

HISTORIA DEL PERÚ EN EL CONTEXTO MUNDIAL

1. HISTORIA.

- 1.1 Concepto de Historia:
 - a) Historiografía.
 - b) La Historia del Perú como patrimonio nacional.

2. CRONOLOGÍA.

- 2.1 Concepto.
- 2.2 Tiempo cronológico y Tiempo Histórico:
 - a) Cronología absoluta.
 - b) Cronología Relativa.
- 2.3 Cronología Andino Europea:
 - a) Etapa autónoma.
 - b) Etapa de la Dependencia.
 - c) Etapa de la Independencia y República.

3. FUENTES DE LA HISTORIA.

- 3.1 Concepto.
- 3.2 Clasificación:
 - a) Fuentes materiales o monumentales.
 - b) Fuentes orales y tradicionales.
 - c) Fuentes escritas.
 - d) Fuentes antroposomáticas.
 - e) Fuentes audiovisuales.
- 3.3 Ciencias auxiliares de la historia:
 - a) Arqueología.
 - b) Antropología.
 - c) Paleontología.
 - d) Numismática.
 - e) Paleografía.
 - f) Geografía.
 - g) Heráldica.

4. LA PREHISTORIA.

- 4.1 Concepto.
- 4.2 Primeras sociedades: Proceso de hominización.
- 4.3 División de la Prehistoria:
 - a) Paleolítico: Características.
 - b) Mesolítico: Características.
 - c) Neolítico: Características.

5. CULTURAS ANTIGUAS DE ORIENTE.

- 5.1 Mesopotamia: Ubicación.
- 5.2 Proceso histórico.
- 5.3 Organización política-social.
- 5.4 Expresiones culturales:
 - a) Arquitectura
 - b) Escultura
 - c) Escritura
- 5.5 EGIPTO: UBICACIÓN
 - 5.5.1. Proceso histórico.
 - 5.5.2. Organización política-social.
 - 5.5.3. Expresiones culturales:

- a) Arquitectura
- b) Escultura
- c) Escritura

6. CULTURAS CLÁSICAS DE OCCIDENTE.

- 6.1 GRECIA: Ubicación.
- 6.2 Proceso histórico.
- 6.3 Organización Política-social.
- 6.4 Expresiones culturales:
 - a) La ciencia histórica en Grecia.
 - b) Arquitectura.
 - c) Escultura.
- 6.5 ROMA: Ubicación.
- 6.6 Proceso histórico de Roma.
- 6.7 Expresiones culturales:
 - a) Arquitectura.
 - b) Derecho.

7. DESARROLLO CULTURAL EN AMÉRICA.

- 7.1 Poblamiento de América:
 - 7.1.1. Teoría Autoctonista.
 - 7.1.2. Teoría Inmigracionista:
 - a) Teoría de origen asiático.
 - b) Teoría de origen oceánica.
 - c) Teoría de origen australiana.

8. ORIGEN Y FORMACIÓN DE LA CULTURA ANDINA.

- 8.1 Periodo de los recolectores, cazadores nómadas andinos.
- 8.2 Periodo de los horticultores seminómades.
- 8.3 Periodo de los sedentarios.
- 8.4 Teorías sobre el origen y formación de la cultura andina peruana:
 - a) Teoría autoctonista.
 - b) Teoría inmigracionista.
 - c) Teoría aloctonista.
 - d) Teoría holoctonista.

9. CULTURAS PREINCAICAS.

- 9.1 Civilización Caral.
- 9.2 Horizonte Temprano:
 - a) Chavín.
 - b) Paracas.
- 9.3 Intermedio Temprano:
 - a) Nasca.
 - b) Mochica.
- 9.4 Horizonte Medio:
 - a) Tiahuanaco.
 - b) Huari.
- 9.5 Intermedio Tardío:
 - a) Chimú.
 - b) Chancas.
- 9.6 Asentamientos Culturales en el Valle del Cusco:
 - a) Precerámico.
 - b) Marcavalle.
 - c) Chanapata.

9.7 Estados Regionales:

- a) Qotakalli.
- b) Killki.
- c) Lucre.
- d) Quechua.

10. HORIZONTE TARDÍO: SOCIEDAD INCA-UBICACIÓN Y EXTENSIÓN.

10.1 Proceso histórico de los incas:

- a) Periodo legendario.
- b) Periodo de la confederación cusqueña.
- c) Periodo de la expansión y apogeo: Tahuantinsuyu.
- d) Periodo de la decadencia.
- e) La resistencia andina.

11. ORGANIZACIÓN INCA:

- 11.1 El Ayllu.
- 11.2 En lo Social.
- 11.3 En lo Político.
- 11.4 En lo Administrativo.
- 11.5 En lo Económico.
- 11.6 Arte: Arquitectura y Cerámica.

12. EUROPA FEUDAL Y CAPITALISMO MERCANTIL.

- 12.1 Feudalismo-elementos.
- 12.2 Surgimiento de la burguesía.

13. EXPANSIÓN EUROPEA EN AMÉRICA.

- 13.1 Cristóbal Colón y su proyecto.
- 13.2 Capitulación de Santa Fe.
- 13.3 Primer viaje.
- 13.4 Segundo viaje.
- 13.5 Tercer viaje.
- 13.6 Cuarto viaje.

14. INVASIÓN ESPAÑOLA AL PERÚ.

- 14.1 Primer y segundo viaje al Perú.
- 14.2 Capitulación de Toledo.
- 14.3 Tercer viaje de Pizarro.
- 14.4 Viaje de Cajamarca al Cusco.
- 14.5 Fundación de Ciudades.
- 14.6 Sublevación de Manco Inca.
- 14.7 La rebelión de Juan Santos Atahuallpa.
- 14.8 Guerra civil entre invasores: Salinas-Encomenderos.

15. ORGANIZACIÓN DEL GOBIERNO COLONIAL SUS PRINCIPALES INSTITUCIONES.

- 15.1 Los Repartimientos.
- 15.2 La Encomienda.
- 15.3 Ordenamiento Colonial:
 - a) En lo político.
 - b) En lo económico.
 - c) En lo social.
 - d) En lo cultural:
 - Educación-características: Colegios mayores y menores.
 - Educación para los hijos de los Kasikes.

– Universidades: San Marcos y San Antonio.

16. EL ARTE EN LA COLONIA.

- 16.1 Concepto.
- 16.2 Pintura.
- 16.3 Escuela cusqueña.

17. EUROPA, AMÉRICA Y EL PERÚ EN EL SIGLO XVIII

- 17.1 Las Reformas Borbónicas
- 17.2 Los Movimientos Independentistas en el Cusco:
 - a) La Revolución de Túpac Amaru
 - b) La revolución ideológica de 1805: Cusco
 - c) La revolución de 1814-1815
- 17.3 La Independencia de EE.UU.
- 17.4 La Revolución Francesa

18. SEPARACIÓN POLÍTICA DE AMÉRICA HISPANA.

- 18.1 Antecedentes.
- 18.2 El Virrey José de Abascal y Souza.
- 18.3 La Invasión de Napoleón a España.
- 18.4 Las juntas de gobierno en América.
- 18.5 Las corrientes libertadoras del Perú.
- 18.6 La Independencia del Perú.

19. INICIOS DE LA REPÚBLICA.

- 19.1 El Protectorado de San Martín.
- 19.2 Entrevista de Guayaquil.
- 19.3 Primer congreso constituyente del Perú.
- 19.4 La Constitución Política del Perú 1823.
- 19.5 Patrimonio Territorial.
- 19.6 Recursos Económicos: Guano y Salitre.
- 19.7 El caudillismo y la declaratoria de guerra por Bolívar al Perú.
- 19.8 La Confederación Perú-Boliviana.

20. LA GUERRA DEL PACÍFICO.

- 20.1 Antecedentes.
- 20.2 Causas.
- 20.3 Campañas: Marítima y Terrestre.
- 20.4 Tratado de Ancón.
- 20.5 Consecuencias.
- 20.6 reconstrucción Nacional.

21. EL PERÚ EN EL SIGLO XX.

- 21.1 La República Aristocrática: Presidentes.
- 21.2 Los Partidos de Masas: Apra-Socialismo.
- 21.3 Las luchas sociales y las ocho horas de trabajo.

22. EL ONCENIO DE AUGUSTO BERNARDINO LEGUÍA: 1919-1930.

- 22.1 Aspectos limítrofes.
- 22.2 La construcción vial.
- 22.3 Los enclaves económicos.
- 22.4 La rebelión Luis M. Sánchez Cerro.

23. CAMBIOS Y TRANSFORMACIONES DEL PERÚ EN EL SIGLO XX-XXI.

- 23.1 Presidente Manuel Prado Ugarteche.

23.2 Presidente José Luis Bustamante y Rivero

23.3 El ochenio de Manuel A. Odría Amorete: 1948-1956.

23.4 Primer y segundo gobierno de Fernando Belaunde Terry.

23.5 Juan Velasco Alvarado y sus reformas.

23.6 Los gobiernos a finales del siglo XX e inicios del XXI.