

GUIA DOCENT

HISTÒRIA I CULTURA ANTIGA (14636)
LLICENCIAT EN HISTÒRIA DE L'ART (PLA 2000)
CURS ACADÈMIC 2006-2007

PROFESSORS:

Antonio C. Ledo Caballero (Grup AI)
José Vicente Martínez Perona (Grup BI)

I.- DADES INICIALS D'IDENTIFICACIÓ

Nom de l'assignatura:	Història i Cultura Antiga
Caràcter:	Optatiu. Transversal
Titulació:	Llicenciat en Història de l'Art
Cicle:	Primer cicle
Departament:	Història de l'Antiguitat i la Cultura Escrita (6 pis, Facultat de Geografia i Història)
Professor/és responsable/s:	Antonio Carlos Ledo Caballero antonio.ledo@uv.es José Vicente Martínez Perona jose.v.martinez@uv.es

II.- INTRODUCCIÓ A L'ASSIGNATURA

Es tracta d'una iniciació a la història antiga en el món occidental (cultures grega i romana) que li permeta a l'estudiant un nivell de coneixements suficients per a poder afrontar amb major profunditat altres matèries al llarg de la llicenciatura.

III.- VOLUM DE TREBALL

Fa referència al total d'hores, presencials i no presencials, que hipotèticament dedica l'estudiant a l'assignatura. El mòdul comprèn un total de 112'5 hores i té una càrrega de 4'5 crèdits, distribuïts al llarg de 15 setmanes. La distribució del volum de treball per a l'alumne és la següent:

ASSISTÈNCIA A CLASSES.

-Assistència a classes teòriques: 1'5 hores/setmana x 15 setmanes= 22'5 hores curs.

- Assistència a classes pràctiques: 0'5 hores/setmana x 15 setmanes= 7'5 hores curs.

ESTUDI GENERAL I PREPARACIÓ D'EXÀMENS.

- Estudi habitual de continguts per a la preparació de les classes teòriques: 1'5 hora/setmana x 15 setmanes= 22'5 hores.

- Preparació de treballs pràctics de classe: 0'5 hores/setmana x 15 setmanes= 7'5 hores

- Estudi per a la preparació d'exàmens: 32 hores/curs

LECTURA D'OBRES LITERÀRIES DE L'ANTIGUITAT.

- Lectura i comentari de textos clàssics= 10 hores/curs.

ACTIVITATS COMPLEMENTÀRIES.

- Assistència a tutories programades: 5 hores/curs
- Assistència a seminaris o altres activitats guiades: 2'5 hores/curs
- Preparació de seminari o treball relacionat amb altres activitats guiades: 2'5 hores/curs

REALITZACIÓ D'EXÀMENS.

- Realització d'exàmens i/o proves d'avaluació: 1 examen x 3 hores

En síntesi:

	Hores/curs
assistència A CLASSES TEÒRIQUES	22'5
ASSISTÈNCIA A CLASSES PRÀCTIQUES	7'5
ESTUDI I PREPARACIÓ DE CLASSES TEÒRIQUES	22'5
ESTUDI I PREPARACIÓ DE CLASSES PRÀCTIQUES	7'5
ESTUDI I PREPARACIÓ D'EXÀMENS	32
LECTURA D'OBRES LITERÀRIES	10
REALITZACIÓ D'EXÀMENS	3
ASSISTÈNCIA A TUTORIES PROGRAMADES	2'5
ASSISTÈNCIA A SEMINARIS I ACTIVITATS	2'5
PREPARACIÓ SEMINARI O ALTRES ACTIVITATS	2'5
TOTAL VOLUM TREBALL	112'5

IV.- OBJECTIUS GENERALS

- Aconseguir una visió espacial i temporal de l'evolució dels fets.
- Introduir l'alumne en el coneixement i utilització de les fonts clàssiques.
- Mostrar l'especificitat de la historiografia sobre l'Antiguitat derivada de la dificultat, i en molts casos carència, de les fonts sobre les quals es reconstruïx.
- Destacar la pervivència de la cultura clàssica en el món actual.
- Aproximar a l'alumne als valors implícits en l'Humanisme.

V.- CONTINGUTS

- Evolució política, social i econòmica del món grec i romà

- Anàlisi dels grans conceptes culturals que tenen el seu origen en el món antic.

VI.- DESTRESES QUE CAL ADQUIRIR

- Aconseguir una lectura crítica de les fonts i la bibliografia.
- Conèixer i utilitzar el sistema de citació de fonts clàssiques.
- Saber comprendre i explicar les concepcions sociològiques que caracteritzen les cultures antigues com a part integrant d'un context històric determinat.
- Adquirir la capacitat de relacionar a nivell diacrònic els aspectes comuns en les diferents cultures.
- Conèixer i utilitzar la terminologia adequada.

VII.- HABILITATS SOCIALS

- Capacitat de treball en grup.
- Capacitat d'argumentació des de criteris racionals.
- Respecte cap a opinions divergents
- Respecte cap a cultures alienes a la pròpia.
- Capacitat per a la redacció d'un text escrit comprensible i organitzat.

VIII.- TEMARI I PLANIFICACIÓ TEMPORAL

	TEMA	setmanes
1	Introducció a l'estudi de Grècia	1
2	Creta i Micenes	2
3	L'època fosca i l'arcaisme: Homer i Hesíode	2
4	Les ciutats gregues en època clàssica: Atenes i Esparta.	2
5	Alejandro i l'Hel·lenisme.	1
6	Introducció a l'estudi de Roma	1
7	La tradició mítica sobre l'origen de Roma.	1
8	La Roma republicana.	1
9	Roma imperial	2
10	De la Roma pagana a la Roma cristiana.	2

IX.- BIBLIOGRAFIA DE REFERÈNCIA

1.1.- Bibliografía obligatòria

Francisco J. Fernández Nieto (coord.), *Historia Antigua de Grecia y Roma*. Valencia, 2005

1.2.-Bibliografía bàsica, de caràcter general, recomanada:

1.2.-Bibliografía básica, de carácter general, recomendada:

Grecia

Beltran, F, Marco, F., *Atlas de Historia Antigua*. Zaragoza, 1987.

Bengtson, H., *Historia de Grecia. Desde los comienzos hasta la época imperial romana*. Madrid, 1986.

Bianchi-Bandinelli, R. (dir.), *Historia y civilización de los griegos*. Barcelona, 1979.

Blázquez, J.M., López Melero, R y Sayas J.J., *Historia de la Grecia Antigua*. Madrid, 1989.

Boardman, J., Griffin, J. y Murray, O., *Historia Oxford del Mundo Clásico, 1- Grecia*. Madrid, 1988.

Brunschwig, J., Lloyd, G., *Diccionario Akal del saber griego. Diccionario crítico*. Madrid, 2000.

De Sanctis, G., *Storia dei Greci. Dalle origine alla fine del secolo V*. Florencia, 1975.

Fernández Nieto, F. J. *et alii, Grecia clásica*. Colección Hª de la Humanidad, vol. 8. Madrid, 2000.

Glötz, G., *Histoire Grecque*. París, 1986.

Grimberg, C., *Grecia*. México, 1966.

Gschnitzer, F., *Historia social de Grecia. Desde el período micénico hasta el final de la época clásica*. Madrid, 1987.

Hatzfeld, J., *Histoire de la Grèce ancienne*. París, 1975.

Hidalgo de la Vega, M.J., Sayas, J.J., Roldán, J.M., *Historia de la Grecia antigua*. Salamanca, 1998.

Ruzé, F. y Amouretti, M.-C., *El mundo griego antiguo. De los palacios cretenses a la conquista romana*. Madrid, 1987.

Vernant, J. P. et alii, *El hombre griego*. Madrid, 1993.

Roma

Barrow, R. H., *Los romanos*. México, 1983.

Beltran, F, Marco, F., *Atlas de Historia Antigua*. Zaragoza, 1987.

Bloch, L., *Roma antigua. Sus luchas sociales*. Buenos Aires, 1966.

Cary, M. y Scullard, H. H., *History of the Roman World*. Londres, 1975.

- Cornell, T. y Matthews, J., *Roma. Legado de un imperio*. Barcelona, 1989.
- Christol, M. y Nony, D., *De los orígenes de Roma a las invasiones bárbaras*. Madrid, 1988
- Garnsey, P. y Saller, R., *El Imperio romano. Economía, sociedad y cultura*. Barcelona, 1991.
- Johnson, St., *Rome and its Empire*. Londres, 1989.
- Le Gray, M., *Grandeza y decadencia de la República*. Madrid, 2001.
- Martino, F. de, *Storia della costituzione romana*. Nápoles, 1972.
- Id.*, *Historia económica de la Roma antigua*. Madrid, 1985.
- Mazzarino, S., *L'impero romano*. Bari, 1976.
- Millar, F., *El imperio romano y sus pueblos limítrofes*. Madrid, 1982.
- Montenegro, A. *et alii*, *Roma*. Madrid, 1983.
- Piganiol, A., *Historia de Roma*. Buenos Aires, 1971.
- Ridley, R. T., *History of Rome. A documented Analysis*. Roma, 1987.
- Roldán, J. M., *La República romana*. Madrid, 1981.
- Id.*, *Historia de Roma*. Salamanca, 1995.
- Roldán, J., M.; Blázquez, J. M. y Castillo, A. del, *El Imperio romano (siglos I-III)*. Madrid, 1989.
- Starr, Ch. G., *The Roman Empire 27 B.C.-A.D. 476. A Study in Survival*. Oxford, 1982.
- Vogt, J., *La repubblica romana*. Bari, 1968.
- VV. AA., *Historia Oxford del Mundo Clásico*, 2. Roma. Madrid, 1988.
- Wells, C., *El Imperio Romano*. Madrid, 1986.

2.- Bibliografía adicional o complementaria, más específica:

Grecia

- Alonso Troncoso, V., *El genio de Grecia*. Madrid, 1988.
- Devamber *et alii*, *Diccionario de la Civilización Griega*. Barcelona, 1972.
- Dodds, E. R., *Los griegos y lo irracional*. Madrid, 1985
- Grimal, P., *Diccionario de mitología griega y romana*. Madrid, 1990
- Mangas, J., *Textos para la historia antigua de Grecia*. Madrid, 1978.
- Mann, G., Heuss, A. (dirs.). *Grecia. El Mundo helenístico*. Madrid, 1988..
- Schadewaldt, W., *La actualidad de la antigua Grecia*. Barcelona, 1981
- Sordi, M. *Storia politica del mondo greco*. Milán, 1993.
- Ste. Croix, G. E. M., *La lucha de clases en el mundo griego antiguo*. Barcelona, 1988.
- Toynbee, A., *Los griegos: herencias y raíces*. México, 1988.

Roma

- Alföldy, G., *Historia social de Roma*. Madrid, 1987.
- André, J. M. y Hus, A., *La historia en Roma*. Buenos Aires, 1975.
- Aymard, A. y Auboyer, J., *Roma y su imperio*. Barcelona, 1967.
- Balsdon, J. P. V. D., *Roma, Historia de un imperio*. Madrid, 1970.
- Bravo, G., *Poder político y desarrollo social en la Roma antigua*. Madrid, 1989.
- Campbell, J. B., *The Emperor and the Roman Army*. Oxford, 1984.
- Cantarella, E., *La mujer romana*. Santiago, 1991
- Friedländer, L., *La sociedad romana. Historia de las costumbres en Roma, desde Augusto a los Antoninos*. México, 1982.
- Gagé, J., *Les classes sociales dans l'empire romain*. París, 1964.
- García Fuentes, M. C. y Rovira Soler, M., *Textos para la historia de Roma*. Madrid, 1985.
- Giardina, A. et alii, *El hombre romano*. Madrid, 1991.
- Grimal, P., *Las ciudades romanas*. Barcelona, 1991.
- Heichelheim, F., *Historia social y económica de roma*. Madrid, 1982.
- Hidalgo de la Vega, M. J., *El intelectual, la realeza y el poder político en el Imperio romano*. Salamanca, 1995.
- Jacques, F., *Les cités de l'Occident romain. Documents traduits et commentés*. París, 1990.
- Montero, S., Bravo, G. y Martínez-Pinna, J., *El imperio romano. Evolución institucional e ideológica*. Madrid, 1991.
- Muñoz Jiménez, M. J., *Antología de textos históricos latinos*. Madrid, 1985.
- Paricio, J, (dir.), *Poder político y derecho en la Roma clásica*. Madrid, 1996.
- Roldán J. M., *Instituciones políticas de la República Romana*. Madrid, 1990.
- Santos, N., *Textos para la historia antigua de Roma*. Madrid, 1977.
- Talbert, R., *The Senate of Imperial Rome*. Princeton., 1984.
- Veyne, P., *Le pain et le cirque: sociologie historique d'un pluralisme politique*. París, 1976.
- Id.*, *La sociedad romana*. Madrid, 1990.
- Weber, M., *Historia agraria romana*. Madrid, 1982.

X.- METODOLOGIA

El desenrotllament de l'assignatura se estructura entorn dels punts següents:

- a) Dos hores de classes presencials: es requerirà l'assistència de l'alumne, davall control regular del professor. Estes hores es distribuiran de la manera següent:

1) D'una banda lliçons teòriques impartides per el professor, durante 1'5 hores a la setmana, en les que s'exposaran a l'estudiant els aspectes essencials de la matèria, tractant de sistematitzar i facilitar al màxim la gran quantitat de bibliografia existent. Igualment, i amb anterioritat a l'exposició dels continguts de cada tema, serà necessària la lectura d'aquell manual o d'aquells textos que prèviament se li indicaran. La dita lectura i preparació serà obligatòria i objecte d'un control o avaluació contínua.

2) Així mateix es pretén ressaltar el caràcter pràctic, ajudant l'alumne en l'elecció, comentari i anàlisi de les fonts antigues. La realització dels exercicis pràctics tindrà lloc durant 0'5 hores a la setmana, dins de les classes presencials establides.

b) Lectura i comentari d'obres literàries i textos de l'antiguitat: l'alumne haurà de llegir i comentar dos obres clàssiques gregues i romanes. Per a la part dedicada a Grècia, la obra a llegir serà La Odissea de Homero, mentre que per a la part de Roma la obra serà El Satiricón de Petronio. Després de la seua lectura s'haurà de resoldre un control i entregar un comentari personal sobre l'obra llegida.

c) Assistència a Seminari o activitats complementàries: dins d'este apartat s'inclou l'assistència obligatòria de l'alumne a una activitat, organitzada pels professors de l'assignatura, que suponga un total de 2'5 h. presencials. En el cas dels estudiants del primer quadrimestre, consistirà en el visionado i comentari de la *O brother* de J. Cohen (EE. UU, 2000), mentre que per al segon quadrimestre es farà allò propi amb la pel·lícula *Satiricón* de F. Fellini (Francia-Italia, 1969).

Tant en el primer com en segon quadrimestre, es controlarà per mitjà de firmes l'assistència a les activitats programades. Igualment, serà imprescindible per tal de que siga valorada l'activitat, l'entrega d'un resum o comentari de cada una de les conferències a què l'alumne haja assistit.

d) Assistència a tutories no programades:

A més de l'assistència obligatòria a les tutories programades, amb l'objectiu de controlar el desenrotllament del treball en equip, els estudiants podran assistir a les hores d'atenció als alumnes que el professor tinga establides, per a realitzar consultes sobre qualsevol tema o aspecte relacionat amb l'assignatura. Estes consultes es poden realitzar, si fora necessari, a través del correu electrònic. Les direccions de correu de les professores responsables de l'assignatura es troben al començament de la present guia (vore punt I: Dades inicials d'identificació).

L'horari d'atenció a alumnes s'indicarà a principis de curs.

XI.- AVALUACIÓ DE L'APRENTATGE

1- Assistència presencial i participativa a les classes teórico-pràctiques..

- 2- Seguiment de la preparació de les classes teòriques a través del control de lectures recomanades per mitjà de la realització de proves periòdiques a l'inici de cada tema.
- 3- Valoració de les tasques pràctiques que es vagen exigint al llarg del curs per mitjà de l'entrega comentaris personals.
- 4- Assistència a les hores d'atenció alumnes en què se vullguen plantejar voluntarimente dubtes o consultes sobre qualsevol aspecte de l'assignatura.
- 5- Assistència a l'activitat complementària i entrega d'un comentari d'esta.
- 6- Examen final, en el que s'exigirà tant l'exposició dels coneixements teòrics adquirits, com el desenrotllament d'una prova pràctica (comentari de text).

El percentatge exacte que representa cadascú d'aquests aspectes en la nota final és el següent:

Prova escrita	50%
Tasques pràctiques: Lectura de dos obres clàssiques Comentari de textos	25%
Preparació classes teòriques	15%
Activitats complementàries	10%
TOTAL	100 %

Respecte a la segona convocatòria de l'assignatura, s'avaluarà a l'alumne per mitjà d'una prova escrita, mantenint, si és procedent, la nota de la resta d'activitats que haja realitzat al llarg del curs.