PROGRAMA (2013)
ASIGNATURA: Introducción al Conocimiento Histórico

SECCION: Profesorado en Geografía

AÑO: 1º

PROFESORA: Lic. Y Prof. Alejandra García

CONTENIDOS CONCEPTUALES:

OBJETIVOS:

· Comprender la epistemología de la historia para de esa manera entender las distintas corrientes historiográficas

· Reconocer el vocabulario histórico.

· Diferenciar el tiempo vivido del tiempo histórico o el tiempo social.

· Reflexionar sobre la naturaleza del tiempo histórico.

· Diferenciar la memoria de la reconstrucción e interpretación del pasado.

· Destacar los aportes de las distintas corrientes historiográficas.

· Entender las nociones de cambio y permanencia.

BIBLIOGRAFÍA ESPECÍFICA UNIDAD I:

Las manifestaciones más primitivas en las sociedades sin escritura. Los Logógrafos y los historiadores de la época clásica. La historiografía cristiana y medieval. La práctica historiográfica durante el Renacimiento y la ilustración. Principales corrientes y escuelas históricas: Las escuelas históricas alemanas, el Positivismo y el Historicismo. El Materialismo histórico y la escuela francesa de Annales. La Historia después del fin de la historia, críticas y replanteos.

La historiografía Argentina y su escritura.

CRONOGRAMA TENTATIVO DE EVALUACIÓN: 14 de Agosto de 2013
1) ENRIQUE MORADIELLOS (2005); El oficio de Historiador, Siglo XXI, Madrid.
2) GUILLERMO OBIOLS (1993); Adolescencia, posmodernidad y escuela secundaria, p ll, “El siglo XIX: críticas y replanteos de la modernidad”, Kapeluz, Buenos Aires.

3) MARIA INES MUDROVCIC (1993); “En torno al cambio científico. Epistemología y paradigmas: Un caso del campo histórico,” en Oscar Nudler y Gregorio Klimovsky, (Comp.) La Racionalidad en debate, CEAL. Buenos Aires.
4) GERARD NORIEL (1997); Sobre la crisis de la historia, Cátedra, Valencia.
5) JOSÉ EMILIO BURUCÚA (1996); Pensamiento científico; Historia de la Idea de progreso, Conicet, Buenos Aires.
6) FÉLIX SCHUSTER (1997); Pensamiento Científico: La polémica epistemológica actual, Conicet, Buenos Aires.

7) MICHAEL LÖWY (2002); Walter Benjamín: Aviso de Incendio, P: II “Apertura de la Historia,” Fondo de Cultura Económica, Buenos Aires.
8) FRANCIS FUKUYAMA (1989); ¿El fin de la historia?, Cuadernos de Ciencias Sociales, Buenos Aires.

9) FRANCIS FUKUYAMA (1999); Pensando sobre el fin de la historia diez años después, Cuadernos de Ciencias Sociales, Buenos Aires.
10) PETER BURKE (1993); Formas de hacer la historia, Cap. I, Editorial Alianza, Buenos Aires.
11) FRANCOIS DOSSE (1988); La Historia en Migajas, de Annales a la nueva historia, Cap. II, “Los tiempos de Marc Bloch y Lucien Febvre”, Ediciones Alfonso El Magnánim, Valencia.

12) CAMPIONE DANIEL (2003); Argentina la escritura de su Historia, Cap. II, III, IV, V, VI, VII, Centro Cultural de la cooperación, Buenos Aires.

13) PACHO O DONNELL, LUIS ALBERTO ROMERO (2010); Polémica entre nacionalista y liberales, diario La Nación, jueves 18 de noviembre. Apuntes sobre el Instituto Dorrego.

BIBLIOGRAFÍA ESPECÍFICA UNIDAD II:
La dimensión epistemológica de la Historia: su importancia.

La cuestión del tiempo y el cambio en la historia. Los diferentes ritmos. La larga duración, la coyuntura y el tiempo corto-acontecimiento.

La diferenciación de espacios y ritmos en que se desarrollan los cambios históricos. La función de la periodización como instrumento de estudio de esos cambios. Distintos criterios utilizados, su relatividad. La historia como objeto de conocimiento, análisis sincrónicos y diacrónicos, cambios y permanencias. El sujeto en la Historia: apogeo, crisis y retorno. Los contenidos y la comprensión en la enseñanza de la historia.

CRONOGRAMA TENTATIVO DE EVALUACIÓN: 13 de noviembre de 2013

1) MARIO CARRETERO (1993); Constructivismo y Educación, La enseñanza de la Historia y las Ciencias Sociales, Aique, Buenos Aires.
2) Apuntes de clase: La Historia y la memoria.

3) JOAN PAGÉS, ANTONI SANTISTEBAN (2007); La enseñanza del tiempo histórico: una propuesta para superar viejos problemas, Buenos Aires.

4) JEAN CHESNEAUX (1984); Las trampas del cuadripartismo, en ¿Hacemos tabla rasa del pasado?, Siglo XXI, Buenos Aires.
5) APUNTES CARTILLA del PROCAP Nº 5, sobre Procesos, Períodos, cambio.
6) CRISTOFOL TREPAT COMES, (1995), Procedimientos en historia, un punto de vista didáctico, Editorial Grao, Buenos Aires.

7) REVISTA “NUEVA ESCUELA 21”, (1995), Buenos Aires.

8) JORGE CERNADAS, DANIEL LVOVICH (2010), (editores), Historia ¿para qué?, Prometeo libros, Buenos Aires.

· Jorge Cernadas, Daniel Lvovich, Revisitas a la pregunta: historia, ¿para qué?

· Alejandra Cattaruzza, Panel inaugural del ciclo: Historia ¿para qué?

· Enzo Traverzo, Memoria, olvido, reconciliación: el uso público del pasado.

· Gabriel Águila, Los historiadores. La investigación sobre el pasado reciente y la justicia.

ESTRATEGIAS METODOLOGICAS

Se utilizara la exposición del docente (acotada, medida y como disparador, para trabajar organizadores previos, para presentar temas, etc.) y el trabajo del grupo para el análisis crítico y la discusión de los materiales.

CONDICIONES DEL CURSADO

Regular con cursado presencial: regulariza mediante el cumplimiento del 75% de la asistencia a clases y el trabajo participativo en las mismas.

Libre: realiza los aprendizajes correspondientes al desarrollo de una materia sin asistencia a clase. Si bien conserva el derecho de asistir a clases en calidad de oyente, no realiza trabajos prácticos ni exámenes parciales. La aprobación de la materia correspondiente será por exámenes ante tribunal, con ajuste a la bibliografía indicada previamente en el proyecto curricular de la cátedra.

EVALUACIÓN:

Regulares con cursado presencial: un parcial escrito al final del cuatrimestre, a partir de los contenidos de la instancia introductoria del espacio curricular, (unidad I), con una instancia de recuperatorio y un segundo examen parcial al final del segundo cuatrimestre, (unidad II), con la consiguiente instancia recuperadora. La nota de aprobación es: dos (aprobado).

EXAMEN FINAL

La aprobación será mediante un examen final oral, donde el alumno debe tener manejo y conocimiento de la bibliografía obligatoria, la cual debe desarrollar y analizar de manera comprensiva esto es, no de manera mecánica, repetitiva y memorística, sino estableciendo relaciones, comparaciones, inducciones, reflexiones, asociaciones y contrastaciones: concluyendo con reflexiones y explicaciones provisor
