

Escuela Nacional Colegio de Ciencias y Humanidades
Programas de Estudio
Área Histórico Social
Historia de México I–II
Primera edición: 2016.
© Derechos reservados

Impreso en la Escuela Nacional Colegio de Ciencias y Humanidades

3

Índice

Presentación ... 5

Enfoque disciplinario .. 6

Enfoque didáctico ... 7

Contribución del Área al perfil del egresado .. 10

Propósitos generales de la materia Historia de México ... 11

Historia de México I

Unidad 1. La civilización mesoamericana, 2500 a. C. a 1521 d. C. 12
Conceptos básicos de la unidad ... 14
Referencias .. 14

Unidad 2. La dominación colonial en la Nueva España 1521–1760 17
Conceptos básicos de la unidad ... 18
Referencias ... 19

Unidad 3. El proceso de Independencia y los distintos proyectos
 de conformación del Estado nacional 1760–1867 21

Conceptos básicos de la unidad ... 23
Referencias ... 23

Unidad 4. Consolidación del Estado liberal mexicano 1867–1910. 25
Conceptos básicos de la unidad ... 27
Referencias ... 27

4

Historia de México II

Unidad 1. La revolución mexicana, 1910–1920 .. 29
Conceptos básicos de la unidad ... 30
Referencias ... 30

Unidad 2. Reconstrucción nacional e institucionalización
 de la revolución mexicana 1920–1940 .. 32

Conceptos básicos de la unidad ... 33
Referencias ... 33

Unidad 3. Modernización económica, consolidación del sistema político
 y crisis del Estado benefactor 1940–1982 ... 35

Conceptos básicos de la unidad ... 37
Referencias ... 37

Unidad 4. Transformación del Estado mexicano: neoliberalismo
 y globalización de 1982 a la actualidad ... 39

Conceptos básicos de la unidad ... 41
Referencias ... 41

Bibliografía General .. 43

5

Presentación

La materia Historia de México forma parte
del mapa curricular del Plan de Estudios
Actualizado del Colegio de Ciencias y

Humanidades, se ubica dentro del Área Históri-
co–Social y se imparte con carácter obligatorio en
el tercero y cuarto semestres del bachillerato en
las asignaturas de Historia de México I e Historia
de México II. Cada una de estas asignaturas cubre
ocho créditos semestrales, se imparte en cursos de
dos sesiones semanales, de dos horas cada una, en
un tiempo semestral de 64 horas para cada curso.

De acuerdo con el citado mapa curricular, la ma-
teria Historia de México tiene como anteceden-
tes dentro del Área Histórico–Social a la materia
Historia Universal, Moderna y Contemporánea,
también de carácter obligatoria; y, como mate-
rias subsecuentes en quinto y sexto semestres a
Filosofía con carácter obligatoria, y a ocho ma-
terias optativas: Teoría de la Historia, Ciencias
Políticas y Sociales, Economía, Antropología,
Derecho, Geografía, Administración y Temas Se-
lectos de Filosofía. Todas ellas comparten como
objeto de enseñanza–aprendizaje al ser humano
y a la realidad social –no obstante su especifici-
dad disciplinaria–, así como algunas herramien-
tas teórico–metodológicas; habilidades intelectua-
les y cognitivas; valores éticos y sociales, que se
propone adquiera el estudiante a través de dicho

proceso. Dado que la historia es la base en la que
se desarrollan las demás disciplinas sociales del
Área, las dos materias de este saber disciplinario
constituyen un eje pedagógico básico para la for-
mación integral del estudiante en ciencias socia-
les y filosofía.

Con base en el Modelo Educativo del Colegio tan-
to la materia Historia de México, como las demás
que conforman el Área, pretenden formar al es-
tudiante en una concepción integral de lo social
y lo humano, orientándolo, para que sea capaz de
adquirir aprendizajes, que le permitan relacionar
y dotar de sentido los conocimientos adquiridos
en las distintas materias que cursa, a través de los
cuales podrá construir explicaciones sobre la rea-
lidad histórico–social en la que vive, y, asimismo,
actuar en ella. Conocimientos previos directa-
mente relacionados con la enseñanza–aprendizaje
de la Historia de México son los que el estudiante
adquirió en los dos cursos de Historia Universal,
Moderna y Contemporánea sobre el desarrollo de
la historia mundial, pues le permitirán compren-
der cómo la historia de nuestro país se relaciona e
inserta en aquella.

La materia Historia de México constituye una
parte importante de la cultura básica que propor-

6

Enfoque disciplinario

Reconociendo la existencia de diversos en-
foques teóricos, y al tanto de la madurez
que en ese terreno ha alcanzado la histo-

ria, se propone que la enseñanza–aprendizaje de
la Historia de México en el bachillerato del Co-
legio de Ciencias y Humanidades, se oriente por
una perspectiva holística que considere los plan-
teamientos teórico–metodológicos y las catego-
rías básicas que a continuación se mencionan y
que, en congruencia con el Modelo Educativo del
Colegio y con el Perfil del Egresado de su Plan
de Estudios, permitan al estudiante una recupe-
ración problematizadora, crítica e integral del
devenir histórico de nuestro país, de manera que
pueda construir nuevas explicaciones sobre los
diversos procesos que se estudian, formarse una
identidad abierta a la pluralidad y desarrollar una
conciencia histórica que le permita actuar en el
presente.

En esta perspectiva disciplinaria se concibe me-
todológicamente al acontecer histórico de México
o historicidad como un proceso dialéctico, como
una totalidad compleja (en donde lo económico,
lo político, lo social, lo cultural, se encuentran
íntimamente relacionados), constituida por un

conjunto de procesos más específicos y particula-
res de carácter multicausal, de manera que cada
proceso puede entenderse al mismo tiempo como
parte constitutiva de esa totalidad y un todo en
sí mismo. La historia como disciplina que estu-
dia tal acontecer tiene como objeto de estudio al
Hombre como ser social, cuyo actuar se desarro-
lla en el tiempo y el espacio, dimensiones que
permiten entender la unidad y diversidad de lo
social y humano. El hombre como ser social es
al mismo tiempo el sujeto que conoce y el objeto
a conocer en lo individual o en lo colectivo, en
todos los ámbitos de su hacer y pensar; por ello,
en esta perspectiva, se incorporan nuevos proble-
mas y temas que revaloran los actos cotidianos y
la subjetividad humana. Esta apertura de enfoque
requiere de un amplio entendimiento, análisis e
interpretación de las fuentes históricas tradicio-
nales, así como de los sitios electrónicos.

Espacio y tiempo son dimensiones inherentes al
acontecer histórico, así como conceptos metodo-
lógicos indispensables para su estudio. En ellos
tiene lugar las acciones y relaciones que los hom-
bres realizan y con las que construyen su con-
vivencia social. El espacio se entiende como el

ciona el bachillerato del Colegio de Ciencias y Humanidades, coadyu-
vando a que el estudiante pueda formarse en una visión humanista de
la ciencia y en una actitud científica ante los problemas del hombre y
de la sociedad. Por ello, en relación a las demás materias que integran a
las otras tres Áreas del Plan de Estudios, comparte con las materias de
los cuatro primeros semestres su carácter básico y obligatorio; y, con el

conjunto de las mismas, los propósitos de que el estudiante desarrolle un
pensamiento lógico y abstracto, al lado del conocimiento matemático; el
fortalecimiento de un razonamiento hipotético–deductivo, la vincula con
las ciencias experimentales; y con las disciplinas del lenguaje la relaciona el
uso de una adecuada comunicación oral y escrita.

7

Enfoque didáctico

La enseñanza–aprendizaje de la Historia
de México en el bachillerato del Colegio
requiere de elementos y procedimientos

didácticos congruentes con la orientación peda-
gógica de su Modelo Educativo y sus postula-
dos de aprender a aprender, aprender a hacer
y aprender a ser, que ubican al estudiante como
centro y sujeto activo en su proceso formativo; y,
al profesor, como orientador de tal proceso y me-
diador entre los conocimientos disciplinarios y su
adecuación didáctica en el aula a través de una
relación dialógica.

El aprender a aprender en Historia de México
significa que el estudiante comprenda que, en los
contenidos historiográficos propuestos, no hay
nada estático ni absoluto que deba aprender de
memoria como meros datos, y que el cuestiona-
miento, la problematización y la crítica a los sa-

beres establecidos le permiten construir perma-
nentemente, desde el presente, nuevas reflexiones
y explicaciones con cierta validez, expresadas en
aprendizajes significativos. También, al conocer
herramientas y recursos del proceder metodoló-
gico en historia, ejercitar hábitos de trabajo in-
telectual, y de habilidad memorística, así como
métodos y técnicas de estudio, que le permitan
ser capaz de aprender y pensar por sí mismo de
manera autónoma.

El aprender a hacer, requiere en historia del de-
sarrollo de ciertas habilidades intelectuales, ta-
les como la problematización, el razonamiento
crítico, la investigación, el análisis, la síntesis, la
reflexión, la interpretación y la explicación; y de
habilidades cognitivas como el desarrollo de un
pensamiento abstracto–conceptual, de compren-
sión, identificación, descripción, ubicación espa-

ámbito físico–natural que condiciona las relaciones hombre–naturaleza–so-
ciedad, a través de las cuales se construye la historicidad. La diversidad y
la particularidad son las características del espacio–mundo. El tiempo es
una categoría asociada al movimiento, al cambio, la permanencia y la du-
ración de los procesos históricos, posibilita la relación entre el pasado y el
presente.

La periodización es un recurso metodológico utilizado para organizar y
comprender los procesos históricos en el tiempo–espacio. Permite ubicar-
los, dividirlos y organizarlos en periodos convencionales, construidos con

criterios relativos a su desarrollo interno, y, que desde el presente, justifican
y dotan de sentido su recuperación y estudio. Las cuatro unidades de cada
uno de estos programas son una propuesta de periodización.

Desde el entendimiento de la historicidad como proceso y como totalidad,
la Historia de México es sólo una parte de la historicidad mundial, por lo
que, metodológicamente habrá que verla siempre, desde su particularidad,
en relación con aquella, enriqueciendo así el entendimiento de la unidad y
diversidad de la historia humana.

8

cio–temporal, búsqueda, selección y organización de información, com-
prensión lectora, comunicación oral y escrita. El estudiante aplica, practica
y aprende conjuntamente estas habilidades por medio de procedimientos
que se instrumentan didácticamente en estrategias y secuencias de acti-
vidades –individuales y en equipo–, desarrolladas en el aula a través de
un curso–taller entendido como el espacio didáctico en donde se aprende,
tanto el conocimiento teórico de una disciplina como aprendizajes de los
contenidos historiográficos y de procedimientos, resultado de la interacción
organizada de estudiantes y docente en el aula.

El aprender a ser promueve en el estudiante la reflexión crítica y razonada
sobre el desarrollo histórico de nuestro país, como fundamento para com-
prender los conflictos generados por las desigualdades de todo tipo a través
del tiempo. Lo anterior lo conduce a repensar y replantear los valores que han
orientado y cohesionado a nuestra sociedad motivando su inclinación, en pen-
samiento y acción, por la justicia, la equidad, la solidaridad, la democracia, el
diálogo y el respeto a las diferencias de cualquier naturaleza. Ello implica una
doble referencia hacia sí mismo y hacia los otros, pasados y presentes (apren-
der a convivir). Su ámbito de observación y práctica inmediata es el aula.

Este marco pedagógico se concretiza didácticamente en los programas de
estudio que presentamos a continuación:

Los Programas de Estudio de Historia de México I e Historia de México II
son, de acuerdo al Plan de Estudios, Programas Institucionales que orientan
la planeación, el desarrollo y la evaluación del curso–taller semestral de
estas asignaturas, con el fin de contribuir a un propósito educativo unitario.
Son un referente obligado para las acciones a realizar, pero no tienen una
definición acabada y rígida, pues respetan la libertad de cátedra y permiten
la creatividad de los profesores en su operativización.

Cada uno de estos programas se estructura didácticamente a partir de cua-
tro unidades temáticas, presentadas en forma de carta descriptiva con los
siguiente elementos: nombre temático y periodización de la unidad; propó-
sito de la unidad; tiempo didáctico requerido para su desarrollo; un cuadro
de tres columnas que ubica en la primera los aprendizajes que el estudiante
logrará; en la segunda, la temática; y, en la tercera las estrategias sugeridas.
Fuera del cuadro se indican los conceptos históricos básicos de la unidad; se
propone bibliografía para estudiantes y profesores, así como otras fuentes
de carácter hemerográfico, cibergráfico, videográfico y museográfico.

La periodización, propuesta a partir de la nominación temática de cada Uni-
dad, se construye de la necesidad didáctica de abordar la Historia de México
como proceso, tomando como eje articulador el desarrollo del Estado–Na-
ción Mexicano en el contexto de las transformaciones del capitalismo mun-
dial, pero sin olvidar que su milenario y original desarrollo quedó sujeto y
relacionado desde el siglo xvi al desarrollo capitalista occidental, a la vez
que se abrió al contacto e intercambio con otras sociedades y su cultura. En
este sentido, la recuperación de la civilización originaria que se gestó en
este territorio, posibilita que el estudiante pueda comprender las raíces que
dotan de un carácter singular a ese proceso histórico articulador, con rela-
ción a otros procesos semejantes de la historia mundial, desde la perspectiva
de totalidad.

Con base en el eje articulador podrán derivarse ejes transversales, que fa-
vorezcan un estudio procesual integral que permitan su articulación con los
contenidos propios de la materia y de otras disciplinas. Algunos de ellos
podrían ser: el medio ambiente, problemas de género, la tenencia de la tierra,
los movimientos sociales, la educación, la migración, la pobreza, entre otros.

Los aprendizajes son los elementos centrales en la formación del estudiante,
constituyen el núcleo de la cultura básica que proporciona esta materia. En
ellos se indica el qué, el cómo y el para qué aprender algunos procesos de
la Historia de México, relacionando coherentemente contenidos temáticos,
procedimientos, y el desarrollo de habilidades y actitudes.

Si bien es cierto que el énfasis pedagógico se pone en los aprendizajes que
logrará el estudiante, lo es también el hecho de que no se puede enseñar ni
aprender historia sin contenidos históricos que sustenten el qué enseñar,
el qué aprender y para qué. Con la intención de superar un aprendizaje de
la historia enciclopédico y memorístico de hechos y fechas sin relación,
los contenidos temáticos que se incluyen en estos programas se enuncian
como procesos de larga y media duración, en donde se intercalan como
núcleos problemáticos, procesos de duración coyuntural que obedecen a
acontecimientos cruciales. En todos los procesos por estudiar tiene ca-
bida lo particular y lo general; lo individual y lo colectivo; lo local y lo
mundial; lo público y lo privado; lo material y lo subjetivo, el cambio y la
permanencia, y otros.

Las estrategias son un elemento didáctico central en la planeación, desa-
rrollo y evaluación de un curso. En ellas se integran procedimientos o acti-

9

vidades que se eligen y diseñan con el propósito de facilitar la adquisición,
la retención, la relación y aplicación de información, conocimientos y ha-
bilidades. En los Programas de Historia de México se incluyen, a manera
de ejemplo, sugerencias de algunas estrategias que se pueden diseñar y/o
aplicar, sin carácter obligatorio. En ellas se indican un conjunto de acciones
que realizan el profesor y los estudiantes para alcanzar los aprendizajes
propuestos, articulando coherentemente los contenidos históricos seleccio-
nados, los conceptos necesarios para su comprensión, los procedimientos
a seguir en su consecución, las habilidades que se ponen en juego, y las
formas y criterios de evaluación.

La evaluación es un proceso permanente que sirve para ponderar y reflexio-
nar sobre el desarrollo y los logros de la enseñanza–aprendizaje de manera
global, o en referencia a aprendizajes y procedimientos más específicos, con
la finalidad de mejorarlos; pero también sirve para tener elementos sobre la
acreditación del estudiante. En el Colegio se ha propuesto realizar la evalua-
ción con tres características relacionadas entre sí: diagnóstica, formativa y
sumativa. A continuación se hace referencia a cada una de ellas.

Con relación a la materia de Historia de México, el profesor podrá reali-
zar una evaluación diagnóstica sobre los aprendizajes de los estudiantes, al
inicio, durante el desarrollo de cada unidad o al final del curso, aplicando
algunos instrumentos que diseñe de acuerdo al momento e intención, como
lo pueden ser cuestionarios, cualquier tipo de escritos, organizadores gráfi-
cos, listas de cotejo, rúbricas o ejercicios donde se apliquen conocimientos,
habilidades y actitudes. Asimismo, evalúa que la información obtenida con
cada una de las estrategias aplicadas sea correcta y permita la obtención de
los aprendizajes propuestos.

La evaluación formativa podrá aplicarse y observarse por parte del profesor
y practicarse por los estudiantes, a través de la reflexión colectiva sobre los
resultados obtenidos con cada una de las estrategias propuestas con una
reflexión, conclusión y recuperación de conceptos y de contenidos histó-
ricos específicos de cada aprendizaje. O bien, permitir que los estudiantes
participen individual o colectivamente en la evaluación del trabajo de sus
compañeros aplicando indicadores y criterios de evaluación precisos para
alcanzar los contenidos históricos, las habilidades y las actitudes.

La evaluación sumativa se puede obtener del conjunto de resultados respec-
to al logro de aprendizajes, habilidades, comprensión y aplicación de con-
ceptos, etcétera, que los estudiantes hayan adquirido mediante el desarrollo

de las diversas estrategias aplicadas. Puede realizarse sumando los resul-
tados obtenidos en el desarrollo de las estrategias; los de las evaluaciones
diagnósticas; y, por medio de instrumentos didácticos en que se recupere
la totalidad de lo realizado y aprendido, como portafolios, trabajos de
investigación, ensayos, informes, etcétera. Es importante que el profesor
presente a los estudiantes con antelación los criterios que utilizará en
cada estrategia de evaluación que aplicará, dado que este tipo de evalua-
ción se traduce en una calificación.

Al final de la carta descriptiva por unidad se señalan también los concep-
tos básicos, a partir de los cuales el estudiante puede construir explica-
ciones sobre los procesos que se estudian, a la vez que su comprensión y
aplicación le permiten desarrollar y fortalecer su pensamiento abstracto.

En los programas se han diversificado las fuentes de información donde
el estudiante puede construir sus aprendizajes. Por ello, en el conjunto
de la bibliografía actualizada que se propone, se incorpora un listado de
fuentes de carácter hemerográfico, cibergráfico, videográfico y museo-
gráfico, que permiten al estudiante una apertura a otro tipo de lenguajes
y códigos para obtener información o aplicar lo aprendido.

10

Contribución de la materia al perfil del egresado

La materia de Historia de México, dentro del
Plan de Estudios del Colegio de Ciencias y
Humanidades, contribuye a la formación

del perfil del egresado al hacer posible que:

El estudiante:

• Comprenda la Historia de México como un
proceso complejo que lo ha conducido a ser una
Nación pluriétnica y multicultural, en donde la
diversidad de sus expresiones enriquece o con-
tradice la unidad de todo lo humano que en ella
acontece.

• Cuente con conocimientos que le permiten
analizar, discernir y criticar los fenómenos
sociales, económicos, políticos y culturales de
México en su dimensión temporal y espacial,
proporcionándole un marco de referencia para
comprender y reflexionar sobre el presente de
nuestro país.

• Adquiera una actitud científica al aplicar con-
ceptos y categorías propias de la historia para
la construcción de explicaciones objetivas que
le permitan comprender los diversos procesos
que han tenido lugar en el desarrollo histórico
de México.

• Desarrolle las habilidades intelectuales y pro-
cedimentales como: el análisis, la problemati-

zación, la interpretación, la síntesis, la explica-
ción, y la comunicación oral, escrita y visual; la
búsqueda, selección, organización y jerarqui-
zación de información en fuentes diversas; así
como el desarrollo de un pensamiento flexible,
creativo y crítico que le permita continuar co-
nociendo la realidad social a lo largo de su vida.

• Fortalezca su formación humanística a través
de la reflexión y apropiación de valores que ha-
cen posible una mejor forma de vida personal y
social, tales como: la libertad, la honestidad, la
dignidad, la responsabilidad, la solidaridad, la
democracia, la justicia social y el respeto a las
diferencias, reconociendo el carácter histórico
de los mismos.

• Desarrolle una conciencia histórica que le
permita identificarse como parte del proceso
histórico de México y del mundo, y asumirse
como un sujeto capaz de participar creativa y
responsablemente en la construcción de una
sociedad justa y democrática.

11

Propósitos generales de la materia

Propósitos generales de la materia Historia de México.

El alumno:

• Conoce los principales procesos de la Historia de México, destacando el origen y desarrollo del Es-
tado–Nación en relación con el capitalismo mundial, en los diversos ámbitos de lo social.

• Entiende el carácter procesual, complejo y multicausal de la historicidad mexicana y es capaz de
ubicar algunos hechos históricos significativos como partes y expresión de procesos más amplios.

• Entiende que en el desarrollo histórico de México existe una permanente relación entre pasado y
presente.

• Comprende el papel que juega la Historia de México en su formación como sujeto histórico, capaz
de participar en la transformación de su realidad.

• Aplica habilidades, procedimientos y actitudes para la comprensión de los procesos históricos na-
cionales, que podrá utilizar como instrumentos metodológicos en la adquisición de nuevos aprendi-
zajes significativos.

• Participa conscientemente en la promoción de valores como: la solidaridad, la justicia social, la de-
mocracia, el respeto a las diferencias, la equidad, el diálogo y la responsabilidad, entre otros.

• Entiende los problemas actuales de México en el contexto mundial y encuentra su explicación
histórica.

12

HISTORIA DE MÉXICO I
Unidad 1. La civilización mesoamericana, 2500 a. C. a 1521 d. C.

Propósito:

Al finalizar, el alumno:
Comprenderá las principales características de la civilización mesoamericana, a partir de la identificación espacio–temporal de la
diversidad de culturas que la constituyeron y del análisis de su desarrollo histórico–cultural, reconociendo en ella aspectos consti-
tutivos de nuestra identidad histórica.

Tiempo:
16 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:
Identifica las principales cul-
turas que poblaron el actual
territorio nacional, utilizando
como referentes de ubicación
las áreas culturales: Mesoa-
mérica, Aridoamérica y Oasi-
samérica, para comprender la
diversidad cultural que cons-
tituyó esta civilización origi-
naria.

Áreas culturales:
Mesoamérica, Aridoamérica y
Oasisamérica.

El profesor:
• Explica el carácter metodológico de las áreas culturales para el estudio y clasificación

espacial de la diversidad cultural del México antiguo.
Los alumnos:
• Investigan individualmente los límites, características geográficas y culturales de Meso-

américa, Aridoamérica y Oasisamérica.
• En clase diseñan en equipo un mapa en el que ubiquen las tres áreas culturales y sus su-

báreas, indicando las principales culturas que se desarrollaron en cada una.
• Analizan en equipo el mapa, observan la diversidad de culturas que poblaron las Áreas

y redactan una conclusión.
El profesor:
• Supervisa el diseño del mapa y coordina la interpretación que del mismo hagan los estu-

diantes, enfatizan la diversidad cultural y la relación existente entre las áreas.
Comprende el desarrollo de la
civilización mesoamericana
analizando sus características
más significativas en lo econó-
mico, político y social, en su
cosmovisión y vida cotidiana,
a partir de las principales cul-
turas, para reconocerla como
una totalidad formada por una
diversidad cultural.

El desarrollo de la civilización
mesoamericana a través del
preclásico, clásico y posclásico.

El profesor:
• Coordina la discusión colectiva en torno a la definición de los conceptos civilización,

cultura, pueblo, civilización mesoamericana, cosmovisión y de la periodización en: pre-
clásico, clásico y posclásico.

Los alumnos:
• Con base en una lectura individual previa elaboran en equipo un cuadro comparativo

en el que registren las características económicas, políticas, sociales y culturales que
los pueblos del preclásico, clásico y posclásico aportaron al desarrollo de la civilización
mesoamericana, donde indican las principales culturas de cada periodo.

• Analizan el cuadro y redactan una reflexión respecto a la unidad y diversidad cultural
en Mesoamérica

• Elaboran en equipo representaciones iconográficas, utilizan imágenes y símbolos que
expresen diversos elementos y características de la cosmovisión o de la vida cotidiana,
que presentarán por distintos medios.

13

Aprendizajes Temática Estrategias sugeridas
El profesor:
• Coordina el análisis colectivo de la información registrada en cada sesión, recuperando

los conceptos clave de la unidad para la explicación y comprensión de la civilización
mesoamericana.

Reconoce el papel de la hege-
monía mexica en Mesoamé-
rica durante el posclásico, re-
flexionando sobre los alcances
culturales que su dominio tuvo
sobre otros pueblos del Área,
para explicar el desarrollo ob-
tenido hasta ese momento por
la civilización mesoamericana.

Los mexicas como síntesis del
desarrollo mesoamericano y
expresión del poder hegemó-
nico en el posclásico.

El profesor:
• Recupera los aprendizajes obtenidos por los estudiantes con las actividades anteriores,

identificando a los mexicas como poder hegemónico y expresión del desarrollo alcanza-
do por la civilización mesoamericana en el posclásico.

Los alumnos:
• Con base en una lectura individual previa redactan un texto en el que expliquen la im-

portancia histórico–cultural de los mexicas en Mesoamérica y el descontento que cau-
saron entre los pueblos sometidos, utilizando los conceptos: tributo, conquista, teocracia
militar, despotismo tributario, guerra florida; así como mitos y otros elementos de su
cosmovisión con los que legitimaron su hegemonía.

• A partir de lo aprendido, analizan e interpretan en equipo fuentes indígenas con el pro-
pósito de profundizar en algún aspecto de la cultura mexica.

El profesor:
• Supervisa los materiales elaborados por los estudiantes y hace énfasis en las aportacio-

nes que los mexicas hicieron a la civilización mesoamericana y que les permitieron ser
dominantes.

Valora las peculiares formas
de vida de esta civilización;
analizando la permanencia de
muchas de ellas en el presente
como raíz de nuestra identi-
dad, para desarrollar una acti-
tud respetuosa ante las comu-
nidades indígenas que aún las
conservan.

La permanencia de caracterís-
ticas de la civilización mesoa-
mericana en la actualidad.

El profesor:
• Orienta a los estudiantes para que observen algunos rasgos de la civilización mesoame-

ricana en la actualidad en: vocabulario, topónimos, alimentos, vestimenta, fisonomía,
objetos, celebraciones y prácticas agrícolas.

Los alumnos:
• Visitan en equipo algunos espacios sugeridos por el profesor (mercados, pueblos, mu-

seos, centro histórico, calles, transporte urbano, etcétera), para identificar la permanen-
cia de rasgos mesoamericanos.

• Elaboran en equipo un cuadro de concentración donde registran los diferentes elementos
encontrados, y a partir de él redactan una conclusión reflexiva sobre el tema.

El profesor:
• Hace el cierre de la unidad, coordina la construcción colectiva de una conclusión sobre

las características de la civilización mesoamericana, orientando la reflexión hacia la va-
loración y el respeto de sus peculiares formas de vida en el pasado y el presente.

14

Conceptos básicos de la unidad
Civilización, cultura, pueblo, civilización mesoamericana, Mesoamérica,
Aridoamérica, Oasisamérica, área cultural, diversidad cultural, cosmovi-
sión, mito, cacicazgo, teocracia, teocracia militar, tributo, despotismo tri-

butario, sociedad estratificada, propiedad comunal, propiedad estatal, pro-
piedad individual.

Manzanilla, L. y López Luján, L. (1993). Atlas Histórico de Mesoamérica.
México: Larousse.

Vázquez, Z. (Coordinadora). (2001). Gran Historia de México Ilustrada.
México: Planeta/conaculta/ inah. vol. I.

Referencias
Bibliografía básica para el alumno
León–Portilla, M. (2005). Aztecas–Mexicas. Desarrollo de una civilización

originaria. Madrid: Algaba Ediciones.
Escalante, P. (2005). El México Antiguo, en Nueva historia mínima de Mé-

xico. México: El Colegio de México.

Bibliografía básica para profesores
Bonfil Batalla, G. (1987). México profundo. Una civilización negada. Mé-

xico: Grijalbo/conaculta

Escalante, P. (Coordinador). (2004). Historia de la vida cotidiana en Méxi-
co. Mesoamérica y los ámbitos indígenas de la Nueva España. México:
El Colegio de México/fce. Tomo I.

Florescano, E. (1998). Etnia, Estado y Nación. Ensayo sobre las identidades
colectivas en México. México: Nuevo Siglo/Aguilar.

López Austin, A. y Leonardo López Luján. (2003). El pasado indígena.
México: El Colegio de México/fce.

Manzanilla L. y Leonardo López Lujan. (2000). Historia antigua de Méxi-
co. México: inah/unam/Porrúa.

Nalda, E. (1989). Reajuste mesoamericano en Enrique Semo (Coordinador).
México un pueblo en la historia. México: Alianza Editorial Mexicana.
Tomo I.

Hemerografía
Colección Arqueología mexicana. México: inah/conaculta
Solanes, M del C y Enrique Vela. (2000). Atlas del México prehispánico.

Arqueología mexicana, Número 5, edición especial.

Tiempo Mesoamericano (2500 a. C.–1521 d. C.) Periodos, regiones y culturas
prehispánicas. (2002) Arqueología mexicana, Número 11, Edición especial.

15

Sitios web

<www.codices.inah.gob.mx.>
<www.arqueomex.com.>
<http:://portalacademico.cch.unam.mx/.>
<h t t p: // w w w.b ic e n t e n a r io .gob. m x / i nd ex .ph p?o p t io n = c om _

content&view=article&id=1426.>
Biblioteca Digital Bicentenario. Virtual: <http://www.bicentenario.gob.mx/

bdbic/> (Instituto Nacional de Estudios Históricos de las Revoluciones
de México).

<http://www.bnah.inah.gob.mx/> (Biblioteca Nacional de Antropología e
Historia).

<http://bdmx.mx/> (Biblioteca Digital Mexicana).
<http://www.bibliotecademexico.gob.mx>/ (Biblioteca de México José Vas-

concelos).
<http://www.cehm.com.mx/Es/Biblioteca/Paginas/Biblioteca_cehm.aspx>

(Centro de Estudios de Historia de México carso)

Videografía
El alma de México (2000), V. 1 Amanecer de Mesoamérica. V. 2 Paisajes

de pirámides. V. 3 Los hijos del sol.
Centinelas del silencio (1971), Dir. Robert Amram, productor Manuel

Arango. Corto documental de 18 min. <httpv://www.youtube.com/
watch?v=aa5x2mFwqjM&feature=player_embedded#at=18>

Tlacuilo (1987), Dir. Enrique Escalona, 47 min.

Cosmogonía antigua mexicana (2005), realizador Manuel Ramírez Váz-
quez, producción tvunam, documental.

Retorno a Aztlán (1991), Dir. Juan Mora Catlett, coproducción: José Revuel-
tas–Actividades Cinematográficas unam–Fondo de Fomento a la Calidad
Cinematográfica–imcine–Volcán, 90 min.

Hombres del Norte, (1999) Realizador Gonzalo Infante, inah.

Museografía
Museo Nacional de Antropología e Historia.
Museos de los sitios arqueológicos.
Museo del Templo Mayor.

16

17

Unidad 2. La dominación colonial en la Nueva España 1521–1760

Propósito:

Al finalizar, el alumno:
Analizará el proceso de conquista y colonización española como parte de la expansión mercantilista, explicando las características
económicas, políticas y socioculturales de la Nueva España, para entender el carácter dependiente, pluricultural y multiétnico de la
sociedad colonial, además las distintas expresiones de organización y resistencia de los diferentes grupos sociales.

Tiempo:
16 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:
Explica el contexto histórico
de España en el periodo de
la expansión del capitalismo
mercantilista, identificando
las características económicas,
políticas y sociales, para com-
prender el expansionismo es-
pañol.

España en el contexto europeo
a fines del siglo xv y su arribo
a América.

El profesor:
• Presenta una visión panorámica sobre el contexto histórico de España y Europa en el mar-

co del capitalismo mercantilista, apoyado en diferentes recursos y materiales didácticos.
Los alumnos:
• Elaboran un cuadro de triple entrada sobre las características políticas, económicas y

culturales de España a principios del siglo xvi, con base en la lectura de un texto sugerido
por el profesor.

• A partir de la información del cuadro elaboran una línea del tiempo que exponga los
principales acontecimientos, instituciones y personajes de España con respecto al resto
de Europa.

El profesor:
• Supervisa y orienta la elaboración del cuadro, la selección de la información y la rea-

lización de la línea del tiempo. Coordina la integración de conclusiones a partir de los
conceptos de capitalismo mercantilista, expansionismo, entre otros.

Describe el proceso de con-
quista y colonización del actual
territorio de México, durante la
época colonial, analizando los
aspectos militares y religiosos,
para explicar las diferentes for-
mas de mestizaje y dominio
español.

La conquista española y la co-
lonización.

El profesor:
• Formula preguntas problematizadoras para promover la reflexión y discusión entre los

estudiantes, y explica el fortalecimiento de la alianza entre la Iglesia y la corona española
como parte del proceso de dominio español.

Los alumnos:
• Explican por escrito las diferentes formas de dominio español, a partir de la lectura de un

texto y de la búsqueda y selección de imágenes y mapas históricos.
• Responden mediante lluvia de ideas la(s) pregunta(s) problema planteadas por el profe-

sor. Elaboran una síntesis por escrito.
El profesor:
• Coordina un pequeño debate a partir de las preguntas problematizadoras planteadas ini-

cialmente. Orienta la formulación de conclusiones sobre la conquista y colonización es-
pañola en el tiempo y el espacio.

18

Conceptos básicos de la unidad
Barroco, castas, colonia, colonialismo, criollo, colonización, conquista, en-
comienda, evangelización, mayorazgo, mercado, mercantilismo, mestizaje,

monopolio, movimientos sociales, obraje, propiedad comunal, tercera raíz,
resistencia, sincretismo, virreinato.

Aprendizajes Temática Estrategias sugeridas
Explica las características eco-
nómicas, políticas y sociales
novohispanas, analizando las
instituciones en que se estruc-
turan, para comprender las
formas de dominio y sojuzga-
miento colonial español.

Estructura, económica, políti-
ca y social del sistema colonial
y sus instituciones.

El profesor:
• Explica la formación de instituciones socio–económicas y políticas como formas de go-

bierno y control social, recomienda textos de lectura y proporciona recursos didácticos
para su comprensión.

Los alumnos:
• En equipos seleccionan fuentes de información (en formato impreso o digital) para des-

cribir las características socio–económicas y políticas de la Nueva España.
• Con base en la información obtenida elaboran un ensayo con redacción propia para ser

presentado en plenaria y debatirlo ante el grupo.
El profesor:
• Apoyado en material didáctico, supervisa el trabajo realizado por los estudiantes, enfati-

zando la importancia de la iglesia católica, en el proceso de dominio español.
Explica los diversos movimien-
tos de oposición y resistencia
al sistema colonial novohispa-
no, analizando sus expresiones
militares, culturales y de la
vida cotidiana, para compren-
der parte de la problemática
sociocultural actual; para com-
prender las raíces indígena, es-
pañola y negra.

Los movimientos sociales de
oposición y resistencia al sis-
tema colonial novohispano.

El profesor:
• Destaca los conceptos de movimiento social, cultura, vida cotidiana, resistencia. Orienta

la búsqueda y selección de material de lectura señalando los lineamientos para la elabo-
ración de una reseña.

Los alumnos:
• Buscan y seleccionan material de lectura sobre un tema de interés como: el pensamiento

de Juana de Asbaje y Ramírez, algunos de los movimientos sociales de resistencia a la
dominación española (ejemplos: la rebelión de las castas, rebelión de Jacinto Canek, re-
belión chichimeca, tertulia, entre otras), algunos aspectos de la vida cotidiana y la Real
y Pontificia Universidad de México.

• Redactan una breve reseña a partir del material seleccionado y leído, considerando la
importancia del tema elegido alusivo al aprendizaje.

El profesor:
• Con base en los resultados de los ejercicios desarrollados por los alumnos y, una de lluvia

de ideas, organiza las reflexiones finales de la unidad, a partir de un análisis comparativo
y en retrospectiva reflexiona sobre la situación de los grupos indígenas, en los diferentes
ámbitos: social, económico, político y cultural.

19

Rubial, A. (2002). La Nueva España. México: conaculta.
Sierra, C. (2003). Historia de México I. A la luz de los especialistas. México:

Editorial Esfinge.

Referencias
Bibliografía básica para el alumno
Florescano, E. (2008). Atlas histórico de México. México: Aguilar
García, B. (2004). La época colonial hasta 1760 en Nueva historia mínima

de México. México: colmex.
Navarrete, F. (2000). La conquista de México. México: conaculta.

Bibliografía para el profesor
Brading, D. (1991). Orbe indiano. De la monarquía católica a la república

criolla, 1492–1867. México: Fondo de Cultura Económica.
García, B. (2002). Nueva España, 1521–1750 en Vázquez, J.Z. Gran historia

de México ilustrada. México: Planeta De Agostini.
Gonzalbo, P. (1990). Historia de la educación en la época colonial. México:

colmex.

León, M. (1974). Historia documental de México. México: unam/Instituto de
Investigaciones Históricas.

Florescano, E. (2001). Etnia, Estado y nación. México: Taurus.
De la Torre, E. "Virreinato de la Nueva España en el siglo xviii", en Von

Wobeser G. (Coordinador) (2010). Historia de México. México: fce/sep.

Hemerografía
Episodios históricos y culturales en la ciudad de México, en Revista de His-

torias, (27), inah, octubre 1991–marzo 1992.
Román, J.F. El camino real de la plata, mito y realidad en México. Revista

México en el tiempo. México: Instituto Nacional de Antropología e His-
toria. Año 4, número 27, 1998.

García, B. La implantación eclesiástica en Nueva España, en Arqueología
Mexicana. Número 127, mayo–junio 2014.

Rosas, A. El fin de la inquisición en Relatos e historias en México. Año III,
número 36, agosto 2011.

Quiroz, E. Los mercados en la Colonia en Revista Arqueología Mexicana.
Número 122, julio–agosto 2013.

Sitios web

Atlas histórico de México <http://portalacademico.cch.unam.mx/atlas/menu>
Cronológicas de la Historia de México: <http://www.sanmiguelguide.com/

historia-mexico.htm>
Estudios de historia moderna y contemporánea de México: <http://www.scielo.

org.mx/scielo.php?script=sci_serial&pid=0185-2620&nrm=iso&rep=>
Nueva historia mínima de México ilustrada <http://www.colmex.mx/pdf/

historiaminima.pdf>

Discutamos México II. México Virreinal (2010). Cuatro programas: Con-
quista, Religión y costumbres, sociedad y política, cultura novohispana
<http://www.discutamosmexico.com.mx/?q=2&s=2>

Arqueología mexicana. 7 Las raíces africanas de México. Número 119 en
<http://www.arqueomex.com/S2N2SUMARIO.html#>

Arqueología mexicana. Rebeliones indígenas. Número 111 en <http://www.
arqueomex.com/S2N2SUMARIO111.html>

20

Videografía
Carlos Fuentes. (1992). Reflexiones sobre España y el Nuevo Mundo en El

Espejo Enterrado, México: Macondo, Cine–Video/sogepaq.s.a. vhs (58”)
Eréndira Ikikunari. (2006). Dir. Juan Roberto Mora Catlett. Productor

Eréndira Producciones S. de R.L, conaculta, imcine, forpocine. 107
min. dvd.

Juana la loca. (2001). Dir. Vicente Aranda. Productor Eurimages, Canal +
España: Take 2000. 117 min. dvd

La otra conquista (1998). Dir. Salvador Carrasco. Productor Álvaro Domin-
go, 110 min. dvd.

La raíz olvidada la tercera raíz. Producciones Trabuco S.C., conaculta–fon-
ca, canal 22. 43 min. En <http://www.youtube.com/watch?v=KMWreKK-
OiM>

Museografía
Catedral de la Ciudad de México.
Museo Franz Mayer.
Inmuebles del Centro Histórico de la Ciudad de México. Paseo en el tranvía.
Museo del Virreinato.
Museo Nacional de Historia.

21

Unidad 3. El proceso de Independencia y los distintos proyectos
 de conformación del Estado nacional 1760–1867

Propósito:

Al finalizar, el alumno:
Explicará el proceso de independencia, así como los distintos proyectos del Estado–nación y las luchas por el poder político, a partir
del análisis de la crisis del sistema colonial en el contexto nacional y de los intereses de las potencias capitalistas, para valorar la
compleja construcción de la República liberal y del sentido de identidad nacional.

Tiempo:
16 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:
Describe el proceso de inde-
pendencia, a partir del análisis
de la crisis del sistema colo-
nial, para entender el inicio de
la conformación del Estado–
nación.

La crisis del sistema colonial
y su relación con el proceso de
independencia.

El profesor:
• Destaca el contexto de crisis del sistema colonial en que surge el movimiento de indepen-

dencia a partir de las reformas borbónicas.
Los alumnos:
• Con la ayuda de breves investigaciones sobre los acontecimientos políticos, económicos,

sociales y culturales, a finales del siglo xviii en Europa y América; debatirán sobre los
argumentos que motivaron el estallido del movimiento de independencia.

• Con base en un texto sugerido por el profesor elaboran un mapa conceptual o mental, en
donde identifiquen los sujetos históricos, los hechos y los documentos que describen las
distintas acciones realizadas para dar inicio el movimiento de independencia.

• Se exponen ante el grupo algunos de los trabajos realizados, para complementar la infor-
mación por el resto de sus compañeros.

El profesor:
• Coordina la integración de conclusiones de los ejercicios elaborados por los estudiantes,

con el apoyo de diversos materiales didácticos, ubicando los diversos documentos, suje-
tos históricos y las acciones emprendidas por los distintos grupos políticos.

Explica los diferentes proyec-
tos de nación, analizando las
propuestas y las confrontacio-
nes entre los diversos grupos
político–sociales, para enten-
der la inestabilidad del recién
independizado Estado–nación.

Proyectos políticos y conflic-
tos en la formación del Esta-
do–nación.

El profesor:
• Problematiza las diferencias de matiz ideológico–político entre los grupos de los libera-

les y de los conservadores, para explicar la complejidad que implicó la conformación del
Estado–nación.

Los alumnos:
• Con base en la lectura y análisis de diversas fuentes, elaboran un cuadro comparativo

sobre los distintos proyectos de nación, señalando las propuestas de gobierno y de desa-
rrollo económico de cada uno de los grupos políticos que se formaron.

• Analizan la información organizada en el cuadro y redactan un breve escrito en el que
destaquen las diferencias de ambos grupos políticos, empleando conceptos clave como:
federalismo, centralismo, liberalismo, república, monarquía.

22

Aprendizajes Temática Estrategias sugeridas
El profesor:
• Organiza la integración de conclusiones y precisa el proyecto político triunfante en la

integración del Estado–nación.
Identifica las características del
desarrollo económico nacio-
nal, a partir de la descripción
del expansionismo capitalista
y sus intereses, para entender
las nuevas formas de depen-
dencia.

Los proyectos de reconstruc-
ción económica del país en
el contexto del desarrollo del
capitalismo y los distintos mo-
mentos del intervencionismo
extranjero.

El profesor:
• Problematiza el contexto del desarrollo económico nacional, en el marco del expansio-

nismo capitalista, para ubicar las acciones del intervencionismo extranjero.
Los alumnos:
• Realizan una investigación y selección de información relacionada con las condiciones

económicas del territorio nacional durante la primera mitad del siglo xix.
• A partir de ella elaboran un cuadro de doble entrada en el cual señalan las principales

acciones emprendidas por los distintos grupos para promover el desarrollo económico.
• Identifican en un mapa las fronteras y recursos naturales, antes y después de la pérdida

de territorio, para discutir en torno al avance del Imperialismo en nuestro país.
• Inician un debate en el grupo para problematizar en torno al avance del Imperialismo en

nuestro país.
El profesor:
• Integra, junto con los estudiantes, las conclusiones sobre las repercusiones del inter-

vencionismo extranjero en el país durante la primera mitad del siglo xix, señalando las
nuevas formas de dependencia.

Explica los elementos carac-
terísticos del Estado–nación
liberal, a partir de la compren-
sión del proyecto de República
Federal, para conocer la con-
tradictoria construcción de la
identidad nacional.

El triunfo del Estado–nación
liberal y la reconstrucción de
la identidad nacional

El profesor:
• Problematiza algunas de las características del Estado–nación liberal, y su necesidad de

construcción de una identidad nacional homogénea.
Los alumnos:
• Elaboran en equipo un ensayo en el que destaquen los conceptos que caracterizan al Es-

tado–nación liberal, comparando los rasgos de las dos formas de gobierno republicano:
centralista y federalista.

• Exponen ante el grupo, que los evaluará de acuerdo con los indicadores que integran una
rúbrica elaborada por el profesor.

• Complementan la estrategia con el diseño de un collage en el que, a través de imágenes,
muestren los elementos constitutivos de la identidad nacional en este periodo histórico.

El profesor:
• Organiza la integración de conclusiones de los estudiantes sobre los elementos que per-

mitieron el triunfo de la propuesta de la República liberal y su relación con la identidad
nacional.

23

Conceptos básicos de la Unidad
Estado–nación, reformas borbónicas, independencia, identidad nacional,
sociedad moderna, sociedad tradicional, conservadurismo, patriotismo,
caudillismo, nacionalismo, potencia capitalista, intervencionismo, monar-

quía, imperio, federalismo, centralismo, liberalismo, república, reforma li-
beral, soberanía, democracia.

González L. (2009). Viaje por la Historia de México. México: sep.
Vázquez Z. J. El establecimiento del México independiente, (1821–1848),

Von Wobeser G. (Coordinador) (2010). Historia de México. México:
fce/sep.

Referencias
Bibliografía básica para el alumno
Escalante, G. et al. (2008). Nueva Historia de México Ilustrada. México: col-

mex/Secretaría de Educación del Gobierno del Distrito Federal.
González, L. (2000). El liberalismo triunfante, en Historia General de Méxi-

co. México: colmex/inegi.

Bibliografía para el profesor
González y González, L. (2000). El liberalismo triunfante, en Historia Ge-

neral de México. México: colmex/inegi.
Fowler, W. (Coord.). (2008). Gobernantes de México, Tomo 1. México: Fon-

do de Cultura Económica.
Pani, E. (Coord.) (2010). Nación, Constitución y Reforma, 1821–1908. Mé-

xico: Fondo de Cultura Económica.

Semo, E. (2012). México: del antiguo régimen a la modernidad, refor-
ma y revolución. México: unam/uacj.

Vázquez, Z. J. y Lorenzo Meyer, (2006). México frente a Estados Uni-
dos (un ensayo histórico, 1776–200). México: Fondo de Cultura
Económica.

Hemerografía
Pérez Beltrán, Daniela. (2009). Las Logias Masónicas en el México de-

cimonónico. Juárez el más destacado. Revista Tepalcates. Fragmentos
de la historia por venir. Año I, número 2, enero–febrero.

Molina, Silvia. Santa Anna. (2009). En torno a su mundo fascinante en
Relatos e historias en México. Año I, número 10, junio.

Rosas, Alejandro. (2009). La capital en manos invasoras en Relatos e his-
torias en México. Año I, número 5, enero.

Fernández Tomás, Jorge Belarmino. (2009). La corte de medianoche. El
batallón de San Patricio en Relatos e historias en México. Año IV,
número 11, julio.

Vázquez Mantecón, María del Carmen, Guzmán Pérez Moisés. (2014).
La lucha interna entre los insurgentes. Relatos e historias en Méxi-
co, número 69, mayo.

Pedraza Ortiz, Henoc. (2012). La contraguerrilla francesa en Michoa-
cán en Relatos e historias en México. Año V, número 51, noviembre.

24

Sitios web

AGN (2012). Documentos de la Independencia, en: Portal de la Indepen-
dencia Mexicana, México, <http://www.agn.gob.mx/independencia/
documentos.html>

La independencia de México. Atlas Histórico (1992). México, <http://
www.inegi.org.mx>

<http://www.bicentenario.gob.mx/bdbic/>

INEHRM (2010), 200 años del inicio del movimiento de independencia,
México,<http://www.bicentenario.gob.mx/independencia/>

INEHRM Biblioteca Digital Bicentenario. México 2010. Colección Indepen-
dencia: <http://www.bicentenario.gob.mx/bdbic/index.php?option=com_bo
oklibrary&task=showCategory&catid=18&Itemid=27>

Videografia
History Channel. Independencia y los primeros años de la nación.
History Channel. La invasiones extranjeras y el juarismo.
National Geographic. La Guerra de 1847 México–EEUU. Vol. I y 2.
Balance de la Independencia y la Revolución. Programa de radio Moni-

tor, 14 de marzo 2007.

Medina, O. & Zepeda, C. (productores), Medina, Ernesto (Director).
(1992). Gertrudis Bocanegra, México: Instituto Mexicano de cinema-
tografía/Fondo de Fomento a la calidad cinematográfica/cinemedina.
Recuperado en <http://www.youtube.com/watch?v=_44kxYP3TkA>

Museografía
Museo de las Intervenciones.
Museo Nacional de Historia del Castillo de Chapultepec.
Museo de las Constituciones.

25

Propósito:

Al finalizar, el alumno:
Comprenderá el proceso de consolidación del Estado–nación liberal mexicano a través del análisis de las características autoritarias del
régimen político, en el contexto del imperialismo, para explicar el proyecto modernizador de México y la desigualdad social que provoca.

Tiempo:
16 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:
Identifica las características del
proyecto liberal, analizando
los factores que permitieron
el triunfo de esta ideología,
para comprender la consolida-
ción del Estado–nación liberal
mexicano.

Las características políticas del
Estado–nación liberal.

El profesor:
• Introduce al tema con una explicación sobre la consolidación del Estado liberal, señalan-

do las características de su proyecto y enfatizando las prácticas políticas de los liberales
en el poder a partir de 1867.

Los alumnos:
• Investigan de forma individual en diversos materiales bibliográficos las características

del Estado–nación Liberal Mexicano (desarrollo de las condiciones políticas que permi-
ten la formación del capitalismo, construcción de una república federal, etcétera).

• A partir de la información obtenida, diseñan en equipo un mapa conceptual que exprese
las características de la política liberal del periodo.

• Analizan en equipo el mapa e identifican las causas que permitieron el triunfo del pro-
yecto liberal. Al final, elaboran un escrito a manera de conclusión.

El profesor:
• Supervisa el diseño del mapa conceptual y la elaboración del escrito, coordina la inter-

pretación que de los mismos hagan los estudiantes destacando los factores que permitie-
ron la consolidación del proyecto liberal y dirige la conclusión del tema.

Explica el proyecto económico
liberal, analizando su progra-
ma modernizador, para enten-
der la inserción dependiente
de México en el contexto del
capitalismo imperialista y sus
repercusiones sociales.

El proyecto de modernización
del Estado mexicano en el
contexto del imperialismo.

El profesor:
• Destaca, en forma general, la relevancia del proyecto de modernización de la economía

porfirista y su integración en el contexto del imperialismo capitalista, resaltando los con-
ceptos: imperialismo, modernización, liberalismo e industrialización.

Los alumnos:
• Investigan en forma individual, con base en información estadística, la integración de la eco-

nomía mexicana, la inversión del capital extranjero por rama de actividad y el origen de ésta
(norteamericano y europeo). Con la información obtenida, elaboran por equipo una gráfica
o tabla en la que destacan la distribución de la inversión extranjera por rama de actividad.

• Redactan una conclusión en donde expongan la dependencia de la economía mexicana
dentro de este proyecto modernizador.

Unidad 4. Consolidación del Estado Liberal Mexicano 1867–1910.

26

Aprendizajes Temática Estrategias sugeridas
El profesor:
• Revisa el trabajo de investigación de los estudiantes, supervisa la elaboración de la grá-

fica o tabla y destaca la trascendencia que para el crecimiento económico del país repre-
sentaron cada uno de los sectores indicados; asimismo, señala cómo las diferentes áreas
de producción de la economía mexicana fueron incorporadas, en mayor o menor medida,
al sistema económico de los países industrializados.

Explica la crisis del porfiriato,
reflexionando sobre las des-
iguales condiciones socio–eco-
nómicas y políticas del país,
para entender los orígenes de
la Revolución mexicana.

Crisis del sistema porfirista
y movimientos sociales que
antecedieron a la Revolución
mexicana.

El profesor:
• Presenta una introducción general acerca de las características de la crisis del proyecto

modernizador del porfiriato, destacando los distintos movimientos sociales y políticos y
su relación con las causas que dieron origen a la Revolución mexicana.

Los alumnos:
• Con base en una lectura individual previa sobre la crisis del porfiriato, elaboran en equipo

un cuadro comparativo en el que identifican y registran las causas más relevantes de ésta.
• A partir de la información recuperada, elaboran un cuadro sinóptico de concentración

informativa, donde ubiquen las causas económicas, políticas y sociales para explicar la
crisis del modelo modernizador del porfiriato.

• Organizados en grupos de trabajo, discuten y analizan colectivamente la información y
redactan la conclusión del tema.

El profesor:
• Coordina el análisis colectivo de la información y recupera, junto con los equipos, los

conceptos más importantes sobre la caída del régimen porfirista y la gestación de nuevas
propuestas para cambiar la situación social, económica y política del país.

Describe la vida cotidiana y
las manifestaciones cultura-
les, señalando sus diferentes
influencias artísticas, para
comprender la mentalidad de
la época.

Manifestaciones culturales y
vida cotidiana de mediados
del siglo xix a principios del
xx.

El profesor:
• Expone algunos ejemplos de las diversas expresiones artísticas, filosóficas, periodísticas

y literarias, así como las manifestaciones de resistencia cultura de los diferentes grupos
sociales que tuvieron lugar en este periodo.

Los alumnos:
• Investigan individualmente, a través de la consulta de bibliografía y cibergráfica, algunas

de las manifestaciones artísticas que tuvieron lugar en la época.
• Con los resultados de la investigación o la lectura de una novela o cuento se organizan en

grupos de trabajo, y seleccionan una de las actividades culturales de la época y elaboran
un mapa mental en el que describen sus características, resaltando la influencia francesa
que dejó muestras diversas en la vida cotidiana.

• A partir de las actividades desarrolladas, problematizan sobre la influencia de las mani-
festaciones culturales extranjeras en la vida nacional.

El profesor:
• A manera de conclusión el profesor presenta diversas imágenes alusivas a las distintas

corrientes artísticas y culturales relevantes de la época, señalando algunas de sus dife-
rencias y su influencia en el contexto nacional.

27

Conceptos básicos de la Unidad
Liberalismo, dictadura, capitalismo, imperialismo, positivismo, magonis-
mo, movimiento obrero, huelga, revolución, modernidad, oligarquía, auto-

Referencias
Bibliografía básica para el alumno
Crespo, J.A. (2009). Contra la historia oficial. México: Debate.
Vázquez, J.Z. (2013). De la independencia a la consolidación republicana en

Nueva historia mínima de México. México: colmex.

Vázquez, J.Z. (2006). Historia de México. México: Santillana.
Treviño, B. E. (2010). La vida en México (1849–1909). México: Jus.

Bibliografía para el profesor
Ballard. P. (1996). Juárez y Díaz: continuidad y ruptura en la política mexi-

cana. México: era/uam.
Bazant, J. (1977). Los bienes de la iglesia en México (1856–1875). Aspectos

económicos y sociales de la Revolución Liberal. México: colmex.
Ceceña, J. L. (1985). México en la órbita imperial. México: El Caballito.
Iturribarria, J. (1960). Benito Juárez–Porfirio Díaz: hechos históricos de la

vida de estos próceres de la Reforma. México: La Prensa.

Katz, F. (2006). La República restaurada y el Porfiriato en Nuevos ensayos
mexicanos. México: Era

Rodríguez Kuri, A. (1985). Los argumentos del porfiriato. La racionalidad
política de la clase dominante, 1900–1913. México: unam Facultad de
Ciencias Políticas y Sociales.

ritarismo, darwinismo social, desigualdad, industrialización, monopolio,
modernización.

Hemerografía
Orozco, R. (2010). Los Científicos del Porfiriato en Revista Relatos e histo-

rias en México. Año II, número 20, abril.
Rosas, A. (2011). Un Gallo de Pelea. Historia de la compañía petrolera Wa-

ters Pierce, 1885–1910 en Relatos e historias en México. Año III, núme-
ro 30, febrero.

Carmagnani, M. (1986). Libertad, poder y Estado en La segunda mitad del
siglo xix. Historias. Número 15, octubre–diciembre.

Saborit, Antonio. (1986). Cuaresmas porfirianas. Historias. Número 15, oc-
tubre–diciembre.

Museografía
Museo de la Revolución Mexicana.
Museo Nacional de Arte.
Museo Nacional de Historia del Castillo de Chapultepec.
Palacio Postal.

28

Sitios web

Historia: sociedad, vida cotidiana y cultura en el Porfiriato. Recuperado de
<http://www.youtube.com/watch?v=M-7MSX2U5Cw>.

El Porfiriato. Recuperado en <http://www.youtube.com/
watch?v=JWmmkvtVf4Q>

Videografia
History Channel. México un recorrido por nuestra historia,
Discutamos México, (2010). El dilema Constitucional 1853–1876, México:

conaculta, dvd 11.
Discutamos México, (2010). Benito Juárez: Alianzas y rupturas, &Benito

Juárez y su generación, México: conaculta, dvd 12.
Discutamos México, (2010). Restaurando la República. Construyendo la

Nación, México: conaculta, dvd 13.

El alma de México, (2000). Época Independiente, México: rtc–Televisa y
conaculta, dvd "El Porfiriato".

Contreras, M. (Director). (1933). Juárez y Maximiliano [Película] México:
Video Universal, S.A.

Larrea, R. & Morán, I. (Productores), & Fernández, Marcela (Directora).
(1978). Cananea [Película] México: conacine. Recuperado de <http://
www.youtube.com/watch?v=Kxtb2rmLfAc>.

29

PROGRAMA: HISTORIA DE MÉXICO II
Unidad 1. La revolución mexicana, 1910–1920

Propósito:

Al finalizar, el alumno:
Explicará el origen y desarrollo de la revolución mexicana, analizando la orientación ideológica de los grupos políticos que la prota-
gonizaron, de sus intereses, acciones y propuestas para comprender el proceso de formación del nuevo carácter del Estado surgido
de ella y la influencia e intervención extranjera.

Tiempo:
16 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:
Explica el carácter económico
y sociopolítico del movimien-
to maderista, analizando sus
propuestas, avances y limita-
ciones, para entender el esta-
llido del movimiento armado
y su relación con el imperia-
lismo.

El movimiento maderista y la
injerencia norteamericana en
los inicios de la Revolución.

El profesor:
• Problematiza la participación de las diferentes fuerzas políticas que se hicieron presentes

en los inicios de la revolución mexicana y proporciona los materiales para el desarrollo
del trabajo de los estudiantes.

Los alumnos:
• Leen y analizan distintos textos y fuentes sugeridas por el profesor para identificar las

propuestas maderistas y las condiciones que permiten la intervención extranjera.
• Identifican en equipo los avances y limitaciones del proyecto maderista. Asimismo, ela-

boran una reflexión crítica sobre la intervención norteamericana.
• Los equipos exponen sus trabajos para integrar una conclusión general.
El profesor:
• Coordina la integración de la conclusión general con base en los trabajos realizados por

los estudiantes y con el apoyo de diversos materiales didácticos.
Analiza el conflicto armado,
caracterizando la diversidad de
intereses político–regionales,
comparando propuestas y con-
tradicciones, para explicar el
triunfo del constitucionalismo.

La lucha entre los distintos
grupos armados y su orienta-
ción político–ideológica: pro-
yectos y propuestas.

El profesor:
• Introduce el estudio del proceso armado, problematizando su carácter diverso en proyec-

tos y regiones.
Los alumnos:
• Elaboran en equipo cuadros comparativos, señalando las características de los proyectos

y propuestas de los distintos grupos armados, a fin de conocer los intereses de cada uno
de ellos.

• Diseñan un mapa histórico, ubicando las zonas de influencia de las distintas facciones.
• Identifican en un video las características de los distintos grupos identificados en el cua-

dro comparativo.
El profesor:
• A manera de conclusión, organiza un debate sobre las facciones participantes, identifi-

cando sus logros y fracasos.

30

Aprendizajes Temática Estrategias sugeridas
Identifica el nuevo orden jurí-
dico–político constitucional, a
partir de conocer los elemen-
tos que permitieron la reorga-
nización del régimen político,
para entender las nuevas ca-
racterísticas del Estado posre-
volucionario.

La Constitución de 1917 e ins-
tauración del nuevo régimen.

El profesor:
• Explica las características del nuevo orden jurídico–político y, posteriormente, organiza

una mesa redonda.
Los alumnos:
• Para participar en la mesa redonda, investigan en forma individual en diversos textos y

documentos, elementos clave que permitieron la construcción de un nuevo orden jurídi-
co–político que buscaba la consolidación del proyecto triunfante.

• Elaboran conclusiones sobre el tema.
El profesor:
• Coordina la integración de conclusiones y en plenaria, se hace una conclusión global a

partir de las mismas.
Identifica la influencia del mo-
vimiento armado en las dis-
tintas expresiones de la vida
cotidiana, analizando diversas
fuentes culturales del periodo,
para entender la transforma-
ción de la sociedad mexicana.

La Constitución de 1917 y la
instauración del nuevo Estado..

El profesor:
• Promueve la reflexión sobre el impacto de la Revolución en la cultura y la vida cotidiana.
Los alumnos:
• A partir de distintas fuentes literarias, videográficas, y museográficas, identifican las

características de la vida cotidiana durante el proceso revolucionario.
El profesor:
• Coordina la integración de las actividades, construye colectivamente las conclusiones

sobre el impacto de la Revolución Mexicana en la vida cotidiana.

Conceptos básicos de la unidad
Democracia, imperialismo, intervencionismo, revolución, facción, refor-
ma agraria, movimiento social, cultura popular, lucha de clases, sufragio,
liberalismo, maderismo, villismo, zapatismo, carrancismo, convencionis-

mo, constitucionalismo, latifundismo, peonaje, agrarismo, regionalismo,
anarcosindicalismo.

Referencias
Bibliografía básica para el alumno
Ávila Espinosa, F. (2011). A cien años de la Revolución mexicana, en

Galeana, Patricia (Coord.), Las revoluciones del siglo xx. México: Siglo
xxi Editores.

Hart, John M. (2010). México desde la Guerra Civil hasta finales del siglo
xx. México: Océano.

Katz F. y Lomnitz C. (2011). El porfiriato y la Revolución. México: Era.
Meyer, J. (1986). La Revolución mexicana. México: Jus.

31

Bibliografía para el profesor
Carmagnani, M. (2011). El otro Occidente. América Latina desde la inva-

sión europea hasta la globalización. México: Fondo de Cultura Econó-
mica/Colegio de México.

Tobler H.W. (1994). La Revolución mexicana, transformación social y cam-
bio político. 1876–1940. México: Alianza Editorial.

Hart, Mason John (1997). El México revolucionario. México: Alianza Edi-
torial mexicana.

Knight, A. (2010). La Revolución Mexicana. Del Porfiriato al Nuevo Régi-
men Constitucional. México:Fondo de Cultura Económica.

Meyer, L. (1990). Los Grupos de presión extranjeros en el México revolucio-
nario 1910–1940. México: Secretaría de Relaciones Exteriores.

Semo, E. (2012). México: del antiguo régimen a la Modernidad. Reforma y
Revolución. México: unam/uacj.

Hemerografía
Garciadiego, J. (2010). Los movimientos constitucionalistas. Componentes

y etapas, en Relatos e Historias en México. México: Editorial Raíces.
Año III, número 27, noviembre.

Guerrero Flores, D. (2008). Niños y adolescentes. Los otros protagonistas,
México, en Relatos e historias en México. México: Editorial Raíces. Año
I, número 4, diciembre.

Guerrero Flores D. (2009). Pelones de hospicio, en Relatos e historias en
México. México: Editorial Raíces. Año II, número 13, septiembre.

Lara Ruiz M. y Lara Ruiz S. (2011). Los carranclanes, en Relatos e historias
en México. México: Editorial Raíces. Año III, número 33, abril.

Salmerón, P. (2013). La división del norte. El legendario ejército revolucio-
nario de Pancho Villa, en Relatos e Historias en México. México: Edito-
rial Raíces. Año VI, Número 63, noviembre.

Yankelevich P. (2010). La Revolución mexicana y los Estados Unidos, en
Relatos e historias en México. México: Editorial Raíces. Año III, número
27, noviembre.

Videografía
History Channel (2010). Revolución y resurgimiento de una Nación. Méxi-

co: Bicentenario y centenario.
Krauze, Enrique (2010). La Revolución. Promesa y sufrimiento. México:

Clío tv, Volumen 1 y 2.
Videoteca histórica de México (1991–1993). 18 lustros de la vida en Méxi-

co en este siglo. México: unam, Planeta.

History Channel. La Revolución Mexicana.
Subervielle, F. (Productor), & Gavaldón, R. (Director) (1961). La rosa blan-

ca [Película] México: clasa Films Mundiales.

Sitios web
Toscano Salvador (1950). Memorias de un mexicano, <http://www.youtube.

com/watch?v=GOlLaHfGe5s>
1930–1934. El que manda vive enfrente en 18 lustros en la vida en México

en este siglo. Filmoteca unam. <http://www.filmoteca.unam.mx/cineli-
nea/lustros/lustros_ini.html>

1935–1940. Cuando la sombra de la duda se cruza en el camino en 18 lus-
tros de vida en México. Filmoteca unam. <http://www.filmoteca.unam.
mx/cinelinea/lustros/lustros_ini.html>

La Vida en México en el siglo xx. Dirección general de Actividades cine-
matográficas de la unam. Comprende de 1900 a 2000.

Museografía
Museo Nacional de las Intervenciones.
Museo Nacional de la Revolución.
Museo Nacional de Historia del Castillo de Chapultepec.

32

Unidad 2. Reconstrucción nacional e institucionalización de la revolución mexicana
 1920–1940

Propósito:

Al finalizar, el alumno:
Comprenderá la institucionalización de la revolución mexicana en el contexto del capitalismo mundial, analizando el proceso de
reconstrucción nacional del México posrevolucionario para identificar las características del nuevo régimen político.

Tiempo:
16 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:
Explica la importancia del pro-
ceso de reconstrucción nacio-
nal, examinando la formación
de las principales instituciones,
para comprender el carácter
del nuevo régimen político.

Las bases institucionales del
nuevo régimen político y los
conflictos sociales

El profesor:
• Explica el significado del proceso de institucionalización de la Revolución mexicana,

distinguiendo el sentido de los proyectos sonorense y cardenista.
Los alumnos:
• Realizan en forma individual la lectura de un texto sobre la situación política del país.
• Redactan en forma individual un escrito acerca de las características del sistema político.
• Analizan en equipo el escrito y elaboran un cuadro sinóptico donde identifiquen el papel

de las instituciones políticas que caracterizan al nuevo régimen.
El profesor:
• Sistematiza el trabajo de los estudiantes en el aula, revisa que los escritos hayan sido

realizados de forma adecuada y coordina la conclusión del tema.
Identifica las características de
los proyectos de los gobiernos
posrevolucionarios, analizando
el contexto capitalista en el que
se ubican, para entender el pa-
pel del Estado como impulsor
del desarrollo económico del
país.

Proyectos de reconstrucción
económica en el contexto del
capitalismo mundial.

El profesor:
• Explica la importancia de la reconstrucción nacional, emprendida al término de la revo-

lución mexicana, haciendo énfasis en el aspecto económico.
Los alumnos:
• Investigan, en trabajo colectivo, cuáles son los proyectos e instituciones creadas para

fomentar el desarrollo económico del país.
• Diseñan y presentan en equipo un mapa conceptual que exprese las características de las

instituciones creadas para impulsar el desarrollo capitalista del país durante esta etapa.
El profesor:
• Supervisa la elaboración del mapa conceptual y coordina las conclusiones, enfatizando la

importancia de las instituciones modernizadoras del Estado en el desarrollo capitalista.
Explica la forma en que los go-
biernos posrevolucionarios ac-
tuaron respecto a la soberanía
nacional y los recursos natura-
les, identificando las posiciones

Soberanía nacional, recursos
naturales y política exterior.

El profesor:
• Presenta una introducción general acerca de la relevancia de los recursos naturales es-

tratégicos para el desarrollo económico del país como una forma de negociación de los
gobiernos posrevolucionarios con las potencias extranjeras.

33

Aprendizajes Temática Estrategias sugeridas
de la política exterior del país,
conforme al proyecto sonoren-
se y cardenista, para entender
el papel de México en el con-
texto internacional.

Los alumnos:
• A partir de la lectura de diversos textos y de la observación de un video o película sobre

un tema relacionado con la soberanía nacional y los recursos naturales, responden un
cuestionario, previamente elaborado por el profesor, sobre el carácter dependiente de
México en el contexto del capitalismo.

El profesor:
• Concluye la importancia del tema a través de una mesa redonda que tome en cuenta las

respuestas a los cuestionarios de los estudiantes.
Comprende el proyecto del
nacionalismo revolucionario,
a través de un análisis socio-
cultural, para entender los ras-
gos característicos de la socie-
dad del periodo.

El nacionalismo revoluciona-
rio y su impacto sociocultural.

El profesor:
• Expone el significado del nacionalismo revolucionario y su impacto en la sociedad, la

educación y la cultura en México entre los años 1920–1940.
Los alumnos:
• Realizan una visita guiada virtual o presencial a los sitios que alberguen las muestras

más representativas del muralismo mexicano.
• A partir de esta visita, elaboran un escrito en el cual se advierten las características más

relevantes del nacionalismo revolucionario a través de la pintura.
El profesor:
• Supervisa la elaboración de los trabajos y valora la trascendencia del nacionalismo revo-

lucionario como parte del discurso de los gobiernos posteriores a la Revolución mexicana.

Conceptos básicos de la Unidad
Institucionalización, sindicalismo, sistema político mexicano, Estado cor-
porativo, nacionalismo revolucionario, presidencialismo, soberanía, partido

político, populismo, imperialismo, lucha de clases, propiedad ejidal, Estado
benefactor, política de masas, educación socialista.

Referencias
Bibliografía básica para el alumno
Aboites, L. y E. Loyo (2010). La construcción del nuevo Estado 1920–1945,

en Nueva Historia General de México. México: colmex.
García, D. J., et. al. (1986). Restauración 1910–1940, en Evolución del Esta-

do Mexicano. Tomo II. México: Ediciones el caballito.
Lajous, A. y M. Ávila (1988). Partido Nacional Revolucionario y la campa-

ña vasconcelista, en Manual de Historia del México Contemporáneo,
1917–1940. México: Instituto de Investigaciones Históricas/unam.

Meyer, L. (1981). El primer tramo del camino (1920–1940), en Historia ge-
neral de México. Tomo 2. México: colmex

34

Bibliografía para el profesor
Aguilar Camín, H. y Lorenzo Meyer (1989). A la sombra de la revolución

mexicana. México: Cal y Arena.
Cockcroft, J. D. (2001). La esperanza de México. México: Siglo xxi Editores.
De los Reyes, A. (Coord.), (2006). La imagen, ¿espejo de la vida?, en His-

toria de la vida cotidiana en México, volumen 2. México: Fondo de
Cultura Económica, Siglo xx.

Tobler H. W. (1994). La Revolución mexicana. Transformación social y
cambio político 1876–1940. México: Alianza Editorial.

Medina, L. (1995). Hacia el nuevo Estado mexicano, México 1920–2000.
México: fce.

Timothy, A. et al. (2003). Historia de México. Barcelona: Editorial Crítica.

Hemerografía
Garciadiego, J. (2014). La gran revolución educativa. El triunfo de Vascon-

celos en Relatos e historias en México. Año VII, Número 75, noviembre.
Matute, Á. (2012). Del caudillismo al maximato, en Relatos e historias de

México, número 44, abril.
Martínez, A. C. y Tomás Garrido Canabal (2012). El radicalismo revolu-

cionario en Tabasco, de 1920 a 1935, en Relatos e historias de México,
número 47, julio.

Serrano Álvarez Pablo. (2011). ¡Viva Cristo Rey! La otra guerra civil en
Relatos e historias en México. Año IV, número 39, noviembre.

Sitios web
18 lustros en la vida en México en este siglo. Filmoteca unam, <http://www.

filmoteca.unam.mx/cinelinea/lustros/lustros_ini.html>
La vida en México en el siglo xx. Dirección General de Actividades Cinema-

tográficas de la unam. Comprende de 1900 a 2000.

Videografía
1920–1924. Vieja modernidad. 18 lustros de vida en México.
1925–1929. Sé que es imposible. 18 lustros de vida en México.

González, R. (Productor), & Bracho, J. (Director) (1960). La sombra del
caudillo [Película] México: stpc de la r.m.

Museografía
Palacio de Bellas Artes (murales).
Palacio Nacional (murales).
Secretaría de Educación Pública (murales).

Museo del Mural: Sueño de una tarde dominical en la Alameda.
Museo del Antiguo Colegio de San Ildefonso (murales).

35

Unidad 3. Modernización económica, consolidación del sistema político
 y crisis del Estado Benefactor 1940–1982.

Propósito:

Al finalizar, el alumno:
Explicará las contradicciones de la modernización económica en el marco del desarrollo capitalista mundial y la consolidación
del sistema político, identificando las características del proceso de industrialización impulsado por el Estado como rector de la
economía, el funcionamiento del sistema político y las demandas de los movimientos sociales, para comprender sus cambios y
transformaciones durante este periodo.

Tiempo:
16 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:
Identifica las características
del proceso de industriali-
zación, señalando su rela-
ción con los acontecimientos
mundiales, para comprender
la modernización económica
y las crisis del periodo.

El papel del Estado como rec-
tor de la economía y la crisis
de los proyectos de desarrollo
en el contexto del capitalismo.

El profesor:
• Señala la importancia de la relación de México con el mundo. Propone textos de lectura

sobre el tema a estudiar.
Los alumnos:
• Identifican, mediante la elaboración de una línea del tiempo, los principales aconteci-

mientos históricos mundiales y su relación con nuestro país.
• A partir de los textos propuestos, explican, integrados en equipos, las características del

proceso de industrialización y su relación con la política agraria, a partir de la interpre-
tación de datos estadísticos.

• Señalan las causas de las crisis económicas en México y su relación con la crisis del ca-
pitalismo mundial, a partir del análisis de un texto y video.

• Elaboran individualmente y por escrito una reflexión sobre la modernización y la crisis
económica del periodo a estudiar.

El profesor:
• Orienta las actividades realizadas por los estudiantes.
• Problematiza sobre la trascendencia de los cambios económicos y los procesos de pro-

ducción en México en el contexto mundial. Elabora un guión de análisis de video.
• Integra conclusiones con la participación del grupo.

Explica los elementos que con-
forman el sistema político mexi-
cano, analizando sus bases ju-
rídicas e ideológicas, para com-
prender su permanencia.

Las nuevas relaciones del po-
der político: presidencialismo,
partido hegemónico y corpo-
rativismo.

El profesor:
• Explica qué es un sistema político y su importancia en las relaciones del poder. Propone

lecturas para los estudiantes.
Los alumnos:
• Presentan en un cuadro sinóptico los actores políticos y sus relaciones con el poder.
• Elaboran un dossier sobre el surgimiento de los partidos políticos en México, para ser

presentado en clase como síntesis del tema.
• Construyen en grupo un glosario con los principales conceptos de la temática, explican-

do sus fundamentos.

36

Aprendizajes Temática Estrategias sugeridas
El profesor:
• Supervisa las actividades realizadas por los estudiantes. Establece, mediante una lluvia

de ideas, las condiciones que explican la permanencia de las principales características
del sistema político.

Describe las características de
los movimientos sociales, iden-
tificando sus demandas y accio-
nes de lucha, para reconocer sus
logros, orientaciones políticas y
limitaciones en la construcción
de la democracia en el país.

Movimientos sociales y de opo-
sición política en el contexto del
desarrollo industrial y los cam-
bios mundiales.

El profesor:
• Apoyado en material visual, contextualiza el concepto movimiento social, e identifica con

los estudiantes los principales movimientos de este periodo.
• Propone fuentes de información sobre el tema.
Los alumnos:
• Mediante el análisis de lecturas, elaboran y presentan, según su elección, una historieta

o periódico mural sobre los principales movimientos sociales, sus demandas, acciones de
lucha y consecuencias, así como la similitud con movimientos de otros países.

• Organizados en mesas, participan en un debate sobre los alcances y limitaciones de los
movimientos sociales de este periodo.

• Valoran la importancia de un movimiento social a partir del análisis de un documental,
película o canción, apoyado en un guion didáctico.

El profesor:
• Apoya el trabajo de los estudiantes dando sugerencias y recomendaciones que mejoren

sus actividades.
• Organiza el debate y elabora el guion del documental, película o canción.

Conoce los aspectos de la mo-
dernidad y la contradicción
campo–ciudad, analizando su
expresión en la educación y la
vida cotidiana para compren-
der la desigualdad social.

Cultura y vida cotidiana en
el marco de la modernización
socioeconómica.

El profesor:
• Explica el concepto de modernidad como fundamento del desarrollo capitalista, en el

ámbito sociocultural.
• Propone algunos textos para revisión de la temática.
Los alumnos:
• Elaboran en equipo un cuento que aborde algunos temas referidos a la vida cotidiana y

sus nuevos valores en la familia, la migración, la relación campo–ciudad, la música, la
sexualidad, la diversidad sexual, problemas de género, entre otros.

• Se exponen y comentan los trabajos en el grupo.
El profesor:
• Orienta las actividades realizadas y coordina la reflexión sobre el cambio de los valores

en la sociedad.
• Mediante una lluvia de ideas, presenta las conclusiones de la unidad.

37

Conceptos básicos de la unidad
Corporativismo, crisis económica, democracia, sustitución de importacio-
nes, milagro mexicano, desarrollo estabilizador, industrialización, modelo

económico, modernidad, movimiento social, partido hegemónico, presiden-
cialismo, sistema político, sociedad de consumo, género, guerrilla.

Referencias
Bibliografía básica para el alumno
Aboites, L. (2004). El último tramo, 1929–2000, en Nueva historia mínima

de México. México: colmex.
Greaves, C. (2010). El México contemporáneo (1940–1980), en Pablo Esca-

lante Gonzalbo, et al. Historia mínima de la vida cotidiana en México.
México: colmex.

Puga C. et. al. (1986). Evolución del Estado Mexicano, Tomo III. México:
Ediciones el caballito.

Tello, C. (2007). Estado y desarrollo económico: México, 1920–2006.
México: unam.

Bibliografía para el profesor
Adams, S. (2000). Historia gráfica del siglo xx. Año por año, mes a mes.

Madrid: Edimat Libros.
Garrido, J.L. (1984). El partido de la revolución institucionalizada: medio

siglo de poder político en México, la formación del nuevo Estado, 1928–
1945. México: Siglo xxi Editores.

Gracida, E. (2004). El desarrollismo. México: unam, Océano.
Tello, C. (2007). Estado y desarrollo económico: México, 1920–2006. México:

unam/Facultad de Economía.

Reyna, J.L. (1988). La clase obrera en la Historia de México. De Adolfo
Ruiz Cortinez a Adolfo López Mateos (1952–1964). México: Siglo xxi
Editores, iis unam.

Villegas, A (1993). El pensamiento mexicano en el siglo xx. México: Fon-
do de Cultura Económica.

Hemerografía
Paré Quellet, L. (1972 abril–junio) Diseño teórico para el estudio del caci-

quismo. Revista Mexicana de Sociología número 2.
Pérez Fernández del Castillo, G. (1985 enero–marzo) Corporativismo, de-

mocracia y poder en México. Estudios Políticos, Vol. IV, número 1.

Schedler, A. (2006) Breve historia política de México. Revista Estudios de
Política y Sociedad. Año 2, Vol. 2, número 1

Tello Macías C. (2010). Notas sobre el Desarrollo Estabilizador. Econo-
mía Informa.

38

Sitios web

18 lustros en la vida en México en este siglo, Filmoteca unam, <http://www.
filmoteca.unam.mx/cinelinea/lustros/lustros_ini.html>

Línea de tiempo visual, México de 1900 a 2011, <http://www.youtube.com/
watch?v=phVp9oGRxWE>

El último tramo, programa 7 en Nueva historia mínima de México ilus-
trada, Edita tvunam, Colegio de México, <http://www.youtube.com/
watch?v=kAF7l0IGWHQ>

Movimiento estudiantil de 1968, <ht tp://www.youtube.com/
watch?v=dk0aXPZeLn0>

Videografía
La ley de Herodes (1999). Dir. Luis Estrada, productor Bandidos Films.
Tlatelolco, las claves de la masacre (2005). Dir. Canal Seis de Julio y Car-

los Mendoza.
Lucio Cabañas (2005). La guerrilla y la esperanza. Dir. Gerardo Tort, Dis-

tribuidor Zafra Video.
La vida en México en el siglo xx. Dirección General de Actividades Cine-

matográficas de la unam, 1900–2000.

México, la historia de su democracia, 1968 a 1986. Dir. José Woldenberg,
Televisa.

México Nuevo Siglo, Editorial Clío, colección especial: La Revolución.

Museografía
Memorial, Centro Cultural Tlatelolco, unam.
Museo Memoria y Tolerancia.
Museo del Estanquillo.

39

Unidad 4. Transformación del Estado mexicano: neoliberalismo
 y globalización de 1982 a la actualidad.

Propósito:

Al finalizar, el alumno:
Explicará la aplicación del modelo neoliberal en nuestro país y sus consecuencias hasta nuestros días, analizándolo en las medidas
económicas, políticas, sociales y culturales aplicadas por el Estado mexicano en el contexto de la globalización, para entender la
problemática actual e imaginar posibles soluciones.

Tiempo:
16 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:
Conoce el nuevo papel del Esta-
do mexicano, a través del aná-
lisis de las características del
proceso de globalización y del
modelo neoliberal, para expli-
car el carácter de las reformas
aplicadas y sus consecuencias.

Globalización, neoliberalismo
y el nuevo papel del Estado
mexicano.

El profesor:
• Explica las características de la globalización y las particularidades del modelo neolibe-

ral en México.
• Sugiere distintos textos a trabajar.
Los alumnos:
• Investigan en diversas fuentes las causas y condiciones del contexto internacional de la

globalización y la forma en que se incorpora el país.
• Recuperan en un cuadro las características del modelo económico anterior y las compa-

ran con las características del modelo neoliberal.
• Diseñan en equipo una presentación en la que expresen los contrastes respecto del nuevo

papel del Estado.
El profesor:
• Supervisa el desarrollo del trabajo y apoya en la identificación de los problemas surgidos

como resultado de la aplicación del modelo neoliberal.
Comprende la paradójica cons-
trucción de la democracia, iden-
tificando las múltiples razones
de los cambios políticos en el
periodo, para preparase y en-
frentar los nuevos escenarios
del país.

Refuncionalización de actores
políticos y aparición de nuevos
actores en la construcción de
la democracia.

El profesor:
• Explica las diferentes aplicaciones del concepto democracia.
• Presenta las modalidades del trabajo a realizar y propone la lectura de un texto y solicita

a los estudiantes que busquen y seleccionen diversas caricaturas políticas del periodo.
Los alumnos:
• Leen individualmente el texto sugerido.
• Con base en la lectura, analizan en equipo algunas caricaturas políticas y describen ele-

mentos de crítica que las conforman, para reconocer en ellas símbolos que expresan las
diferentes problemáticas del periodo.

• Elaboran en equipo un breve escrito donde explican algunas expresiones de la democra-
cia en la actualidad.

40

Aprendizajes Temática Estrategias sugeridas
El profesor:
• Recupera en plenaria las diversas opiniones de los equipos sobre la temática: construc-

ción de la democracia.
• Evalúa con los estudiantes los aportes que se presentan, como conclusión del tema.

Identifican algunos movimien-
tos sociales de oposición al
neoliberalismo y la globaliza-
ción caracterizándolos a partir
de su composición y deman-
das, para proponer posibles so-
luciones a problemas actuales.

Movimientos sociales emer-
gentes en oposición al neolibe-
ralismo y globalización, y sus
efectos.

El profesor:
• Recupera el concepto movimiento social y lo ubica en el contexto en que convergen las

oposiciones a las reformas neoliberales.
• Propone el procedimiento para la elaboración y aplicación de una encuesta sobre la opi-

nión pública respecto a alguno de los movimientos sociales identificados.
Los alumnos:
• Investigan individualmente movimientos sociales surgidos en el periodo, identificándolos

con nombre, fecha, lugar, líderes, composición social, redes sociales, demandas y logros.
• Aplican la encuesta sobre un movimiento que elijan en una muestra de diez personas.
• Analizan por equipo la información obtenida en las encuestas, sobre la percepción públi-

ca del movimiento social elegido y la reportan en un escrito.
• Se analiza en plenaria la percepción encontrada sobre los diversos movimientos sociales

seleccionados.
El profesor:
• Orienta la discusión en plenaria, propiciando la reflexión crítica de los estudiantes, sobre

los aportes que estos movimientos pueden tener en la construcción de justicia social.
Analiza los efectos de la glo-
balización y el neoliberalismo,
reflexionando sobre alguna pro-
blemática que le sea significati-
va, para comprender su impacto
en las relaciones sociales y plan-
tearse posibles alternativas.

La incidencia ambivalente de
la globalización en México y
el replanteamiento de valores.
Posibles escenarios.

El profesor:
• Introduce a los estudiantes en la reflexión sobre los efectos de la globalización, entre

ellos, el replanteamiento de valores.
• Orienta metodológicamente a los estudiantes para la realización de una investigación

hemerográfica.
Los alumnos:
• Eligen en equipo una problemática surgida como efecto de las medidas neoliberales y

de la globalización que afectan principalmente a la juventud para investigarla y plantear
alternativas de solución, en aspectos como: desempleo, drogadicción, problemas de edu-
cación, género, minorías, indígenas, medios de comunicación, tribus urbanas, música,
valores, democracia, entre otros.

• Elaboran un bosquejo de investigación e inician la indagación hemerográfica.
• A manera de conclusión metodológica del curso, redactan un trabajo en equipo en cinco

cuartillas, que contenga la síntesis de información y conclusiones, donde propongan al-
ternativas de solución a la problemática abordada.

• En plenaria cada equipo presenta brevemente la problemática elegida y las alternativas
de solución que cada uno construyó.

El profesor:
• Coordina y supervisa las investigaciones a lo largo de su realización.

41

Conceptos básicos de la unidad
Neoliberalismo, globalización, modernización, movimiento social,
soberanía, democracia, sociedad civil, justicia social, derechos humanos,

Referencias
Bibliografía básica para el alumno
Agustín, J. (1998). La tragicomedia mexicana. tomo III. México: Planeta.
Escalante, P. (Coord.). (2010). Nueva historia mínima de México ilustrada.

México: colmex–gdf.

Vázquez, J. Z. et al. (2010). Historia de México. México: Santillana.
Velazquez García, E. (Coord.). (2010). Nueva historia general de México.

México: colmex.

Bibliografía básica para el profesor
Aguilar, H. (1990). Después del milagro mexicano. México: Cal y Arena.
Albarracín Jesús, et. al. (1994). La larga noche neoliberal, en Políticas econó-

micas de los ochenta. Instituto de estudios sindicalizados icaria, Barcelona.
Ávila, J. L. (2006). Historia económica de México. La era neoliberal. Mé-

xico: Océano.
Bizberg, I. y Lorenzo Meyer. (Coord.) (2003). Una historia contemporánea

de México, 4 vol. México: Océano.
Concheiro, Elvira, (1996). El gran acuerdo: gobierno y empresarios en la

modernización salinista. México: Era.

Meyer, L. (2007). El espejismo democrático. De la euforia del cambio a la
continuidad. México: Océano.

Meyer, L. (1995). Liberalismo autoritario. Las contradicciones del sistema
político mexicano. México: Océano.

Meyer, L. (2005). El Estado en busca del ciudadano. Un ensayo sobre el
proceso político mexicano contemporáneo. México: Océano.

Hemerografía
Revista Mexicana de Sociología, unam.
Revista Proceso.
Revista Historiagenda, Colegio de Ciencias y Humanidades, unam.

Revista Nexos.
Revista Letras Libres.

Sitios web

<www.jornada.unam.mx>
<www.eluniversal.com.mx>
<www.milenio.com.mx>
<www.proceso.com.mx>

liberalización de la política, autonomía, alternancia, Estado fallido, narco–
Estado.

42

Videografía
El violín, (2007). Dir. Francisco Vargas Quevedo, prod. Cámara Carnal Films.
Neoliberalismo en México, youtube.
El Fisgón: petróleo y neoliberalismo, youtube.
El infierno, (2010). Dir. Luis Estada, Bandidos Films, completa: <http://

amorlatinochat.com/El-Infierno.html>
La Dictadura Perfecta (2014). Dir. Luis Estada, Bandidos Films, completa.
México historia de su democracia, N° 10 y 11: “La alternancia y los problemas

de la democracia”, conversaciones de José Woldemberg, México, 2004. Se-

rie completa: <http://www.youtube.com/watch?v=0q0FQ3lfKzU&playnex
t=1&list=PLB927B7224E1B1EEE&feature=results_main>

Corazón del tiempo, (2008). Dir. Alberto Cortes, película completa: <http://
www.youtube.com/watch?v=Vfz6gNb81PU>

Un mundo maravilloso, (2006). Dir. Luis Estrada, película completa: <http://
www.youtube.com/watch?v=KsTymb-vAMM>

Documentales del Canal 6 de julio.

Museografía
Museo Interactivo de Economía.
Museo del Estanquillo.

43

Bibliografía general
Arroyo García, I. (2011). La arquitectura del Estado mexicano: formas de

gobierno, representación política y ciudadanía, 1821–1857. México: Ins-
tituto Mora/buap.

Basáñez, M. (2008). La lucha por la hegemonía en México 1968–1990. Mé-
xico: Siglo xxi.

Basurto, J. (2010). La crisis económica en la Revolución mexicana y sus
repercusiones sociales, 1913–1917. México: unam/iis.

Brachet–Márquez, V. (1996). El pacto de dominación. Estado, clase y refor-
ma social en México (1910–1995). México: colmex/Centro de Estudios
Sociológicos.

Bizberg I. y Lorenzo Meyer (Coordinador) (2003). Una historia comparada
de México. Cuatro tomos, México: Oceáno/colmex, Centro de Estudios
Internacionales

Carmagnani, M. (2011). El otro Occidente. América Latina desde la inva-
sión europea hasta la globalización. México: fce/Colegio de México.

Carr, B. (2000). La izquierda mexicana a través del siglo xx. México: Era
Cresco, J. (2009). Contra la historia oficial. México: Debate.
Escalante, P. et. al. (2010). Nueva Historia General de México. México: colmex

Florescano, E. (1998). Etnia, Estado y Nación. Ensayo sobre las identidades
colectivas en México. México: Nuevo Siglo/Aguilar.

Florescano, E. (Coordinador) (2009). Armar la Historia. México: Grijalbo
Galeana, P. (Coordinadora), (2011). La Revolución de Los estados de la Re-

pública mexicana. México: unam/cialc/Siglo xxi.
Manzanilla, L. y López Luján, L. (1993). Atlas Histórico de Mesoamérica.

México: Larousse.

Meyer, L. (2007). El espejismo democrático. De la euforia del cambio a la
continuidad. México: Océano.

Meyer, L. (1995). Liberalismo autoritario. Las contradicciones del sistema
político mexicano. México: Océano.

Meyer, L. (2005). El Estado en busca del ciudadano. Un ensayo sobre el
proceso político mexicano contemporáneo. México: Océano.

León Portilla, M. (editor) (2013). Historia documental de México. Vol. 1,
México: unam/iih.

López Austin, A. y Leonardo López Luján. (2003). El pasado indígena,
México: colmex/fce.

Pérez, Arce. F. (2007). 1968–1988: años de rebeldía. México: Ítaca.
Semo, E. (2012). México: Del antiguo régimen a la modernidad, reforma y

revolución, México: unam/uacj.
Semo, E. (Coordinador) (1989). México un pueblo en la historia. México:

Alianza Editorial Mexicana.
Timothy E. A. (1981). La caída del gobierno español de la ciudad de Méxi-

co, Trad. Carlos Valdés. México: fce.
Tobler H. W. (1994). La Revolución Mexicana, transformación social y

cambio político. 1876–1940. México: Alianza Editorial.
Vázquez, J. y Lorenzo Meyer, (2006). México frente a Estados Unidos. Un

ensayo histórico, 1776–2000. México: fce.
Von Wobeser G. (Coordinador) (2010). Historia de México. México: fce/sep

Womarck, J. (2009). Rebelión en Chiapas. México: Debate.

Participantes:
• Beatriz Antonieta Almanza Huesca

• José Alberto Casillas Echeverría

• Concepción del Rocío Eréndira Cornejo
López

• Carlos Gabriel Cruzado Campos

• Humberto Domínguez Chávez

• Laura Rebeca Favela Gavia

• Jorge Flores Benítez

• Juan de Dios González García

• José Refugio Guzmán Rodríguez

• Susana Huerta González

• Gregorio Melgar Valdés

• Carlos Ortega Ambríz

• Silvia Palma Atlixqueño

• Raquel Patiño Neri

• Claudia Lorena Ramírez Cárdenas

• Rafael Hugo Sánchez Gómez

• Edith Sánchez Ramírez

Dr. Jesús Salinas Herrera
Director General
Ing. Miguel Ángel Rodríguez Chávez
Secretario General
Lic. José Ruiz Reynoso
Secretario Académico
Lic. Aurora Araceli Torres Escalera
Secretaria Administrativa
Lic. Delia Aguilar Gámez
Secretaria de Servicios de Apoyo al Aprendizaje
Mtra. Beatriz A. Almanza Huesca
Secretaria de Planeación
C. D. Alejandro Falcón Vilchis
Secretario Estudiantil
Dr. José Alberto Monzoy Vásquez
Secretario de Programas Institucionales
Lic. María Isabel Gracida Juárez
Secretaria de Comunicación Institucional
M. en I. Juventino Ávila Ramos
Secretario de Informática
directores en planteles:
Azcapotzalco Lic. Sandra Guadalupe Aguilar Fonseca
Naucalpan Dr. Benjamín Barajas Sánchez
Vallejo Mtro. José Cupertino Rubio Rubio
Oriente Lic. Víctor Efraín Peralta Terrazas
Sur Mtro. Luis Aguilar Almazán

Dr. Enrique Graue Wiechers
Rector
Dr. Leonardo Lomelí Vanegas
Secretario General
Ing. Leopoldo Silva Gutiérrez
Secretario Administrativo
Dr. Alberto Ken Oyama Nakagawa
Secretario de Desarrollo Institucional
Dr. César Iván Astudillo Reyes
Secretario de Atención a la Comunidad Universitaria
Dra. Mónica González Contró
Abogada General
Mtro. Néstor Martínez Cristo
Director General de Comunicación Social

	índice:
	inicio:

