

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

SECRETARÍA GENERAL

DIRECCIÓN GENERAL DE INCORPORACIÓN Y REVALIDACIÓN
DE ESTUDIOS

Temario de Historia de México II

(1404)

Plan CCH - 1996

TEMARIO

HISTORIA DE MÉXICO II
(1404)

UNIDAD I: ESTADO OLIGÁRQUICO Y SOCIEDAD EN MÉXICO: LA DICTADURA
 DE DÍAZ, 1876-1910.

1. De la no reelección a la dictadura: Porfirio Díaz en el poder: 1876-1910.

a) El triunfo del Plan de Tuxtepec: los gobiernos de Díaz y Manuel González.
b) La dictadura y los ejes del sistema político de Díaz: represión, conciliación,

centralización y paz social.
c) Los grupos y la ideología política de la dictadura: los tuxtepecanos y el liberalismo, los

científicos y el positivismo.
d) Entre Europa y los Estados Unidos: diplomacia y política durante la dictadura de Díaz.

2. De la expansión capitalista a la crisis: México en el contexto imperialista mundial: 1876-
1910.
a) La culminación del proyecto agrario del liberalismo: política agraria, tenencia de la

tierra y latifundismo en el porfiriato.
b) Las bases del proyecto del crecimiento económico: la inversión extranjera, los

ferrocarriles y el fortalecimiento del mercado interno.
c) La estructura económica: componentes, diversidades regionales y la crisis de 1903 y

1907.
3. Estructura social, movimientos, oposición y crisis del régimen de Díaz: 1876-1910.

a) Propietarios agrícolas; empresarios y banqueros; rancheros, campesinos e indígenas; las
diversidades regionales de la revuelta agraria.

b) El crecimiento urbano, nuevos actores sociales y sus luchas: clase obrera y clases
medias.

c) La oposición al régimen entre 1901-1908: los círculos liberales, el PLM, Cananea y
Río Blanco.

d) De la entrevista Díaz-Creelman al Partido Antirreleccionista.
4. Cultura y vida cotidiana durante el porfiriato.

a) De la reafirmación nacional al modernismo.
b) La modernización de las instituciones educativas.
c) Literatura, artes plásticas y vida cotidiana: entre el elitismo y lo popular.

UNIDAD II: ESTADO Y SOCIEDAD EN EL MÉXICO REVOLUCIONARIO, 1910-1940.

1. La lucha armada: entre la revolución y la contrarrevolución, 1910-1920.

a) Del levantamiento maderista a la caída del huertismo, 1910-1914: Pacto de la
embajada, surgimiento del zapatismo, villismo, constitucionalismo e invasión de los
EE.UU.

b) De la revolución escindida al Congreso Constituyente (1914-1917).
c) La Convención, las potencias extranjeras ante la Revolución y la Constitución de 1917.
d) Del triunfo del constitucionalismo a la crisis del gobierno revolucionario (1917-1920):

el gobierno de Carranza, el problema del reconocimiento internacional y el Plan de
Agua Prieta.

2. Del caudillismo a la institucionalidad, 1920-1929.

a) El gobierno de los sonorenses: caudillismo, partidos políticos, rebeliones militares y
crisis política de 1928.

b) Reconstrucción económica y relaciones internacionales: los acuerdos de Bucareli y la
creación del Banco de México.

c) El conflicto Estado-Iglesia Católica: la cristiada.
3. El maximato, 1929-1933.

a) Creación del PNR, el vasconcelismo, la autonomía universitaria.
b) El Jefe Máximo y el minimato presidencial: los gobiernos de Portes Gil; Ortiz Rubio y

Abelardo Rodríguez.
c) El Jefe Máximo, las organizaciones obreras, la política agraria y el acercamiento con

los Estados Unidos.
d) La campaña presidencial de Lázaro Cárdenas y el Plan Sexenal.

4. Estado corporativo y política de masas: El cardenismo, 1934-1940.
a) De la expulsión de Calles al fortalecimiento del presidencialismo: la transformación del

PNR en PRM.
b) La política de masas del cardenismo: la formación de la CTM, la CNC, el sector

popular y la institucionalización del ejercito.
c) El impacto de la situación internacional: la no-intervención y la solidaridad con los

pueblos.
5. La consolidación del estado como rector de la economía, 1934-1940.

a) Política económica y nacionalizaciones.
b) La reforma agraria y el ejido: la consumación de la política agraria de la Revolución.
c) Las bases de la industrialización y las organizaciones empresariales.

6. Cultura y vida cotidiana, 1910-1940.
a) La cultura popular en el ámbito urbano: el cine, el teatro de revista, la carpa y la

música.
b) Las letras y las artes plásticas: entre el nacionalismo revolucionario y los valores

universales.
c) La vida cotidiana, 1910-1940.

UNIDAD III: ESTADO, POLÍTICA Y SOCIEDAD EN MÉXICO. EL DESARROLLO

ECONÓMICO Y LA CONSOLIDACIÓN DEL ESTADO CORPORATIVO,
1940-1958.

1. La sociedad mexicana y el fortalecimiento del estado corporativo: los gobiernos de Ávila

Camacho, Miguel Alemán y Adolfo Ruiz Cortínes.
a) La política de Unidad Nacional y la sociedad mexicana ante la Segunda Guerra

Mundial y la posguerra: la reorientación de la política de la Revolución Mexicana.
b) La CNOP y la emergencia de la nueva clase media urbana y las repercusiones de la

Guerra Fría.
c) La política laboral, el movimiento obrero y el control sindical.
d) Las organizaciones patronales y sus relaciones con el Estado.
e) La transformación del PRM en PRI, las elecciones de 1952 y el papel de la oposición

en los conflictos políticos.
2. El desarrollo económico, 1940-1957.

a) El mundo en guerra y sus efectos en la economía nacional: acuerdos económicos con
los Estados Unidos, crecimiento y modernización industrial.

b) La economía mexicana en el contexto mundial de la posguerra: los acuerdos de Bretton
Woods, FMI, BM y GATT.

c) La sustitución de importaciones y el inicio del desarrollo estabilizador: la
subordinación del campo a la ciudad y el crecimiento del mercado interno.

3. Cultura y vida cotidiana, 1940-1957.
a) Las instituciones culturales del Estado mexicano.
b) Los medios de comunicación y sus efectos en la vida cotidiana de los mexicanos: el

periódico, la radio y la televisión.

UNIDAD IV: ESTADO Y SOCIEDAD EN MÉXICO: DEL DESARROLLO

ESTABILIZADOR A LA CRISIS DEL SISTEMA POLÍTICO, 1958-1976.

1. Estado, movimientos sociales y crisis política: los gobiernos de Adolfo López Mateos y

Gustavo Díaz Ordaz, 1958-1970.
a) La sociedad mexicana ante la Revolución Cubana y la militarización de América

Latina: la formación del MLN, los partidos de oposición y el cuestionamiento de la
Revolución Mexicana.

b) El Estado mexicano frente a la insurgencia sindical: ferrocarrileros, telegrafistas,
petroleros, maestros.

c) El Estado mexicano frente al movimiento campesino: el jaramillismo y el surgimiento
de la guerrilla rural.

d) Los sectores medios urbanos y sus expresiones políticas: movimiento médico de 1964-
1965 y movimiento estudiantil de 1968.

e) El proyecto democratizador del PRI y su fracaso.
2. El modelo económico del desarrollo estabilizador, 1958-1967.

a) Desarrollo económico y bienestar social: los desequilibrios del crecimiento económico.
b) Promoción de la planta industrial y crisis de la agricultura.
c) El predominio del capital financiero y la inversión extranjera.

3. El gobierno de LEA: crisis política, reclamos democráticos, 1970-1976.
a) La apertura democrática frente a los movimientos sociales: la insurgencia sindical, el

movimiento campesino, los colonos y la guerrilla.
b) La política del gobierno y su enfrentamiento con los empresarios: la creación del CCE.
c) La política exterior: apertura y creación de foros.

4. La crisis del modelo del desarrollo estabilizador, 1970-1976.
a) Los desequilibrios de la estructura económica y la distribución del ingreso.
b) El crecimiento de la deuda externa y el estancamiento industrial.
c) La crisis económica y la sucesión presidencial de 1974: los primeros convenios con el

FMI.

UNIDAD V: DEL ESTADO INTERVENTOR AL ESTADO NEOLIBERAL. LA CRISIS

DEL PROYECTO DE LA REVOLUCIÓN MEXICANA, 1976-1994.

1. El estado en una época de transición: economía y política durante el gobierno de JLP, 1976-

1982.
a) La reforma política de 1977, el crecimiento de los partidos de oposición y los

movimientos sociales.
b) Del espejismo a la crisis: el auge petrolero, la contracción de la industria, el

crecimiento de la deuda externa y la dolarización de la economía.
c) La nacionalización de la banca y el enfrentamiento con la iniciativa privada.

2. Crisis del Estado interventor y nuevo modelo político: los gobiernos de Miguel de la Madrid
y Carlos Salinas, 1982-1994.
a) Reformas políticas, nuevos partidos y elecciones.

b) Las reformas constitucionales: la crisis del proyecto político de la Revolución
Mexicana.

c) Los nuevos movimientos sociales y los derechos humanos: la sociedad civil, el
fortalecimiento de las asociaciones no gubernamentales y la guerrilla en Chiapas.

3. Crisis económica y proyecto neoliberal.
a) Renegociación de la deuda externa y pactos económicos.
b) La situación del Estado por el mercado: la industrialización y el fomento de

exportaciones en el contexto de los cambios económicos mundiales.
c) El proceso de globalización económica, la firma del TLC y sus repercusiones

regionales de México.
4. Cultura y vida cotidiana, 1958-1994.

a) Las letras y las artes plásticas.
b) Presencia e influencia del cine y de los medios de comunicación en la sociedad

mexicana.
c) La vida cotidiana en el área metropolitana de la Ciudad de México: las expresiones

culturales de los nuevos actores sociales.
5. Los retos del estado y la sociedad en México ante el siglo XXI.

a) El dilema de la transición democrática: crisis de legitimidad o reforma del sistema
político en el contexto de los cambios mundiales.

b) La disyuntiva económica: entre el neoliberalismo excluyente y el desarrollo económico
en el mundo globalizado.

c) La sociedad desigual: distribución del ingreso, bienestar y seguridad social,
desigualdad regional.

BIBLIOGRAFÍA.

1. Aguilar Camín, Héctor y Lorenzo Meyer, A la sombra de la Revolución Mexicana, México,

Cal y Arena, 1990.
2. Agustín, José, Tragicomedia mexicana, 2 vols, México, Planeta, 1990.
3. Bazant, Jan, Breve historia de México. De Hidalgo a Cárdenas 1805-1940, México, Premia,

1992.
4. Cosío Villegas, Daniel ¨(coord.), Historia General de México, 2 vols., México, El Colegio de

México, 1981.
5. Colmenares, Ismael, et al, Cien años de lucha de clases en México, 2 tomos, México, Quinto

Sol, 1993.
6. Delgado de Cantú, Gloria, México 2. Estado Moderno y crisis en el México del siglo XX,

México, Alhambra, 1995.
7. González Gómez, Francisco, Historia de México 2. Del porfiriato al neoliberalismo,

México, Quinto Sol, 1995.
8. Lajous, Alejandra (coord.), Manual de Historia del México Contemporáneo, 1917-1940,

México, Universidad Nacional Autónoma de México/Instituto de Investigaciones Históricas,
1988.

9. Medina Peña, Luis, Hacia un nuevo Estado. México 1920-1993, México, Fondo de Cultura
Económica, 1994.

10. Mayer, Lorenzo (comp.), Revolución y sistema, México 1910-1940, México, Secretaría de
Educación Pública, 1987 (Cien de México).

11. Pérez Fernández del Castillo, Germán, (Dir.), Evolución del estado mexicano, 3 tomos,
México, El Caballito, 1986.

12. Puga Espinosa, Cristina y David Torres Mejía, México: la modernización contradictoria,
México Alhambra, 1995.

13. Semo, Enrique (coord.), México, un pueblo en la historia, 8 vols., México, Alianza, 1989.
14. Torre Villar, Ernesto de la, et al., Historia documental de México, México, Universidad

Nacional Autónoma de México-Instituto de Investigaciones Históricas, 1984, tomo II.
15. Zavala, Silvio, Apuntes de historia nacional, 1808-1974, México, Fondo de Cultura

Económica/El Colegio Nacional, 1993.
16. Botey, Carlota, y Escárcega, Everardo (coords.), Historia de la cuestión agraria mexicana,

México, Siglo XXI, 1989.
17. Castañeda, Jorge, Sorpresas te da la vida. México: fin del milenio, México, Aguilar 1996.
18. Córdova, Arnoldo, La formación del poder político en México, Era, 1972.
19. Córdova, Arnoldo, La política de masas del cardenismo, México, Era, 1979.
20. Córdova, Arnoldo, La revolución en crisis. La aventura del maximato, México, Cal y Arena.

1995.
21. Cosío Villegas, Daniel, Historia de la Revolución Mexicana, 23 vols., México, El Colegio de

México, 1979.
22. Franco, Teresa (coord.), México y su historia, 12 vols., México, UTEHA, 1984.
23. García de León, Antonio, Resistencia y utopía, 2 vols., México, Era, 1985.
24. González Casanova, Pablo, (coord.), La clase obrera en la historia de México, 17 vols.,

México, Siglo XXI/UNAM-Instituto de Investigaciones Sociales, 1981.
25. Guerra, Francois Xavier, México: del antiguo régimen a la Revolución, 2 tomos, México,

Fondo de Cultura Económica, 1988.
26. Hart, John Mason, El México revolucionario. Gestación y proceso de la Revolución

Mexicana, México, Alianza, 1992.
27. Hamilton, Nora, México: los límites de la autonomía del Estado, México, Era, 1993.
28. González Casanova, Pablo y Aguilar Camín, Héctor (coords.), México ante la crisis, 2 vols.,

México, Siglo XXI, 1986.
29. González Casanova, Pablo y Florescano, Enrique (coords.), México Hoy, México, Siglo XXI,

1979.
30. Gilly, Adolfo, El cardenismo, una utopía mexicana, México, Cal y Arena, 1994.
31. Gutelman, Michel, Capitalismo y reforma agraria, México, Era, 1975.
32. León Portilla, Miguel, (coord.), Historia de México, 16 vols., México, Salvat, 1986.
33. Loyola, Rafael, (coord.), Entre la guerra y la estabilidad política. El México de los 40,

México, Grijalbo/CONACULTA, 1986. (Los Noventa).
34. Lozoya, Jorge Alberto, El ejército mexicano 1911-1965, México, El Colegio de México,

1970.
35. Medin, Tzvi, El sexenio alemanista, México, Era, 1990.
36. Rubio, Luis ¿Cómo afecta a México el Tratado de Libre Comercio?, México, Fondo de

Cultura Económica, 1994.
37. Tello Díaz, Carlos, La rebelión de las cañadas, México, Cal y Arena, 1995.
38. Toebler, Hans Werner, La Revolución Mexicana, México, Alianza, 1994.
39. Villegas, Abelardo, El pensamiento mexicano en el Siglo XX, México, Fondo de Cultura

Económica, 1993.
40. Zermeño, Sergio, México: una democracia utópica. El movimiento estudiantil del 68,

México, Siglo XXI, 1984.

