

*Ministerio de Justicia y Derechos Humanos de la Nación
Instituto Universitario Nacional de Derechos Humanos "Madres de Plaza de Mayo"*

Carrera: **Licenciatura en Historia**

Departamento de Humanidades

Espacio Curricular:

Introducción al Pensamiento Histórico (Cód. 2)

Dedicación: Cuatrimestral

Carga horaria semanal: 6 hs

Carga horaria total: 96 hs

Correlatividades: -

▪ **OBJETIVOS PARTICULARES**

Objetivos de aprendizaje

- ✓ Conocer las problemáticas del saber histórico, desde qué es la Historia, cuáles son sus dimensiones, qué son los hechos históricos, los conceptos propios y las categorías de esta disciplina, hasta la discusión sobre corrientes historiográficas y su relación con la política.
- ✓ Caracterizar las matrices del pensamiento latinoamericano, en diálogo con la tradición europea y con la realidad latinoamericana con la que confrontan, tanto en el periodo clásico como en el contemporáneo.
- ✓ Análisis de las características de la discusión contemporánea en las ciencias sociales latinoamericanas, particularmente en la Historia, en relación con las modificaciones en los paradigmas metropolitanos.

▪ **CONTENIDOS MÍNIMOS OBLIGATORIOS**

Contenidos Mínimos

Las características específicas del pensamiento y conocimiento histórico. Las matrices de pensamiento. El trabajo del historiador: objetividad y subjetividad en el análisis del acontecimiento histórico. La conformación de la historiografía europea en los siglos XIX y XX. La modernidad capitalista y la historia. Las matrices de pensamiento del mundo occidental. Las corrientes historiográficas en el mundo metropolitano del siglo XX: positivismo y marxismo. La renovación contemporánea de la historiografía: la escuela de los Annales francesa, el giro lingüístico y la microhistoria. La

*Ministerio de Justicia y Derechos Humanos de la Nación
Instituto Universitario Nacional de Derechos Humanos "Madres de Plaza de Mayo"*

formación de una historiografía latinoamericana. América Latina dentro de la "historia universal". Discusiones contemporáneas: populismo y pensamiento decolonial. La historia en el debate modernidad/posmodernidad. El giro lingüístico. El pensamiento crítico, la memoria y la conciencia histórica como bases de un nuevo proyecto emancipador de los pueblos.

▪ **BIBLIOGRAFÍA ESPECÍFICA Y COMPLEMENTARIA SUGERIDA**

Introducción al Pensamiento Histórico (2)

- Altamirano, Carlos: Peronismo y cultura de izquierda; Buenos Aires; Temas Grupo Editorial; 2001
- América Profunda, Obras Completas, Tomo II, Rosario, Fundación Ross, 2000.
- Amín, Samir: Crítica de nuestro tiempo. A los ciento cincuenta años del Manifiesto Comunista; México; Siglo XXI; 2001
- Anderson, Perry: Tras las huellas del materialismo histórico; México; Siglo XXI; 1988
- Argumedo, Alcira: Los silencios y las voces en América Latina. Capítulo II: Las matrices del pensamiento teórico-político.
- Argumedo, Alcira: Los silencios y las voces en América Latina. Capítulo IV: "Las otras ideas en América Latina".
- Argumedo, Alcira: Los silencios y las voces en América Latina. Notas sobre el pensamiento nacional y popular; Buenos Aires; Ediciones del Pensamiento Nacional; 1989.
- Benjamin, Walter, Tesis de filosofía de la historia, Traducción de Jesús Aguirre, Taurus, Madrid.
- Bloch, Marc: Introducción a la historia; Buenos Aires; Fondo de Cultura Económica; 1982
- Boron, Atilio: "Filosofía y crítica de la sociedad burguesa. El legado teórico de Karl Marx", CLACSO, Buenos Aires.
- Braudel, Fernand: La Historia y las Ciencias Sociales; Madrid; Alianza; 1984
- Burke, Peter: Sociología e Historia; Madrid; Alianza Editorial; 1987.
- Cardoso, C., y Pérez Brignoli, H.: Los métodos de la Historia; Barcelona; Crítica; 1984
- Carr, Edward: Qué es la Historia; Barcelona; Ariel; 1983
- Casalla, M. América Latina en perspectiva. Dramas del pasado, huellas el presente. Altamira, Buenos Aires, 2003.
- Casalla, Mario, Razón y Liberación. Notas para una filosofía Latinoamericana.
- Castro-Gómez, Santiago: "Filosofía, Ilustración y Colonialidad"
- Chesneaux, Jean: ¿Hacemos tabla rasa del pasado?; Buenos Aires; Siglo

Ministerio de Justicia y Derechos Humanos de la Nación
Instituto Universitario Nacional de Derechos Humanos "Madres de Plaza de Mayo"

- XXI; 1984
- Cipolla, Carlo: Entre la Historia y la Economía. Introducción a la historia económica; Barcelona; Crítica; 1991
 - Cornblit, Oscar (comp.): Dilemas del conocimiento histórico: argumentaciones y controversias; Buenos Aires; Editorial Sudamericana; 1992
 - Cullen, C., Fenomenología de la sabiduría popular. Experiencia de la sabiduría de los pueblos, Castañeda, San Antonio de Padua, 1978.
 - D. Valdés, E. El pensamiento latinoamericano en el siglo XX, dos tomos. Biblos, Buenos Aires, 2003.
 - De Certeau, M. La escritura de la historia, Universidad Iberoamericana, México, 1993.
 - De Souza Santos, Boaventura: "La Caída del Angelus Novus: más allá de la ecuación moderna entre raíces y opciones".
 - Dieterich, Heinz: La crisis de los intelectuales; Buenos Aires; Editorial 21; 2000
 - Dri, Ruben: "La filosofía del estado ético. La concepción hegeliana del estado"
 - Febvre, Lucien: Combates por la historia; Barcelona; Planeta -Agostini; 1993
 - Fernández Retamar, Roberto: Algunos usos de civilización y barbarie y otros ensayos; Buenos Aires; Editorial Contrapunto; 1989
 - Fontana, Josep: Introducción al estudio de la Historia; Barcelona; Crítica; 1999
 - Fontana, Josep: La Historia después del fin de la historia; Barcelona; Crítica; 1992
 - Galasso, Norberto: La larga lucha de los argentinos. Y cómo la cuentan las distintas corrientes historiográficas; Buenos Aires; Ediciones del Pensamiento Nacional; 2001
 - Halperin Donghi, Tulio: "José Luis Romero y su lugar en la historiografía argentina", en Desarrollo Económico N° 78, v. XX; 1980
 - Halperin Donghi, Tulio: "Un cuarto de siglo en la historiografía argentina", en Desarrollo Económico N° 100, v. 25; enero /marzo 1986
 - Halperin Donghi, Tulio: El revisionismo histórico; Buenos Aires; Siglo XXI; 1970
 - Halperin Donghi, Tulio: Ensayos de historiografía; Buenos Aires; El cielo por asalto /Imago Mundi; 1996
 - Hernández Arregui, Juan José: La formación de la conciencia nacional; Buenos Aires; Peña Lillo /Ediciones Continente; 2004
 - Hernández Arregui, Juan José: Qué es el ser nacional; Buenos Aires; Editorial Nueva América; 1988
 - Hobsbawm, Eric: Marxismo e historia social; Buenos Aires; Editorial Tebeka; 2002
 - Hobsbawm, Eric: Sobre la historia; Barcelona; Crítica; 1998
 - Jauretche, Arturo: El revisionismo histórico; Buenos Aires; Peña Lillo editor;

Ministerio de Justicia y Derechos Humanos de la Nación
Instituto Universitario Nacional de Derechos Humanos "Madres de Plaza de Mayo"

- 1982
- José Aricó: Marx y América Latina, Fondo de Cultura Económica. México, 2010.
 - Kula, Witold: Reflexiones sobre la Historia; México; Ediciones de cultura popular; 1984
 - Kusch, Rodolfo: "El miedo y la historia", en Revista de Filosofía Latinoamericana y Ciencias Sociales, N° 19, Buenos Aires, 1994, pp. 95-105. "El desarrollo y la mutación del ethos popular", en Hechos e ideas, N° 7, Buenos Aires, 1974.
 - La seducción de la barbarie. Análisis herético del continente mestizo, Obras Completas, Tomo II, Rosario, Fundación Ross, 1983.
 - Le Goff, J., y Nora, P.: Hacer la historia (3 v.); Barcelona; Laia; 1980
 - Moradiellos, Enrique: El oficio de historiador; Madrid; Siglo XXI; 1994
 - Moss, W, Portelli, A. y otros: La historia oral; Buenos Aires; CEAL; 1991
 - Moyano, Marisa, "Escritura, frontera y territorialización en la construcción de la nación",
 - Petras, James: Globaloney. El lenguaje imperial, los intelectuales y la izquierda; Buenos Aires; Editorial Antídoto; 2000
 - Piñeiro Iñíguez, C. Pensadores latinoamericanos del siglo XX, Siglo XXI, Buenos Aires, 2006.
 - Ramos, J.A. Historia de la Nación Latinoamericana, Peña Lillo, Buenos Aires, 1968.
 - Reyes Mate, Manuel: "Los avisadores del fuego: Rosenzweig, Benjamin y Kafka".
 - Ricoeur, Paul: "La función narrativa y la experiencia humana del tiempo", en Historia y narratividad, Barcelona-Buenos Aires-México, Ed. Paidós/Univ. Barcelona, 1999.
 - Rude, Georges: La multitud en la Historia; Buenos Aires; Siglo XXI; 1971
 - Schaff, Adam: Historia y verdad; Barcelona; Crítica; 1984
 - Svampa, M, El dilema argentino: civilización o barbarie. De Sarmiento al revisionismo peronista, Buenos Aires, El cielo por asalto, 1994.
 - Svampa, Maria Lucila, La historia en disputa. Memoria, olvido y usos del pasado, Buenos Aires, Prometeo, 2016.
 - Svampa: La historia en disputa. Memoria, olvido y usos del pasado.
 - Tenenbaum, E. Movimientos populares en la historia de nuestra América, Sudamericana, Buenos Aires, 2006.
 - Vilar, Pierre: Crecimiento y desarrollo; Barcelona; Planeta -Agostini; 1993
 - Vilar, Pierre: Iniciación al vocabulario del análisis histórico; Barcelona; Crítica; 1982
 - Vilar, Pierre: Pensar históricamente. Reflexiones y recuerdos; Barcelona; Crítica; 1997
 - Vitale, Luis: Introducción a una teoría de la historia para América Latina; Buenos Aires; Planeta; 1992
 - VVAA: Historia ¿para qué?; México; Siglo XXI; 1982

Ministerio de Justicia y Derechos Humanos de la Nación
Instituto Universitario Nacional de Derechos Humanos "Madres de Plaza de Mayo"

- VVAA: Historia popular y teoría socialista; Barcelona; Crítica; 1984
- Wallerstein, Immanuel: Un mundo incierto; Buenos Aires; Libros del Zorzal; 2002
- Zea, Leopoldo. Discurso desde la marginación y la barbarie. Anthropos, Barcelona, 1998.