideas of liberation, deep introspection and alternative realization of personality
- Rhythmic and immediate style, called "spontaneous prose"
- Desire to break free from social conventions
- Inner analysis through drugs and Catholic and Buddhist Religion
- Feeling of huge emptiness
- Novels About his life experience, use pseudonyms
- Concrete subject
- "Alien" even in his own world
- "On the road", the manifesto of a generation


The power of flowers


- The name of hippie: «One who ate the leaf»
- Mental trip: the use of drugs
- Return to agriculture without machines: one of the limitations of the movement.


- «BE BUT ALSO APPEAR»
- Life in the countryside
- The frequent use of drugs: San Francisco

Woodstock


Repressive tolerance
(Individual-community)

Marcuse
(alienation, marginal
groups and total refusal)

Fromm and Freud:
Pleasure and sexuality

Instrumental criterion

«Tree days of PEACE&LOVE»


Strangeness from State

Antiwar shows

Diluted messages

Causes of the dream's end


Political Causes

- Trilateral Commission
- Samuel P.Huntington
- The crisis of democracy


Economic Causes

- 1977 Turbo Capitalism
- 1980 Toyotism
- 1991 Logic of late capitalism
- Positive and Negative aspects of globalization


Social Causes

Pasolini and the transformation of man

Anthropological mutilation

consumerism

hedonism


Be the best of whatever you are

If you can't be a pine on the top of the hill,
Be a shrub in the valley-but be
The best little shrub at the side of the hill;
Be a bush if you can't be a tree.
We can't all be captains,
we've got to be crew.
There something for all of us here;
There is big work to do, and there's lesser to do
And the task we must do is near.
If you can't be a highway, then just be a trail,
If you can't be the sun, be a star;
It isn't the size that you win or you fail-

Be the best of whatever you are!


Se non puoi essere un pino in cima a una collina
Sii un arbusto nella valle-ma sii
Il miglior piccolo arbusto di fianco alla collina
Sii un cespuglio se non puoi essere un albero.
Non possiamo essere tutti capitani,
Dobbiamo essere ciurma.
C'è qualcosa per ciascuno di noi qui;
Ci sono grandi opere, e qualcosa di più piccolo da fare
E quello che dobbiamo fare è ciò che è a portata di mano.
Se non puoi essere una strada maestra, allora sii un sentiero,
Se non puoi essere il sole, sii una stella;
Non è la dimensione che ti fa vincere o fallire-
Sii il meglio di qualsiasi cosa tu sia.

Credits

- The Cold War:

Bubba, Bisceglie, Bocola, Salvato, Rubino, Antonacci

- Levinas:

Pazienza, Sparanero, Pavone, Daddario, Ferrelli, Fedele, D'Antuoni

- Human Rights:

Attino, Settanni, Spinelli, Del Buono, De Pasquale, Quitadamo, Cocca

- Martin Luther King:

Cirillo, Ariano, Aquilano G., Di Nunzio, Rotunno, Pertosa, Ciliberto

- Bob Dylan:

Irmici, De Lucretiis, Sentinella, Pisani, Maggio C., Maggio A., Cicrale

- Beat Generation:

Palumbo, Tomasone, Di Sannio, Pompa, Barletta, Coco, Cacchione

- Causes of the end:

Iafelice, Aquilano M., Pistillo, Damasco, Civitavecchia, Carillo, Santarelli


Coordinators:

Prof.ssa Elvira Lops

Prof.ssa Teresa Marasco

Prof.ssa Gigliola Gravina

Prof. Francesco Torbidoni

Graphics: Emanuela Iafelice

Andrea Ferrelli

