

Facultad de Humanidades y Ciencias de la Educación

Carrera: Licenciatura en Ciencias Históricas.

Unidad curricular: Historia Contemporánea

Área Temática: Área de formación Europa y el mundo.

Semestre: Par

Responsable del curso: Prof. Adj. Marina Cardozo Encargado del curso: Prof. Adj. Marina Cardozo

Otros participantes del curso: Ay. Fernando Adrover

El total de Créditos corresponde a:

Carga horaria presencial	96 horas
Trabajos domiciliarios	NO
Plataforma EVA	SI
Trabajos de campo	NO
Monografía solo plan 91	SI
Otros (describir): -Informe.	SI
-Presentación oral.	
TOTAL DE CRÉDITOS	13 créditos.

Asistencia	Obligatoria
Permite exoneración	NO

Forma de evaluación (describa):

Para la aprobación del curso se requiere una asistencia al 75% de las clases dictadas. Para los estudiantes de ambos planes se requerirá la aprobación de un control de lectura presencial, una presentación oral con el análisis de una fuente, y un informe final escrito sobre una fuente escogida en acuerdo con los docentes. Los estudiantes del Plan 1991, podrán optar por la realización de una monografía o un informe.

Conocimientos previos requeridos/recomendables (si corresponde):

Historia Antigua, Historia Medieval, Historia Moderna.

Objetivos:

- . Profundizar en la comprensión de los principales procesos políticos, sociales, económicos y culturales de la historia contemporánea, a nivel mundial.
- . Contribuir a la formación de los futuros investigadores incentivando la reflexión en torno a diversos enfoques historiográficos y aspectos teóricos en relación con los temas y contenidos analizados a lo largo del curso.

Contenidos:

La estructura del curso consta de una parte de análisis panorámico y otra parte de trabajo en la modalidad de taller. Durante el presente año se tratará en profundidad el tema: la guerra civil española 1936-1939. Los temas del curso serán los siguientes:

Tema 1: La época de las revoluciones burguesas.

- 1.1 La revolución industrial. El nacimiento de la industria moderna. Crecimiento demográfico y urbanización.
- 1.2 La revolución francesa y la Europa napoleónica.
- 1.3 Restauración. Liberalismo, nacionalismo, romanticismo.
- 1.4 Las revoluciones de 1830 y 1848 en Europa.
- 1.5 Arte y ciencia en la primera mitad del siglo XIX.

Tema 2: La segunda mitad del siglo XIX.

- 2.1 La expansión de la economía industrial capitalista. La revolución en el transporte y las comunicaciones. El fenómeno migratorio.
- 2.2 Europa en la segunda mitad del siglo XIX. El Segundo Imperio Francés, la Inglaterra liberal, las unificaciones de Italia y Alemania.
- 2.3 La consolidación de la sociedad burguesa. La vida privada de la burguesía. La afirmación del individuo.
- 2.4 Cambios y transformaciones en la condición de la mujer en el último cuarto del siglo XIX.
- 2.4 Estados Unidos: expansión territorial y desarrollo del capitalismo.
- 2.5 Asia en la segunda mitad del siglo XIX: el despertar de Japón; la situación de China hasta 1885; la India desde 1858.
- 2.6 Ciencia y cultura en la segunda mitad del siglo XIX.

Tema 3 Cuestión social, movimiento obrero e izquierdas europeas.

- 3.1 La cuestión social y el movimiento obrero en Inglaterra, Alemania y Francia.
- 3.2 La crítica del sistema capitalista. El socialismo utópico. El pensamiento de Marx y Engels. El anarquismo. El revisionismo socialdemócrata.
- 3.3 Las Internacionales obreras.
- 3.4 Izquierdas y acción política en Europa. Entre la experiencia de 1848 y la Comuna de París.

Tema 4: La expansión imperialista 1875-1914.

- 4.1 Colonialismo e imperialismo. Teorías del imperialismo. Factores políticos, económicos e ideológicos de la expansión.
- 4.2 La expansión imperialista en Asia. China y las potencias imperialistas. El Imperio Británico y la India. El colonialismo francés en Indochina. La expansión holandesa en

Indonesia. El imperialismo japonés. La expansión rusa.

- 4.3 El reparto y la ocupación de África.
- 4.4 El imperio colonial de Estados Unidos.
- 4.5 Las consecuencias de la expansión imperialista: aspectos económicos, demográficos, socio-culturales.
- 4.6 Las relaciones internacionales hasta 1914.

Tema 5: De la Gran Guerra a la crisis de 1929.

- 5.1 La primera guerra mundial y el mundo de entreguerras. Causas y desarrollo del conflicto. La economía de guerra en Europa. El genocidio armenio. El derrumbe de la Rusia zarista. La intervención de Estados Unidos.
- 5.2 Las consecuencias económicas y sociales de la guerra.
- 5.3 La crisis del liberalismo europeo.
- 5.4 El fracaso de la revolución socialista en Occidente en los años 20.
- 5.5 El fascismo: nacimiento y consolidación. Economía, sociedad y cultura en la Italia fascista.

Tema 6: De la revolución rusa a la URSS.

- 6.1 La Rusia pre-revolucionaria: características económicas, sociales y políticas. El impacto de la primera guerra mundial.
- 6.2 De Lenin a Stalin. La revolución bolchevique, la guerra civil. La construcción de la URSS.
- 6.3 La NEP y la planificación económica.
- 6.4 Las repercusiones internacionales de la revolución rusa. La Tercera Internacional. Las relaciones internacionales de la URSS hasta 1939.
- 6.5 La URSS hasta la segunda guerra mundial. Aspectos políticos, económicos, sociales y culturales.

Tema 7: De la crisis económica a la segunda guerra mundial.

- 7.1 La economía estadounidense y la crisis de 1929. La Gran Depresión a nivel mundial. El New Deal y el keynesianismo.
- 7.2 Dictaduras y totalitarismos. El nazismo alemán.
- 7.3 La guerra civil en España: guerra española y "campo de batalla internacional del fascismo y el comunismo".
- 7.4 Las democracias occidentales hacia la guerra.
- 7.5 La segunda guerra mundial. Aspectos ideológicos. Desarrollo del conflicto. El dominio alemán en los países ocupados. Resistencia y colaboracionismo. El Holocausto. El uso de las armas nucleares. El fin de la guerra.
- 7.6 Cultura, ciencia y técnica en la primera mitad del siglo XX.

Tema 8: Procesos de emancipación y descolonización en Asia y África y sus repercusiones.

- 8.1 El despertar nacionalista en Asia y África en la primera mitad del siglo XX. Revolución y modernización en Turquía. El nacionalismo árabe. China entre nacionalismo y comunismo. El nacionalismo indio.
- 8.2 La liquidación de los imperios coloniales luego de la segunda guerra mundial. El fin de los imperios británico y francés en Asia y África. Descolonización en las posesiones holandesas y belgas. Guerras de liberación nacional y movimientos de liberación pacifistas. Los procesos independentistas en África septentrional y África subsahariana. El Movimiento de los No Alineados.

Tema 9: Occidente en la segunda posguerra.

- 9.1 La época de oro del capitalismo: la consolidación del crecimiento económico. La "revolución tecnológica". La consolidación de la sociedad de consumo.
- 9.2 La democracia europea y el Estado de Bienestar.
- 9.3 El proceso de la unidad europea a partir del Plan Marshall: OECE, CECA, CEE.
- 9.4 Estados Unidos y su hegemonía hasta 1973.
- 9.5 La crisis y la inestabilidad económicas en las décadas de 1970 y 1980.
- 9.6 Nuevos sujetos y expresiones de protesta social: los "nuevos movimientos sociales".
- 9.7 Revolución social en el "Tercer mundo": desafíos a la tradición de octubre.
- 9.8 Arte, cultura y ciencia después de 1950.

Tema 10: El mundo socialista desde la segunda guerra mundial hasta el derrumbe de la URSS.

- 10.1 El período de auge de la economía soviética: planificación e industrialización acelerada.
- 10.2 La revolución China y el comunismo en la China de Mao hasta la revolución cultural.
- 10.3 La Unión Soviética y las "democracias populares". Kruschov y la desestalinización.
- 10.4 La revolución cubana y el modelo socialista cubano.
- 10.5 El liderazgo soviético amenazado: el conflicto chino-soviético
- 10.6 La era Brezhnev y el estancamiento del modelo económico soviético.
- 10.7 La perestroika, las revoluciones en la Europa del Este y el colapso del sistema soviético.

Tema 11: La Guerra Fría y el sistema internacional

- 11.1 Origen y características de la guerra fría. El nuevo sistema de seguridad colectiva: la ONU. El orden bipolar mundial. El conflicto norte-sur y las zonas estratégicas.
- 11.2 La "primera guerra fría": estabilización en Europa y conflictividad en Asia. La Guerra de Corea.
- 11.3 Coexistencia pacífica y distensión con Krushov, hasta la crisis de los misiles en Cuba.
- 11.4 Distensión en la década de 1970: la firma de los tratados SALT
- 11.5 Hacia la "segunda guerra fría": crisis económica, derrota de Estados Unidos en Vietnam, guerra de Yom Kippur, Watergate, invasión de Afganistán por la URSS.
- 11.6 El fin de la guerra fría; la nueva distensión: caída del muro de Berlín, disolución del Pacto de Varsovia, disolución de la URSS.

Tema 12: El fin de siglo: algunos aspectos.

- 12.1 La globalización. Los cambios tecnológicos y científicos. Biotecnología y bioética. La crisis ecológica.
- 12.2 La explosión demográfica. Los movimientos migratorios y la sociedad multiétnica.
- 12.3 La crisis de la política. El auge de los fundamentalismos. El terrorismo.

Bibliografía básica:

El resto de la bibliografía se indicará en clase.

 ARIÈS, Philippe; DUBY, Georges (dir.) Historia de la vida privada. (IV) De la Revolución Francesa a la Primera Guerra Mundial. (V) De la Primera Guerra Mundial hasta nuestros días. Madrid: Taurus, 2001.

- **2.** ARÓSTEGUI, Julio; BUCHRUCKER, Cristian; SABORIDO, Jorge (directores). *El mundo contemporáneo: historia y problemas,* Buenos Aires/Barcelona: Biblos/Crítica, 2001.
- **3.** CORBIN, Alain (dir). *Historia del Cuerpo. (II) De la Revolución Francesa a la Gran Guerra,* Madrid: Taurus, 2005.
- **4.** CROUZET, Maurice. La época contemporánea. (Historia General de las Civilizaciones, tomo VII). Barcelona: Destino, 1982.
- 5. FONTANA, Josep. *Por el bien del Imperio. Una historia del mundo desde 1945*. Barcelona: Pasado y Presente, 2011.
- 6. HOBSBAWM, Eric. La era del Imperio (1875-1914). Buenos Aires: Crítica Grijalbo, 1998.
- **7.** HOWARD, Michael; ROGER LOUIS, W. (eds.). *Historia Oxford del siglo XX*. Barcelona: Planeta, 1999.
- 8. LESOURD, J.; GERARD, C. Historia Económica Mundial. Barcelona: Vicens-Vives, 1973.
- **9**.PAREDES, Javier (coordinador). *Historia Universal Contemporánea, 1. De las Revoluciones Liberales a la Primera Guerra Mundial; 2. De la Primera Guerra Mundial a nuestros días.* Barcelona: Ariel, 2002.
- **10.** VILLANI, Pasquale. *La Edad contemporánea 1914-1945. La Edad contemporánea 1945 hasta hoy.* Barcelona: Ariel, 1997.

Año 2016