

**PROGRAMA DE LA ASIGNATURA: HISTORIA POLITICA Y DIPLOMATICA
ARGENTINA.**

Departamento: Relaciones Internacionales

Carrera/s: Relaciones Internacionales

Nivel: Tercer año

Régimen de cursada: Anual

Carácter de la asignatura: Regular

Equipo docente	
Docente	Cargo
Lic. José María Araya (Mag.)	Profesor Titular
Dra. Mariana Calvento	Profesor Adjunto
Mag. María L. Rolandi	Jefe de Trabajos Prácticos
Dra. Nerina Sarthou	Ayudante Diplomada

PROGRAMA AÑO 2020.

Objetivos

La asignatura tiene como objetivo que los estudiantes:

- Adquieran las capacidades necesarias para conocer e interpretar el proceso político argentino, y las vinculaciones de este con el modelo económico-social que caracterizó cada etapa en la configuración del país.
- Obtengan, partiendo de 1810, una visión integral del proceso histórico argentino, que sin desconocer las particularidades regionales, permita explicar las raíces de la actual conformación del país.
- Comprendan la historia diplomática argentina en el marco del modelo de desarrollo interno y del contexto internacional.
- Comprendan los lineamientos claves de la diplomacia rioplatense, sus principales continuidades y rupturas.
- Adquieran las capacidades necesarias para un adecuado manejo de las fuentes históricas y de los problemas teórico-metodológicos implicados.
- Adquieran la capacidad para el desarrollo del análisis reflexivo y crítico.
- Se expresen de manera adecuada, precisa y clara, y desarrollen la habilidad para el empleo adecuado del vocabulario científico.
- Desarrollen la habilidad para la elaboración de informes escritos de acuerdo a las normas básicas de las publicaciones científicas.

Sistema de evaluación

Consistirá en dos exámenes parciales escritos y un examen final oral. Asimismo, la cátedra informará sobre la presentación de informes escritos, y exposiciones orales periódicas sobre temas específicos para poder acceder a los exámenes parciales.

Contenidos

Unidad 1. ETAPA 1810-1820. REVOLUCION Y GUERRA POR LA INDEPENDENCIA.

La crisis del sistema colonial y el ascenso político-económico de Buenos Aires. La revolución: modelos, etapas y fragmentación territorial. Los problemas de la organización del poder político y el proceso de militarización. Del gobierno “colegiado” al Directorio. Los estatutos provisionales y la Constitución Nacional de 1819. El financiamiento de las guerras de independencia.

Libre comercio y acceso a los mercados externos. Desarrollo ganadero y comercial; el saladero y la frontera bonaerense.

La guerra por la independencia y el Congreso de Tucumán. Agudización del conflicto oriental y disolución del poder central. Las misiones diplomáticas: destinos y objetivos de la política diplomática en un cambiante contexto interno e internacional. El problema de los corsarios y el reconocimiento internacional del nuevo gobierno.

Unidad 2. ETAPA 1820-1829. EL PERIODO RIVADAVIANO.

De las autonomías provinciales al intento de recreación del poder central. El caudillismo político-militar. El experimento unitario-rivadaviano: la unificación nacional y la inserción en el mercado mundial. Buenos Aires: paz y administración. De la guerra por la independencia a la guerra interior. 1829: levantamiento y crisis.

El problema de la tierra y la primera etapa en la expansión de la frontera. La enfiteusis.

Los tratados internacionales y el reconocimiento diplomático al nuevo gobierno. La guerra con Brasil y el rol de Gran Bretaña. La entrevista de Guayaquil y la finalización de las guerras de independencia. La Doctrina Monroe y el Congreso de Panamá.

Unidad 3. ETAPA 1829-1852. LA CONFEDERACION ROSISTA.

La Confederación rosista. La consolidación política-económica del sector ganadero exportador. Las bases del régimen: ejército, milicias e iglesia. Los opositores y la política del terror. La centralización del poder político interno y de las relaciones exteriores. Los jueces de paz y la mantención del orden político- social. La generación de 1837. Los exiliados.

Significado político - económico de la campaña contra los indios. La polémica proteccionismo - librecambio y la Ley de Aduanas de 1835. El desarrollo del lanar. El frente político ganadero entra en crisis.

La guerra internacional en el Río de la Plata: Gran Bretaña y Francia. El irresuelto problema oriental.

Unidad 4. ETAPA 1852-1880. LA CONSTRUCCION DEL ESTADO NACIONAL.

La construcción del Estado Nacional. Las bases ideológicas, jurídicas e institucionales del estado liberal. La Constitución Nacional de 1853 y la reforma. Del separatismo porteño a la unidad nacional. La alianza entre los sectores dominantes regionales. El boom lanero y los intentos de modernización económica. Proteccionismo e industria. La reaparición del problema de la seguridad interior.

La Guerra de la Triple Alianza. La diplomacia sudamericana y el rol de las grandes potencias. Las ideas predominantes en materia de política internacional.

Unidad 5. ETAPA 1880-1916. CONSOLIDACION DEL MODELO OLIGARQUICO Y EXPANSION ECONOMICA.

La consolidación del modelo oligárquico. Los mecanismos político-electoral: del fraude al control del senado. La crisis de 1890 y la aparición del radicalismo. Abstención y amenaza revolucionaria. Crisis política y conflictos sociales. Organizaciones obreras, anarquismo y socialismo. La reforma electoral.

La expansión económica. Inmigración, inversión extranjera y modernización tecnológica. Las expediciones a la Patagonia y al Chaco. Armamentismo y conflictos limítrofes. Las conferencias panamericanas. La doctrina Drago. EL ABC. Argentina ante la Primer Guerra Mundial.

Bibliografía obligatoria

Unidad 1 (1810-1820)

- Romero, José Luis (1982): Breve Historia de la Argentina. Editorial Abril, Buenos Aires. Tercera Parte. La Era Criolla. Cap. V. La independencia de las Provincias Unidas (1810-1820), pp. 51-72.
- Halperín Donghi, Tulio (1989): De la revolución de independencia a la confederación rosista. PAIDOS, Buenos Aires, Argentina. La revolución y sus tareas, pp. 47-59; Cinco años de política revolucionaria, pp. 80-104; El nuevo curso de la revolución. La vida política, pp. 105-120.
- Halperín Donghi, Tulio (1969): “La expansión ganadera en la campaña de Buenos Aires (1810-1852)”, en Los Fragmentos del Poder, T.S. Di Tella – T.H. Donghi, Ed. Jorge Álvarez, Bs.As.
- Gallo, Klaus (1994): De la invasión al reconocimiento. Gran Bretaña y el Río de la Plata 1806-1826, A-Z, Bs.As. Cap. 2: “Las invasiones inglesas al Río de la Plata (pp.47-70); Cap. 3: “Posturas españolas y criollas ante las invasiones inglesas (pp. 103-120).
- Peterson, Harold (1986): La Argentina y los Estados Unidos. Tomo I. 1810-1914. Hyspamérica Ediciones. Buenos Aires. Segunda Parte. Las Bases de una Nación. Cap. II a V, pp. 31.-86.

Fuentes

- Instrucciones reservadas dadas a Bernardino Rivadavia por el gobierno de las Provincias Unidas, 1814.
- Acta de la Independencia de las Provincias Unidas de Sud-América, 1816.
- Constitución de las Provincias Unidas de Sud-América, 1819.

Unidad 2 (1820-1829)

- Romero, José Luis (1982): op. cit. Cap. VI. La desunión de las provincias (1820-1835), pp. 73-92.
- Halperín Donghi, Tulio (1989): op. cit., Segunda Parte, La Política. 1. Del derrumbe a la reconstrucción del Poder Nacional, pp.199-252; y 2. Luego del nuevo derrumbe del Gobierno Nacional, pp. 253-274.
- Burgin, Miron (1975): Aspectos económicos del Federalismo Argentino. Ed. Solar / Hachette, Buenos Aires. Cap. IV. El experimento unitario, pp. 113-154.
- Colli, Néstor S. (1975): La política francesa en el Río de la Plata. Rosas y el bloqueo francés de 1838-1840. Ediciones Alberdi. Buenos Aires. Cap. I, II y III, pp. 17-64.
- Peterson, Harold (1986): op. cit. Segunda Parte. Cap. VI y VII, pp. 87-130.
- Tulchin, Joseph A. (1990): La Argentina y los Estados Unidos. Historia de una desconfianza. Planeta. Política y Sociedad. Cap. 2. Primeros contactos., pp. 25-48.

Fuentes

- Tratado de Amistad, Comercio y Navegación con Gran Bretaña, 1825.
- Constitución Nacional, 1826.

Unidad 3 (1829-1852)

- Romero, José Luis (1982): op. cit., Cap. VII. La Federación (1835-1852), pp. 93- 106.
- Halperín Donghi, Tulio (1989): op. cit., Apogeo y caída del Rosismo, pp. 380-409.
- Terán, Oscar (2008): “Lección 3 – La Generación del 37: Sarmiento y Alberdi”, en Historia de las ideas en la Argentina. Diez lecciones iniciales, 1810-1980. Siglo XXI Editores. Buenos Aires
- Lynch, John (1984): Juan Manuel de Rosas. EMECE Editores, Bs.As., Argentina. Cap. V. El Leviatán, pp. 151-192; Cap. VI. El Terror, pp. 193-233; Cap. VII. La penetrante Albión, pp. 234-277.
- Pagani, Rosana, Souto, Nora y Wasserman, Fabio, “El ascenso de Rosas al poder y el surgimiento de la Confederación (1827-1835)”, en Noemí Goldman (directora), Revolución, República, Confederación (1806-1852), Nueva Historia Argentina, Tomo III, Buenos Aires, Sudamericana, 1998, pp. 283-321.
- Burgin, Miron (1975): op. cit. Cap. X. La economía de la dictadura (pp. 315-351); Cap. XI Aspectos económicos de la caída de Rosas (pp. 353-359).
- Colli, Néstor S. (1975): op. cit., Cap. XIII (pp. 167-177), XIV (pp. 178-197), XX (pp. 249-256), XXIII (pp. 272-282) y XXIX (pp. 336-355).
- Peterson, Harold F. (1986): op. cit. Tercera Parte. La Argentina a merced de la política de poder. Cap. VIII, IX y X, pp. 131-195.
- Tulchin, Joseph A. (1990): op. cit., Cap. 3. Medio siglo de mutuo desinterés, pp. 49-64.

Fuentes

Ley de Aduanas, 1835.

Mac Cann, William (1969): *Viaje a caballo por las Provincias Argentinas*. Hispamérica. Bs. As.

Sarmiento, Domingo F. (2000): *Argirópolis*. Editorial Elaleph. Bs.As.

Unidad 4 (1852-1880)

Romero, José Luis (1982): op. cit. Cap. VIII. Buenos Aires frente a la Confederación Argentina (1852-1862), pp. 107-117; Cap. IX. La República: estabilización política y cambio económico-social (1862-1880), pp. 118-132.

Chiaramonte, José Carlos (1986): *Nacionalismo y Liberalismo económicos en Argentina*, Hispamérica, Bs.As., Argentina. Cap. V. La crisis de 1873 y las tendencias industrialistas argentinas, pp. 91-120; Cap. VI. El nacionalismo económico en el pensamiento de Vicente Fidel López, pp. 121-144; Cap. VII. Política y partidos en la Argentina de los años 60 y 70, pp. 145-180.

Oszlak, Oscar (1982): Reflexiones sobre la formación del estado y la construcción de la sociedad argentina, en *Desarrollo Económico*, Vol. 21, N° 84, pp. 531-548.

Calvento, Mariana y Sarthou, Nerina: “Teoría Federal, organización institucional e intelectuales en la Argentina del siglo XIX”, en la Revista *Procesos Históricos*. Universidad de Los Andes, Corporación Parque Tecnológico de Mérida, Centro de Teleinformación, Proyecto Saber ULA. Número 21, Enero-Junio 2012. Mérida, Venezuela.

Satas, Hugo R. (1987): *Una Política Exterior argentina*. Ed. Hispamérica, Bs.As. Cap. II. Mitre, la modernización y las relaciones exteriores, pp. 63-96; Cap. III. Tres presidencias, esperanzas y amenazas, pp. 97-129.

Pomer, León (1984): *Conflictos en la cuenca del Plata. Río Inmóvil Ediciones*. Buenos Aires. Cap. 11 al 26, pp. 109-276.

Tulchin, Joseph A. (1990): *La Argentina y los Estados Unidos. Historia de una desconfianza*. Editorial Planeta, Argentina. Cap. 4. Distintas perspectivas globales, pp. 65-93.

Peterson, Harold (1986): op. cit., Cuarta Parte. El Paraguay, foco de la diplomacia argentino – norteamericana. Cap. XI, XII y XIII, pp. 199-249.

Etcheparborda, Roberto (1978): *Historia de las Relaciones Internacionales Argentinas*. Editorial Pleamar. Bs.As. Cap. II Tensiones Argentino – Brasileñas 1870-1910, pp. 29-51.

Zuccarino, Maximiliano (2014): “Competencia y rivalidad argentino-brasileña en el Paraguay tras la Guerra de la Triple Alianza”. *Revista de História*, Número 2-Volumen 3. Julio-diciembre 2014. ISSN: 2316-4379. Páginas 1-29. Universidad Estadual de Goiás, Brasil. Disponible en: <http://www.revista.ueg.br/index.php/revistahistoria/article/view/3160/2052>

Fuentes

Alberdi, Juan B.: *Bases y puntos de partida para la organización política de la República Argentina*. Editorial Sopena. Buenos Aires. 1957

Echeverría, Esteban: *El Dogma Socialista*. Ediciones Varias.

Constitución Nacional de la República Argentina, 1853.

Tratado secreto de la Triple Alianza entre los gobiernos de Brasil, Argentina y Uruguay, contra Paraguay, en 1865.

Unidad 5 (1880-1916)

Romero, José Luis (1982): op. cit., Cuarta Parte: La era aluvial. Cap. X. La República Liberal, pp. 133-155.

Adelman, Jeremy (2000): “El Partido Socialista Argentino”, pp. 261-290. en Mirta Lobato (dir.): El progreso, la modernización y sus límites (1880-1916), Bs. As, Sudamericana, 2000.

Rock, David (1988): *Argentina 1516-1987: desde la colonización española hasta Alfonsín*. Alianza Editorial. 5. Cuatro periodos de democracia, 1890-1930. Pp. 217-249.

Rapoport, Mario y col. (2000): *Historia económica, política y social de la Argentina (1880-2000)*, ed. Macchi, Bs.As. Cap. 1. El modelo agroexportador (1880-1914), pp. 1-80.

Gallo, Ezequiel, “Política y sociedad en la Argentina, 1870-1916”, en Leslie Bethell (director), *Historia de América Latina*, vol. 10, Barcelona, Crítica, 1992, pp. 41-66.

- Míguez, Eduardo, “La gran expansión agraria (1880-1914)”, en Academia Nacional de la Historia, Nueva Historia de la Nación Argentina. Tomo 6. La configuración de la república independiente (1810-c.1914), Buenos Aires, Planeta, 2003, pp. 101-127.
- Paradiso, José (1993): Debates y Trayectoria de la Política Exterior Argentina. G.E.L., Bs.As., Argentina. Cap. I. La Argentina abierta al mundo: 1860-1916, pp. 17-61.
- Satas, Hugo R. (1987): op. cit., Cap. IV. Progreso económico, congresos y límites, pp. 133-164.
- Peterson, Harold F. (1986): op. cit., Quinta Parte. La expansión de los intereses nacionales. Cap. XIV, XV, XVI, XVII y XVIII, pp. 253-350.
- Etchepareborda, Roberto (1978): Historia de las Relaciones Internacionales Argentinas. Editorial Pleamar. Bs.As. Cap. V. La generación argentina del “Destino Manifiesto”. Un intento de concretar la “Patria Grande”, pp.- 101-131; cap. VI. La diplomacia europea frente a la política de poder sudamericana (1907-1910), pp. 133—155.
- Morgenfeld Leandro (2011): Vecinos en conflicto. Argentina y Estados Unidos en las Conferencias Panamericanas (1880-1955). Buenos Aires, Ediciones Continente. Capítulo III: ¿“América para los americanos”? o ¿“América para la humanidad”? Primera Conferencia Panamericana (Washington, 1889-1890), pp. 61-96; Capítulo V: Estados Unidos y Argentina, entre la “doctrina Drago” y el “corolario Roosevelt”: Tercera Conferencia Panamericana (Río de Janeiro, 1906), pp. 117-137.

Fuentes

- Pactos de Mayo, 1902.
Ley General de Elecciones N° 8.871 (Ley Saenz Peña), 1912.

TEMA ESPECIAL:

Unidades 4 y 5. Dra. Julieta Nicolao (CEIPIL - UNICEN - CIC)

«Inmigración temprana e inmigración de masas. El rol del Estado a través de la producción de normas»:

Contenidos mínimos: La migración temprana y el Estado: el inicio formal de la política migratoria argentina. Las estrategias de promoción y la elaboración de instrumentos jurídicos: la Constitución Nacional de 1853 y la Ley Avellaneda (1876). Los debates político-ideológicos y el patrón migratorio “deseado”. La inmigración de masas (1880-1914): impactos y “amenazas”. La inmigración limítrofe y su invisibilización normativa.

Bibliografía y fuentes:

- Ceva, Mariela (2006), La migración limítrofe hacia la argentina en larga duración, en Grimson, A. y E. Jelin. (comps.), Migraciones regionales hacia la Argentina. Diferencia, desigualdad y derechos, Buenos Aires, Prometeo, pp. 17-46.
- Devoto, Fernando (2009). Historia de la inmigración en la Argentina (3° edición). Buenos Aires Sudamericana. Caps. 5, 6 y 7.
- Nicolao, Julieta y Araya, José María J. (2018): Un análisis del rol del Estado argentino sobre la inmigración a través de la normatividad (1852-1916). Documento de Cátedra N° 1. Cantidad de páginas: 23. ISBN: 978-987-42-6866-2.

- Constitucional Nacional de 1853
- Ley de Inmigración y Colonización N° 817 (Ley Avellaneda)

BIBLIOGRAFIA DE CONSULTA.

- Vitelli, Guillermo (1999): Los Dos Siglos de la Argentina. Editorial Prendergast.
- Cortés Conde, Florencia (2007): Los angloargentinos en Buenos Aires. Editorial Biblos. Buenos Aires.
- Araya, José M. (1992): “Una historia de ganaderos y pulperos: 1823-1852”, en Quinto Encuentro de Historia al Sur del Salado, Olavarría, pp. 63-76.