

UNIVERSIDAD NACIONAL DE MAR DEL PLATA

FACULTAD DE DERECHO

HISTORIA CONSTITUCIONAL -Dr. Furundarena –

UNIDAD I: Metodología para el estudio de la disciplina

- 1.- La historia. Concepto y fundamentos. Métodos y fuentes históricas. La historiografía.
- 2.- El hecho histórico. La interpretación histórica. El tiempo y la historia.
- 3.- Historia política e institucional. Concepto de institución. Las instituciones jurídicas. La historia del derecho. Relación entre la historia económica, de las ideas, política y social.
- 4.- Escuelas históricas argentinas. La escuela clásica. La escuela revisionista.

Práctico en Comisión: *Corrientes historiográficas en la Argentina.-*

UNIDAD II: Período prehispánico

- 1.- España y la Conquista de América. Descubrimiento y bulas papales. El carácter de la Conquista. La casa de Habsburgo. Los Borbones hasta Fernando VII.
- 2.- Autoridades con sede en España. El Real Consejo de Indias. La casa de contratación de Sevilla. Secretarías de Despacho. Recopilaciones legislativas.-
- 3.- Autoridades con sede en América. Adelantados. Gobernadores. Capitanes Generales. Virreyes. El Virreinato del Río de la Plata. Real Ordenanza de Intendentes. Los Cabildos. El Cabildo de Buenos Aires. Organización Judicial.-
- 4.- Estructura socio-cultural. Población y sociedad. Comunidades indígenas. Derecho indígena. Situación jurídica del indio. El tráfico negrero. La Familia. Educación y Cultura.
- 5.- Estructura económica. Monopolio y contrabando. El Consulado de Buenos Aires. Pensamiento de Belgrano. Gran Bretaña, las invasiones inglesas y los aranceles aduaneros. El Tratado Canning-Apodaca. El Puerto de Buenos Aires. “La Representación de los hacendados”. Pensamiento de Moreno.
- 6.- Juicio crítico de la política española en América. Diferencias entre los Austrias y los Borbones. Modificaciones institucionales.

Práctico en Comisión: *La “Representación de los Hacendados”.*

UNIDAD III: Período de la Revolución.

- 1.- La Revolución de Mayo: causas y antecedentes. Ideas políticas imperantes. El aporte de la Revolución Francesa y la declaración de los Derechos del Hombre y del Ciudadano.
- 2.- El Cabildo Abierto del 22 de mayo. Fuentes ideológicas y principios emergentes. Primeros ejecutivos patrios. Reglamentos del 25, 25 y 28 de Mayo. Decisiones de la Junta en las áreas política (interna y externa), económica, social y cultural.

3.- La circular del 27 de mayo de 1810. La Junta Grande. "La Sociedad Patriótica". Movimiento del 5 y 6 de abril de 1811. El Primer Triunvirato. Reglamento orgánico de 1811. Estatuto provisional de 1811. Balance de la gestión rivadaviana.

4.- "El Plan Revolucionario de Operaciones". Ideario Moreniano. Valoración de Moreno. Principios institucionales de la Revolución de Mayo.

Práctico en Comisión: *El Cabildo Abierto del 22 de mayo.-*

UNIDAD IV: Período de la Asamblea y de la declaración de la independencia.

1.- La Asamblea del año XIII. Obra en legislación de Derecho Público y Privado. Proyectos constitucionales. La "Logia Lautaro" y la Masonería. San Martín y la Unidad Continental.

2- Artigas: pensamiento institucional, político y económico. Las instrucciones a los diputados orientales.

3.- Creación del directorio. Causas. Reformas al Estatuto Provisorio del Supremo Gobierno. La Revolución Federal de 1815. El estatuto provisional de 1815.

4.- El Congreso de Tucumán. Declaración de la Independencia. Discusión sobre la forma de gobierno. El Reglamento Provisorio de 1817. La Constitución de 1819.

Práctico en Comisión: *"Las Instrucciones de Artigas a los diputados orientales" y La Constitución de 1819.-*

UNIDAD V: El Año XX

1.- Desintegración del gobierno central. El Tratado de Pilar.

2.- Organización de la Provincia de Buenos Aires. Tratado de Benegas.

3.- El Gobierno de Martín Rodríguez. Desaparición de los Cabildos. Planificación progresista del elenco rivadaviano. El Empréstito Baring. La tierra pública. El Banco de Descuentos. Reforma Minera. El Congreso de Córdoba de 1821. Tratado del Cuadrilátero.

4.- Irrupción del federalismo. Sus causas.

Práctico en comisión: *Tratados de Pilar, Benegas y Cuadrilátero.*

UNIDAD VI: La Época de Rivadavia.

1.- El Congreso Nacional de 1824/27. La Ley Fundamental. Las Relaciones Exteriores. El Tratado de Amistad, Comercio y Navegación de 18235. La cuestión de la Banda Oriental. Guerra con el Brasil.

2.- Presidencia de Rivadavia. Leyes de presidencia, de capitalización, de Banco Nacional, de Ejército Nacional y de Enfiteusis. Constitución de 1826. El Tratado Preliminar de Paz con el Brasil. Renuncia de Rivadavia e Interinato de V. López.

3.- Gobierno de Dorrego. Tratados Interprovinciales. El Tratado definitivo de paz y fin de la guerra con el Brasil. Revolución unitaria y crimen de Navarro.

4.- Tratados de Cañuelas y Barracas. Valoración histórica de Rivadavia y su época.

Práctico en Comisión: *La ley fundamental y la Constitución de 1826.*

UNIDAD VII: El Gobierno Provincial de Rosas

1.- Primer gobierno de Rosas. Las facultades extraordinarias. La Liga Unitaria del Interior y el tratado del 31 de agosto de 1830. El Pacto Federal del 4 de enero de 1831. La posición de Ferré y las “Bases Federales”.

2.- El llamado “Concepto Federal” de Rosas según su correspondencia. Carta del 4 de Octubre de 1831, de Rosas a Quiroga. Carta del 12 de enero de 1832 de Quiroga a Rosas. Carta del 24 de Abril de 1832, de López a Rosas.

3.- Interinatos Provinciales. Gobierno de Balcarce: expedición al desierto. La Usurpación de Malvinas. La Revolución de los restauradores. Gobiernos de Viamonte y Maza.

4.- Segundo Gobierno de Rosas. La Suma del Poder Público. Ley de Aduanas de 1835. Problemas internos. Conflictos internacionales y defensa de la soberanía. La generación de 1837. El Salón literario. Lecturas de Echeverría, Alberdi y Gutiérrez. “Dogma Socialista” y “Fragmento preliminar”. Valoración crítica del gobierno de Rosas.

Práctico en Comisión: *El Pacto Federal del 4 de enero de 1831.*

UNIDAD VIII: La organización nacional

1.- El “pronunciamiento” de Urquiza. Caseros. El Protocolo de Palermo. El “Acuerdo de San Nicolás de los Arroyos”. Oposición de Buenos Aires, las Jornadas de Junio y la Revolución de Septiembre.

2.- Modelos Políticos-económicos para organizar la Nación. Pensamiento de Alberdi: las “bases” y “el sistema económico y rentístico”. Pensamiento de Fraguero: “La organización del crédito”, “cuestiones argentinas” y “estatuto de hacienda y crédito”.-

3.- La Constitución de 1853. Instalación de la Convención de Santa Fe. Fuentes doctrinarias. Debates.

4.- La Confederación Argentina y el Estado de Buenos Aires. Organización del Estado de Buenos Aires. Medidas Económico-Financieras de Urquiza. Pactos de convivencia. Los derechos aduaneros diferenciales. “Acuerdo de San José de Flores”. Convención ad-hoc de 1860. Reformas posteriores de 1866 y 1898.

Práctico en Comisión: *Acuerdo de San Nicolás de los Arroyos. La Constitución de 1853 (Parte general: Declaración de Derecho y Garantías). Acuerdo de San José de Flores.*

UNIDAD IX: De Pavón a la Presidencia de Roca

1.- Pavón y sus consecuencias. Antecedentes. Presidencia de Mitre. Resistencias del Interior e Intervención de las Provincias. Política económica de Mitre. La Guerra contra el Paraguay: causas. El Tratado de la Triple Alianza. La Doctrina Varela. La Unión Americana. El Poder Judicial y la instalación de la Corte Suprema de Justicia.

2.- La Codificación. Sanción de los Códigos Civil, Penal y de Comercio. Antecedentes. Fuentes y Contenidos.

3.- La Conquista del Desierto y la propiedad de la tierra. La Cuestión Capital. Federalización de 1880.

4.- Presidencia de Sarmiento: el progresismo ilustrado. La educación popular. Presidencia de Avellaneda: Proteccionismo vs. librecambio. Valoración crítica del período comprendido entre 1862 a 1880.

Práctico en Comisión: *Los Códigos Civil, Penal y de Comercio. Fuentes y contenido.*

UNIDAD X: La Época de Roca

1.- Roca en el poder. El Partido Autonomista Nacional y la Liga de Gobernadores. La Generación del 80: sus postulados. Los dos grupos: el liberal y el católico. El proyecto económico de la "Generación del 80".

2.- Política económica de la época: ferrocarriles, inversión bancaria, empréstitos y comercio exterior.

3.- La cuestión obrera. La inmigración y su influencia en la conformación socio-económica y cultural argentina.

4.- Evolución del Movimiento Obrero y Sindical. El socialismo. El anarquismo. El informe Bialek-Massé y el proyecto de Código Nacional del trabajo. Valoración crítica sobre la época de Roca y la Generación del 80.

Práctico en Comisión: *La inmigración y su influencia en las ideas políticas argentinas.*

UNIDAD XI: El Radicalismo en el gobierno

1.- Presidencia de Juárez Celman. La Revolución de 1890. Aspectos determinantes de la crisis. La Unión Cívica de la Juventud. La Unión Cívica. La Revolución del Parque. Evolución del Radicalismo: División en la Unión Cívica. Revoluciones radicales.

2.- La salida electoral. La Ley electoral de 1902. La Ley Sáenz Peña. Características de ambas leyes.

3.- Presidencia de Yrigoyen. Su pensamiento. Política internacional. Orden interno. Problema Obrero. La Reforma Universitaria de 1918. Política económica y energética.

4.- Presidencia de Alvear. División del Radicalismo. Política económica y energética. Legislación laboral. Segunda presidencia de Yrigoyen. Razones de la caída. Valoración sobre Yrigoyen y Alvear.

Práctico en Comisión: *La Ley de Sufragio Sáenz Peña*

UNIDAD XII: Fractura del orden constitucional

1.- La Revolución de 1930 y la intervención de las Fuerzas Armadas en el ordenamiento político-constitucional argentino. Causas y antecedentes. El Manifiesto revolucionario. El Gobierno provisional y los intereses económicos.

2.- Doctrina de la Corte Suprema sobre el reconocimiento de los gobiernos de facto. Acordada. Tesis. Objeciones y justificaciones.

3.- Período conservador. Intervencionismo estatal. Juntas reguladoras de la producción. Transportes. El Banco Central de la República Argentina. El Tratado Roca-Runciman y el debate de las carnes. Diversas interpretaciones.

4.- Expresiones políticas de la década que influyeron en el pensamiento nacional: Fascismo. Nacional Socialismo. Franquismo.

Práctico en Comisión: *Manifiesto revolucionario de 1930 y Tratado Roca-Runciman*

UNIDAD XIII: Perfil institucional del período 1943-1994

1.- El justicialismo en el gobierno. La Revolución de 1943. Causas. Proclama revolucionaria. El régimen juniano. Pensamiento sindical y político-militar de Perón. Primer gobierno de Perón: política económica, social e internacional. La Constitución de 1949. Segundo gobierno de Perón. La “Revolución Libertadora”. Causas. Proclama. El interregno de Lonardi. Gobierno de Aramburu. La Reforma del 57.

2.- El desarrollismo. Política económica, social e internacional. Las Fuerzas Armadas y la crisis. El interregno de Guido. Nuevo gobierno radical del Dr. Illia. Política económica y laboral. La “Revolución Argentina”. El Golpe militar de 1966. Documentos, acta, mensaje, proclama y estatuto. Hechos significativos en materia política, social y económica del período 1966-1972. El fenómeno insurreccional.

3.- Tercer período justicialista. Gobierno Perón-Perón. Aspectos político, económico y social. El “Proceso de Reorganización Nacional”. Golpe militar de 1976. Causas. Documentos instrumentales. Proclama. Actas y Estatuto. Acontecimientos en lo político, social y económico (1976 a 1983). La Guerra de Malvinas. Discontinuidad constitucional y el rol de las Fuerzas Armadas. Doctrina de la “Seguridad Nacional”.

4.- La transición a la democracia. Presidencia de Alfonsín. Proceso a las Juntas Militares. Aspectos político, económico, social e internacional. Primera presidencia de Menem. Aspectos políticos, económicos, sociales e internacionales. El Pacto de Olivos. Reforma constitucional de 1994. Reformas a la Constitución de la Provincia de Buenos Aires.

Práctico en comisión: *Proclamas revolucionarias de 1943, 1955, 1966 y 1976. Actas y estatutos.-*