[image: image1.jpg]RIO NEGRO

UNIVERSIDAD
NACIONAL

	Sede y localidad
	 Sede Andina El Bolsón

	Carrera
	Diseño Artístico Audiovisual

Programa de la asignatura
	Asignatura: Historia del Arte y el Diseño II

	Año calendario: 2014
	Cuatrimestre: 2º

	Carga horaria semanal: 4 hs.
	Créditos (si corresponde):

	Carga horaria total:
	

	Días y horario de cursada:
Lunes 14 hs. a 18 hs.

Viernes 18 hs. a 22 hs.

	Horarios, días y lugar de consulta para alumnos:
Lunes de 18 hs. a 19 hs.
Viernes de 17 a 18 hs.

	Horas de estudio recomendadas (extra clase): 4 Horas semanales

	Profesor: Esp. María Gabriela Hernández Celiz
	Email: mghernandez@unrn.edu.ar

celizmg@yahoo.com

	Auxiliar:
	Email:

Repetir en caso de que sea más de uno
Programa Analítico de la asignatura
	Contenidos mínimos establecidos por Plan de Estudio
La revolución industrial y el surgimiento de los diseños. Historia del arte y medios de comunicación de masas a partir del desarrollo de los métodos de impresión. Arte del S. XX: Vanguardias, arte moderno y postmoderno. Arte latinoamericano y argentino. El diseño y su desarrollo en el siglo pasado. Nuevas tendencias del arte actual.

	Objetivos de la asignatura:

Los contenidos de la asignatura se encuentran organizados en cuatro unidades.

La primer unidad nos permite una revisión de las diversas revoluciones que se sucedieron hacia finales del siglo XVIII y principios del XIX tanto en el ámbito de lo artístico como de lo tecnológico y lo social. En este orden se analizará el correlato entre la Revolución francesa, la revolución industrial, las revoluciones sociales y las modificaciones que implicaron en el ámbito de lo social, en el campo de lo artístico y de la Historia del Arte.
La segunda unidad nos introduce en los albores del desarrollo del diseño, analizando la mirada nostálgica de sus primeros teóricos (Ruskin, Morris), el concepto de diseño total y su rápida difusión en el ámbito europeo y americano. Ya en la segunda mitad del siglo XIX, el desarrollo de estilos artísticos individuales, en la forma del Postimpresionismo, anticipa el desarrollo de las Vanguardias históricas del siglo XX.

La tercer unidad indaga en las producciones del siglo XX en Europa y en América. El arte de vanguardia, su poética, la relación con las revoluciones sociales y tecnológicas y el fortalecimiento de un campo artístico autónomo. La creación de la Bauhaus y su influencia en el arte, el diseño y la arquitectura.

La cuarta unidad aborda la problemática contemporánea, el arte después de la segunda guerra mundial, el pasaje del arte como movimiento al arte como tendencia, privilegiando el análisis de los medios masivos y tecnologías de la comunicación. El cambio de polo cultural: de Europa a Estados Unidos, el nuevo lugar del arte latinoamericano y la dialéctica local-global.

En este contexto los objetivos de la asignatura son:

· Que el alumno comprenda los emergentes artísticos y culturales de la modernidad durante el siglo XVIII y XIX y la crisis del paradigma representacional surgida con las vanguardias del siglo XX.

· Que el alumno conozca los fundamentos del diseño y su relación con las tendencias artísticas modernas.

· Que el alumno reconozca el desarrollo del campo artístico en Argentina y Latinoamérica durante el siglo XIX y la búsqueda de la síntesis entre vanguardia y regionalismo en las primeras décadas del Siglo XX.
· Que el alumno genere criterios para analizar las artes visuales en relación con otras prácticas culturales en el marco de los procesos de transformación de las sociedades europeas y americana.
· Que el alumno conozca la terminología básica de la Historia del Arte y del Diseño y reconozca sus principales categorías.

· Que el alumno analice la evolución del pensamiento estético y las diferentes formas de valorar la expresión artística a lo largo de la Historia del Arte y del Diseño
· Que el alumno identifique y contraste las distintas metodologías de la historia y la historiografía del arte.

· Que el alumno valore la dimensión estética relativa a diferentes momentos históricos.

· Que el alumno entre en contacto con distintos conceptos estéticos, desde la antigüedad a la actualidad, para que configure y desarrolle un espíritu crítico.

	Propuesta Metodológica (teóricos/ comisiones/laboratorio): Las clases se dictarán con una carga horaria de cuatro horas semanales divididas en una clase teórica (2 hs semanales), una clase práctica (2 hs. semanales) más una clase de consulta (2 hs semanales).

	Forma de aprobación:
Se prevén tres modalidades para la aprobación de la asignatura: promoción directa, regular y libre. Para la aprobación de la materia, en cualquiera de estas tres instancias, será necesario tener aprobado el final de las asignaturas correlativas anteriores.
Promoción directa: se considerará aprobados a los alumnos que alcancen una calificación mínima de 6 (seis) en cada una de las instancias de evaluación y ochenta por ciento de asistencia a teóricos y prácticos. Para la aprobación de la materia se evaluará mediante dos exámenes parciales y un trabajo práctico individual. En cuanto a lo actitudinal, se ponderará la participación en clase, el cumplimiento de las lecturas pertinentes y la presentación en tiempo y forma de los trabajos solicitados.
Regular: destinada a los alumnos que habiendo cursado la asignatura no hubieran alcanzado la nota mínima para su promoción directa (seis) pero que al menos hayan alcanzado la nota 4 (cuatro) o superior o para aquellos que no pudieran cursar bajo el régimen de promoción directa por no tener aprobado el final de la correlativa anterior. Una vez aprobado el mencionado final, deberán presentarse en las instancias designadas para exámenes finales o libres, previa asignación de uno o dos temas especiales por parte de los docentes (presentación oral e informe escrito). Podrán ser evaluados sobre otros contenidos de la cursada, en caso de considerárselo necesario. La nota final de aprobación de esta instancia será igual o mayor a 4 (cuatro).
Libre: para alumnos que no hayan cursado la asignatura o que, habiéndola cursado no hayan cumplido con los requisitos explicitados en los puntos anteriores. Se recurrirá a una instancia escrita y una oral que referirá a cuestiones desarrolladas en el escrito. El alumno podrá ser evaluado acerca de la totalidad de los contenidos y bibliografía pautada en este programa. La nota de aprobación será igual o mayor a 4 (cuatro). Se recomienda a los alumnos que opten por esta instancia acercarse a la cátedra para ser orientados adecuadamente.

	Unidad o eje temático: Unidad I – siglo XVIII –XIX. El siglo de las revoluciones

	Contenidos:
La revolución industrial, revoluciones sociales y artísticas. Transformaciones técnicas, sociales y de la función de la imagen. De la imagen clásica del Neoclasicismo a la reacción romántica.
La observación a plain air y la Escuela de Barbizon. La ciencia como fuente de inspiración del arte. La mirada positivista del movimiento realista y la cuestión social.
El impresionismo: luz, color y la pervivencia del positivismo. El salón de los rechazados. Un nuevo lenguaje: la fotografía y la transformación de la mirada.

Historia del Arte y medios de comunicación de masas a partir del desarrollo de los métodos de impresión.

	Fechas tentativas de Inicio y finalización del dictado de la unidad o eje temático: agosto-septiembre/2010

	Bibliografía obligatoria de la Unidad:
Blake, Nigel y Frascina, Francis (1998): La práctica moderna del arte y de la modernidad (pág. 54 a 72). En La Modernidad y lo moderno. Pintura francesa en el siglo XIX. Akal Ediciones, Madrid.

Crow, T. (2001): Clasicismo y Romanticismo. 1. Patriotismo y virtud: de David al joven Ingres. Ediciones Akal, Madrid. En Historia Critica del arte del siglo XIX. Stephen F. Eisenman y ot. Pág. 15 a 53-
Argullol, R. (2004): La atracción del abismo. Quaderns Crema, Barcelona. Capítulos 1 a 6. (Pág. 13 a 61).
Berman, M. Brindis por la Modernidad. En Casullo, N. (2004) El debate Modernidad-Posmodernidad. Retórica Ediciones, Bs. As. Págs. 87 a 105.

Nochlin, L. (1999): El Realismo. Editorial Cátedra, Madrid. Cap. “La naturaleza del realismo” y "I'l faut etre de son temps".
.

	Bibliografía complementaria de la Unidad:

Argan, G. C: (1976): El Arte Moderno, Tomo1. Editorial Torres.
Bialostocki, Jan: “Iconografía romántica” en Estilo e Iconografía. Contribución a una Ciencia de las Artes. Barcelona, Barral, 1973.

Bozal, V. (1996): Historia de las ideas estéticas y de las teorías artísticas contemporáneas. Editorial Visor, Madrid. Selección de capítulos.
D’Angelo, P. (1997): La estética del romanticismo. Editorial Visor, Madrid.
Gombrich, E.: Historia del Arte. Editorial Alianza Forma. Cap. 23 “La edad de la razón” y Cap. 24 “La ruptura de la tradición”. Ediciones varias.
Hernández Celiz, M. G, (2007): “El otro y la mirada del otro (o de cómo la mirada del otro nos transforma en un monstruo que preferiríamos no ser”. En Documentación de Arte Contemporáneo: la Historia del Arte en Primera Persona. Nuestro viaje: El Basilisco, Avellaneda. Inédito, 2007-2008.

Ramírez, J. A. (1976): Medios de masas e Historia del arte. Cuadernos arte cátedra.

Madrid. Cap. 4 “Medios de masas e Historia del arte”. Pág. 241 a 285

	Unidad o eje temático: Unidad II – Siglo XIX Arte y diseño.

	Contenidos:
El nacimiento del diseño. Arte, revival y positivismo. Artistas de fin de siglo.

Art & Craft, Ruskin, Morris, el Prerrafaelismo y las escuelas modernistas: Art Nouveau, Art Decó, Escuela de Glasgow y Modernismo Catalán.

Postimpresionismo: El cambio de paradigma, de la “veduta” y el “espacio escenográfico” al “campo plástico”. Del arte como tendencia de época, a la producción artística como búsqueda individual.

El simbolismo y el arte finisecular.

	Fechas tentativas de Inicio y finalización del dictado de la unidad o eje temático: septiembre/2010

	Bibliografía obligatoria de la Unidad:

Argan, G. C. (1976): El arte Moderno. Editorial Torres. Cap. Tercero y Cuarto (Pág. 209 a 274).
Gibson, M. (1997): El simbolismo. Editorial Taschen, Colonia. Cap. “La gran diáspora”. Págs. 7 a 28.

Francastel, P. (1998): Sociología del Arte, Alianza Emecé, Madrid. Cap: “La destrucción de un espacio plástico”.

	Bibliografía complementaria de la Unidad:
Argan, G. C. (1976): El Arte Moderno. Editorial Torres.
Fiell, C. y P. (1997): Mackintosh. Editorial Taschen, Colonia.
Gibson, M. (1997): El simbolismo. Editorial Taschen, Colonia.

Gombrich, E.: Historia del Arte. Editorial Alianza Forma. Capítulo 25 “La revolución permanente. Ediciones varias.
Pevsner, N. (1977): Pioneros del diseño moderno. Ediciones Infinito. Bs. As.

Raquejo, S. “Ruskinismo, Prerrafaelismo y Decadentismo. En Bozal, V. (1996): Historia de las ideas estéticas y de las teorías artísticas contemporáneas. Editorial Visor, Madrid.
Wylie, E. y Check, S. (1997) The art of stained and decorative Glass. Todtri, New York.

Sembach, K.-J. (1999): Modernismo. Editorial Taschen. Colonia.

	Unidad o eje temático: Unidad III – Siglo XX Vanguardias europeas y latinoamericanas. Arte y diseño.

	Contenidos:
Vanguardias históricas: concepto y poéticas. Las primeras vanguardias: Fauvismo, Futurismo y Cubismo. Los expresionismos durante el siglo XX. Abstraccionismo: Der Blaue Reiter, De Stijl, Suprematismo, Constructivismo y Cubismo. Duchamp: De la experiencia dadaísta a las bases del arte conceptual. Surrealismo. Vanguardia y diseño: la Bauhaus.
El arte en América en las primeras décadas del siglo XX: el modernismo y la búsqueda de raíces. Muralismo mexicano. La semana de Arte Moderno en Sao Paulo. Muralismo, arte político. Modernismos y vanguardias en los años ’20 y ’30. Vanguardias en Argentina: el arte concreto en la década del ’40.

	Fechas tentativas de Inicio y finalización del dictado de la unidad o eje temático: octubre/2010

	Bibliografía obligatoria de la Unidad:

Ades, D. (1990): Arte en Iberoamérica. 1820 -1980. Turner. Capítulo 6 “ El modernismo y la búsqueda de raíces”.
Bürger, Peter. Teoría de la vanguardia. Cap.“La obra de arte vanguardista”.

Cirlot, L. (1995): Primeras vanguardias artísticas. Textos y documentos. Editorial Labor, Barcelona. Sección de Manifiestos. Selección de textos.
Pacheco, M. (1999): “Arte latinoamericano: ¿quién, cuándo, cómo, cuál y dónde? Contextos y mundos posibles. En Jiménez, J. y ot.: Horizontes del arte latinoamericano. Editorial Tecnos, Madrid.
Siracusano, Gabriela: “Las artes plásticas en las décadas del ´40 y el ‘50”. En Burucúa (Dir) (1999). Arte, sociedad y política. Sudamericana, Vol II. Buenos Aires.

	Bibliografía complementaria de la Unidad:
AAVV , Elliott, D, ed, Arte de Argentina 1920-1994, libro- catalogo MAM Oxford, cap.

AA. VV. (2004): Latin American Art in the Twentieth Century. Phaidon Press, London.

Ades, D. (1990): Arte en Iberoamérica. 1820 -1980. Turner.

Cippolini, R. (2003): Manifiestos argentinos. Políticas de lo visual 1900-2000. Adriana Hidalgo, Buenos Aires.

Danto, A. C. (2008): El abuso de la belleza. La estética y el concepto de arte. Paidós Estética. Bs. As.

De Michelli, M. (1985): La Vanguardias Artísticas del siglo XX. Alianza Forma.
De Rueda, M. “La nostalgia de las vanguardias en Argentina. La aventura concreta-madí cinética”. Inédito.

Giunta, A. Comp. (2005): Cándido Portinari y el sentido social del arte. Siglo XXI editores Argentina.

Gradowczyk, M. H. (2006): Arte abstracto. EDUNTREF. Tres de Febrero.

Pacheco, M. (1999): “Aproximaciones a la pintura argentina”.

	Unidad o eje temático: Unidad IV – Contemporaneidad. Arte y tecnología.

	Contenidos:
El Arte a partir de 1945. Cambios en el escenario del sistema artístico. Noción de neovanguardia. Tendencias abstractas, tecnológicas, objetuales y conceptuales.
Las experiencias visuales latinoamericanas a partir de los ’60. El Instituto Di Tella y el CaYC. El arte argentino en los años 60 -70. La experimentación, el conceptualismo, y las figuraciones.
Posvanguardias. Perspectivas y paradigmas en el Arte de los años 80 y 90: retorno de los neos: transvanguardia, neoexpresionismo, neominimalismo, neogreometrías. Artes integradas, instalaciones y video arte. Uso de diferentes tecnologías. Arte multimedial.

	Fechas tentativas de Inicio y finalización del dictado de la unidad o eje temático: octubre –noviembre/2010

	Bibliografía obligatoria de la Unidad:
Brett, G.: “Un salto radical”. En Ades, D. (1990): Arte en Iberoamérica. 1820 -1980. Turner. Cap. 12.
Danto, A. (2003): Después del fin del arte. Paidós Transiciones, Bs. As. “Introducción: moderno, posmoderno, contemporáneo” Pág. 25 a 41.
De Rueda, M., Hernández Celiz, M. y otras (2003): Arte y Utopía. La ciudad desde las artes visuales. Asunto Impreso Ediciones. Bs. As. Capítulo “Utopías en la calle”. Pág. 93 a 113.

González, V. “La colección contemporánea del castagnino en el panorama del arte argentino. En: MACRO (2004): Arte argentino contemporáneo. Catálogo del Museo de Arte contemporáneo de Rosario.

Hernández Celiz, G, “Estados y propiedades del límite”, 2007. En Documentación de Arte Contemporáneo: la Historia del Arte en Primera Persona. Nuestro viaje: El Basilisco, Avellaneda. Inédito, 2007-2008.
Marchán Fiz, Simón. Del arte objetual al arte de concepto. Akal, España, 1986. Parte III. “Nuevos comportamientos artísticos y extensión del arte”. Pág. 151 a 221. Parte IV “El arte conceptual y su “inversión”. Pág. 235 a 271.

Giunta, A., cap. “La Batalla de la Vanguardia entre el peronismo y el desarrollismo” y Herrera, María José: “Los años setenta y ochenta en el arte argentino. Entre la utopía, el silencio y la reconstrucción”. En Burucúa (Dir). Arte, sociedad y política. Sudamericana, Vol II. Buenos Aires, 1999.
Alonso, Rodrigo (2009): El futuro ya no es lo que era. Imaginarios de futuro en Argentina 1910-2010. Catálogo de exposición. Fundación OSDE, Bs. As. (copia on-line www.fundacionosde.com.ar –espacio de arte).

	Bibliografía complementaria de la Unidad:
Ades,D. (1990): Arte en Iberoamérica. Turner.
Camitzer, L. (2009): De la Coca-Cola.. Ediciones/Metales pesados. Santiago de Chile.

Cenci, W. (2004): Estéticas de la alteridad. Lenguaje, cuerpo y tecnología en el arte contemporáneo. UNSAM/ Jorge Baudino Ediciones. Bs. As.

Foster, H. (2001): El retorno de lo real. La vanguardia a finales de siglo. Akal Ediciones, España.

Genette, G. (1997): La obra del arte. Lumen, Barcelona.

Giunta, A. (2001): Vanguardias, internacionalismo y política. Arte argentino en los años sesenta. Editorial Paidós. Bs. As.

Glusberg, J. (1985): Del Pop Art a la Nueva Imagen. Editorial Gaglianone. Bs. As.
Guasch, A. (2001). El arte último del siglo XX. Del posminimalismo a lo multicultural. Alianza, Madrid.

Honnef, K. (1992): Arte Contemporáneo. Editorial Taschen, Colonia.
Krauss, R. (1996): La originalidad de la vanguardia y otros mitos modernos. Alianza, Madrid.

Lucie Smith, E. (1979): Movimientos en el Arte a partir de 1945, 1979.EMECE.

Marchán Fiz, S. (1986): Del arte objetual al arte de concepto. Akal, España. Oliva,B. (1982): La Transvanguardia. Editorial Rosemberg-Rita.
Romero Brest, J. (1993): Arte Visual en el Di Tella. EMECE, Bs. As.

Creada por Ley 26.330 /Colón 450 Oficina 1 .CP 8500 Viedma. Río Negro / info@unrn.edu.ar /www.unrn.edu.ar

