

Universidad
de Alcalá

GUÍA DOCENTE

Formación histórica del Estado en
América Latina y la Unión
Europea

**Máster Universitario en América
Latina contemporánea y sus
relaciones con la Unión Europea:
una cooperación estratégica
Universidad de Alcalá**

Curso Académico 2020/2021

Anual

GUÍA DOCENTE

Nombre de la asignatura:	FORMACIÓN HISTÓRICA DEL ESTADO EN AMÉRICA LATINA Y LA UNIÓN EUROPEA
Código:	201721
Titulación en la que se imparte:	Máster Universitario en América Latina contemporánea y sus relaciones con la Unión Europea: una cooperación estratégica
Departamento y Área de Conocimiento:	IELAT, Departamento e Historia y Filosofía, Área de Historia de América
Carácter:	Obligatorio
Créditos ECTS:	7
Curso y cuatrimestre:	Primer curso, anual
Profesorado:	Iván González Sarro (IELAT) Pedro Pérez Herrero (UAH), Nuria Tabanera (Universidad de Valencia)
Horario de Tutoría:	
Idioma en el que se imparte:	Castellano

1. PRESENTACIÓN

Prerrequisitos y Recomendaciones (si es pertinente)

Si las autoridades sanitarias consideraran necesaria la suspensión de la actividad docente presencial, ésta continuaría con la metodología online hasta que se levantara la suspensión, momento en el que se volvería a la modalidad presencial.

2. COMPETENCIAS

Competencias genéricas:

1. Capacidad de demostrar unos conocimientos y una comprensión que superen y mejoren el nivel típicamente asociado a los grados; así como que les proporcionan una base o una oportunidad para la originalidad en el desarrollo y/o aplicación de ideas, a menudo en el contexto de la investigación.
2. Tener capacidad de integrar conocimientos y de ofrecer explicaciones complejas sustentadas en la interrelación de distintas variables explicativas con información básica.

3. Adquirir una formación conceptual y metodológica general básica (estudio horizontal por temas).

4. Ser capaz de evaluar la situación actual de las relaciones económicas, sociales, políticas y culturales, así como de sus posibilidades y retos.

Competencias específicas:

1. Ser capaz de comprender las dinámicas políticas, sociales y económicas de la historia contemporánea de América Latina y de la Unión Europea, distinguiendo las dinámicas coyunturales de las estructurales.
2. Ser capaz de establecer las necesarias diferencias regionales.
3. Desarrollar la capacidad de establecer enfoques interdisciplinares y de analizar y triangular las distintas fuentes de conocimiento existentes.
4. Adquirir la capacidad de interpretar las diferentes corrientes historiográficas a fin de tener más libertad para entender el presente.
5. Capacidad de síntesis y de correcta expresión oral y escrita.

3. CONTENIDOS

Bloques de contenido (se pueden especificar los temas si se considera necesario)	Total de clases, créditos u horas
- Módulo 1: Formación del Estado y la Nación en América Latina (siglos XIX-XXI). Dr. Pedro Pérez Herrero	• 2 créditos
- Módulo 2: La formación del Estado y la Nación en Europa (siglos XIX-XXI). Dr. Iván González Sarro	• 3 créditos
- Módulo 3: Movimientos sociales en el (siglos XX-XXI). Dra. Nuria Tabanera García	• 2 créditos

4. METODOLOGÍAS DE ENSEÑANZA-APRENDIZAJE.- ACTIVIDADES FORMATIVAS

4.1. Distribución de créditos (especificar en horas)

Número de horas presenciales:	50 horas (un 30% se podrá ofrecer en formato on line en caso de considerarse necesario) Se utilizará la plataforma Blackboard Collaborate para realizar la docencia on line
Número de horas del trabajo propio del estudiante:	125 horas
Total horas	175 horas

4.2. Estrategias metodológicas, materiales y recursos didácticos

Recursos informáticos	Manejo de información disponible on-line. Bases de datos
Recursos audiovisuales	Análisis de grabaciones visuales y sonoras como método de contextualización
Obras literarias	Análisis de novela como medio de contextualización histórica
Documentos de la época	Interpretación y comentario de constituciones, tratados, obras de pensamiento, etc.
Cartografía	Interpretación del medio geográfico
Bibliografía	Consulta y estudio de obras bibliográficas de interpretación

5. EVALUACIÓN: Procedimientos, criterios de evaluación y de calificación¹

¹ Es importante señalar los procedimientos de evaluación: por ejemplo evaluación continua, final, autoevaluación, co-evaluación. Instrumentos y evidencias: trabajos, actividades. Criterios o indicadores que se van a valorar en relación a las competencias: dominio de conocimientos conceptuales, aplicación, transferencia conocimientos. Para el sistema de calificación hay que recordar la

Procedimientos de evaluación:

1. Evaluación continua
2. Evaluación final (optativa)
3. Autoevaluación

Instrumentos de evaluación:

1. Asistencia
2. Participación en los debates
3. Ensayos escritos

Criterios de evaluación:

1. Comprensión y análisis de los materiales entregados y de las fuentes de conocimiento manejadas
2. Capacidad de síntesis
3. Calidad de la expresión escrita y oral

Calificación:

La calificación de los alumnos que opten por la evaluación continua se basará en los siguientes porcentajes:

15% asistencia

30% participación en los debates

55% ensayos escritos

Cada uno de los anteriores aspectos deberá alcanzar un nivel aceptable para poder aspirar a una calificación global de aprobado o más.

La calificación de los alumnos que opten por la evaluación final dependerá totalmente de dicha evaluación.

El baremo numérico que se utilizará para la calificación será el siguiente:

0,0-4,9: suspenso

5,0-6,9: aprobado

7,0-8,9: notable

9,0-10: sobresaliente

La calificación de cada estudiante se realizará de forma colectiva por todos los profesores de la asignatura.

Normativa del Consejo de Gobierno del 16 de Julio de 2009: la calificación de la evaluación continua representará, al menos, el 60%. Se puede elevar este % en la guía.

6. BIBLIOGRAFÍA

BIBLIOGRAFIA

GENERAL

- ACEMOGLU, Daron y James ROBINSON, *Por qué fracasan los países*, Barcelona, Deusto, 2012.
- BOYM, Svetlana, *El futuro de la nostalgia*, Madrid, Antonio Machado Libros, 2015
- CAMPAÑA, Mario, *Una sociedad de señores. Dominación moral y democrática*, Barcelona, Pensamientos, 2017
- CARNERO, T. (ed.), *Modernización, desarrollo político y cambio social*, Alianza Universidad, Madrid, 1992, pp.101-150, 167-220.
- COFFIN, Judith C, y Robert C. STACEY, *Breve historia de Occidente. Las civilizaciones y las culturas*, Barcelona, Planeta, 2012.
- CONRAD, Sebastian, *Historia global. Una nueva visión para el mundo actual*, Barcelona, Crítica, 2017.
- CORTÉS de ABAJO, Enrique (Coord.), *Una mirada al mundo. Un intento de ensayo global*, Madrid, SKR, 2017.
- DAVIDSON, Neil, *Transformar el mundo. Revoluciones burguesas y revolución social*, Barcelona, Pasado y Presente, 2013
- DÍAZ-POLANCO, H., *Elogio de la diversidad. Globalización, multiculturalismo y etnofagia*, Siglo XXI, México, 2006.
- EISENSTADT, S.N., *Las grandes revoluciones y las civilizaciones de la modernidad*, Madrid, Centro de Estudios Políticos y Constitucionales, 2007.
- FERNÁNDEZ-ALBERTOS José, *Antisistema. Desigualdad económica y precariado político*, Madrid, La Catarata, 2018
- FERNANDEZ-ARMESTO, Felipe, *Las Américas*, Barcelona, Debate, 2004.
- FONTANA, Josep, *El futuro es un país extraño. Una reflexión sobre la crisis social de comienzos del siglo XXI*, Barcelona, Ediciones de Pasado y Presente, 2013.
- FONTANA, Josep, *El siglo de la revolución. Una historia del mundo desde 1914*, Barcelona, Crítica, 2017.
- FONTANA, Josep, *Por el bien del imperio. Una historia del mundo desde 1945*, Barcelona, Pasado y presente, 2011.
- FRANCOPAN, Peter, *El corazón del mundo. Una nueva historia universal*, Barcelona, Crítica, 2016
- FRANZÉ, Javier (Coord.), *Democracia: ¿consenso o conflicto? Agonismo y teoría deliberativa en la política contemporánea*, Madrid, La Catarata, 2014
- FUENTE, Juan Ramón de la y Pedro PÉREZ HERERO (Coord.), *El reconocimiento de las diferencias. Estados, naciones e identidades en la globalización*, Madrid, Marcial Pons, 2016.
- HARARI, Yuval Noah, *21 lecciones para el siglo XXI*, Barcelona, Debate, 2018.
- HARARI, Yuval Noah, *Hommo Deus. Breve historia del mañana*, Barcelona, Debate, 2016
- HARARI, Yuval Noah, *Sapiens. De animales a dioses. Breve historia de la humanidad*, Barcelona, Debate, 2015.
- HOBBSAWM, Eric, *¡Viva la revolución! Sobre América Latina*, Barcelona, Crítica, 2018.
- HOBBSAWM, Eric, *Guerra y paz en el siglo XXI*, Barcelona, Crítica, 2010.
- HOBBSAWM, Eric, *Historia del siglo XX 1914-1991*, Barcelona, Crítica, 2012.
- JABLONKA, Ivan, *La historia es una literatura contemporánea. Manifiesto por las Ciencias Sociales*, México, Fondo de Cultura Económica, 2016.
- JESSOP, Bob, *El Estado. Pasado, presente y futuro*, Madrid La Catarata, 2017
- LANCEROS, Patxi, *El robo del futuro. Fronteras, miedos, crisis*, Madrid, La Catarata, 2017
- LIZOAIN BENNETT, David, *El fin del primer mundo*, Madrid, La Catarata, 2017.
- LLANOS, Beatriz, Vivian ROZA, Gisela GARZÓN DE LA ROZA, *Partidos políticos y paridad: La ecuación pendiente*, Washington, BID, 2010 (on line).
- MACDONALD, Héctor, *Verdad. Cómo los distintos lados de cada historia configuran nuestra realidad*, Barcelona, Debate, 2018.
- MADDISON, Angus, *The World economy. A millennial perspective*, Paris, 2001.

- MANERA, Carles, *La extensión de la desigualdad. Austeridad y estancamiento*, Madrid, La Catarata, 2015.
- MORAÑA, Mabel, Enrique DUSSEL and Carlos JAUREGUI (EDS.), *Coloniality at large*, Duke University Press, 2008.
- NAIM, Moisés, *El fin del poder*, Barcelona, Debate, 2013.
- OSTERHAMMEL, Jürgen, *Colonialism. A Theoretical Overview*, Princeton, Markus Wiener Publishers, 2010.
- OSTERHAMMEL, Jürgen, *La transformación del mundo. Una historia global del siglo XIX*, Barcelona, Crítica, 2015.
- PARAMIO, Ludolfo (Ed.), *Desafección política y gobernabilidad: el reto político*, Madrid, Marcial Pons-IELAT, 2015.
- PEREIRA, Juan Carlos (coord.), *Historia de las relaciones internacionales contemporáneas*, Ariel, Barcelona, 2009.
- PÉREZ HERRERO, Pedro (Coord.), *Universalización e Historia*, Madrid, Marcial Pons-IELAT, 2014.
- PIKETTY, Thomas, *El capital en el siglo XXI*, Madrid, Fondo de Cultura Económica, 2014.
- PIQUÉ, Josep, *El mundo que nos viene. Retos, desafíos y esperanzas del siglo XXI ¿Un mundo post-occidental con valores occidentales?*, Barcelona, Deusto, 2018
- PONTÓN, Gonzalo, *La lucha por la desigualdad. Una historia del mundo occidental en el siglo XVIII*, Barcelona, Pasado y Presente, 2016
- REYBROUC David Van, *Contra las elecciones. Cómo salvar la democracia*, Barcelona, Taurus, 2017
- RINKE, Stefan, *América Latina y Estados Unidos. Una historia entre espacios desde la época colonial hasta hoy*, Madrid, Marcial Pons, 2015.
- ROCHA VALENCIA, Alberto, *Configuración política de un mundo nuevo. Dimensiones políticas de lo global, lo suprarregional, lo posnacional y lo local*, Guadalajara, Jalisco, Universidad de Guadalajara, 2003.
- RODRIG, D., “¿Por qué hay tanta inseguridad económica en América Latina?”, *Revista de la CEPAL* 2001:73, pp. 7-31.
- ROITMAN, Marcos, *La democracia sin demócratas y otras invenciones*, Sequitur, Madrid, 2007.
- SARTORI, G., *La sociedad multiétnica. Pluralismo, multiculturalismo y extranjeros*, Taurus, Madrid, 2001.
- STEARNS, Peter N., *Una nueva historia para un mundo global. Introducción a la “World History”*, Barcelona, Crítica, 2012.
- STIGLITZ, Joseph E., *La gran brecha. Qué hacer con las sociedades desiguales*, Barcelona, Taurus, 2015.
- TOURAINÉ, A., *¿Podremos vivir juntos?*, PPC, Madrid, 1997.
- TROTTA, M. E., *La metamorfosis del clientelismo político. Contribución para el análisis institucional*, Espacio Editorial, Buenos Aires, 2003.
- URQUIZU, Ignacio, *La crisis de la socialdemocracia: ¿qué crisis?*, Madrid, La Catarata, 2012.

AMÉRICA LATINA

- ACHARD, Diego et al., *América Latina a principio del siglo XXI. Integración, identidad y globalización*, PNUD, BID, Buenos Aires, 2001.
- ALBÓ, X., “El retorno del indio”, *Revista Andina*, 9.2, 1991, pp. 299-345
- ALCANTARA, M. y F. FREIDENBERG, *Partidos políticos de América Latina*, 3 vols., Universidad de Salamanca, Salamanca, 2002.
- ALCÁNTARA, Manuel y María Salvadora ORTIZ (Eds.), *Relaciones entre Europa y América Latina: balance y perspectivas*, Ediciones Universidad de Salamanca y Secretaría General Iberoamericana, Salamanca, 2008.
- ALCANTARA, Manuel, Ludolfo PARAMIO, Flavio FREINDENBERG, José DÉNIZ, *Reformas económicas y consolidación democrática, Historia de América Latina 1980-2006*, Ed. Síntesis, Madrid, 2006.
- ALCAZAR, Joan, Waldo ANSALDI, Gerardo CAETANO, Leonardo CURZIO Silvia DUTRENIT, Sergio LÓPEZ (Eds.), *Historia actual de América Latina, 1959-2009*, Valencia, Tirant Lo Blanch, 2011.
- ALMEIDA, Paul y Allen CORDERO ULATE (Eds.), *Movimientos sociales en América Latina. Perspectivas, tendencias y casos*, Buenos Aires, CLACSO, 2017 (existe versión en PDF).
- ALTEZ Rogelio y Manuel CHUST (eds.), *Las revoluciones en el largo siglo XIX latinoamericano*, Madrid, Iberoamericana-Vervuert, 2015.

- ALTMANN, Josette y Francisco ROJAS ARAVENA (Eds.), *Las paradojas de la integración en América Latina y el Caribe*, Fundación Carolina, Siglo XXI Editores, Madrid, 2008.
- ANSALDI, Waldo (Coord.), *Calidoscopio latinoamericano. Imágenes históricas para un debate vigente*, Buenos Aires, Ariel, 2004.
- ANSALDI, Waldo (Ed.), *La democracia en América Latina, un barco a la deriva*, Buenos Aires, Fondo de Cultura Económica, 2007.
- ANSALDI, Waldo, “Unidad y diversidad en el pensamiento político”, *Historia General de América Latina*, vol. V, París, UNESCO, 2003 pp. 403-422.
- ANTOGNAZI, Irma, Adrián RODRIGUEZ, Julián KAN, Nilda REDONDO (Comps.), *El pensar y hacer en nuestra América. A doscientos años de las guerras de independencia*, Buenos Aires, Imago Mundi, 2011.
- ASSIES, W. Et alii, *El reto de la diversidad. Pueblos indígenas y reformas del estado en América Latina*. México, El Colegio de Michoacán, 1999.
- ASSIES, Willem, “Pueblos indígenas y reforma del Estado en América Latina”, en Assies, W. et alii, *El reto de la diversidad. Pueblos indígenas y reformas del estado en América Latina*. México, El Colegio de Michoacán, 1999, pp. 57-98.
- BARI, C.G., *Pueblos indígenas y derechos constitucionales en América Latina: un panorama*, Comisión nacional para el desarrollo de los pueblos indígenas- Abya Yala, La Paz, 2003
- BEAUCHESNE, Kim, *Visión periférica. Marginalidad y colonialidad en las crónicas de América Latina (siglo XVI-XVII y XX-XXI)*, Madrid, Iberoamericana-Vervuert, 2013.
- BELLO, A. *Etnicidad y ciudadanía en América Latina: la acción colectiva de los pueblos indígenas*, Santiago de Chile, ONU-CEPAL, 2004.
- BENAVENTE URBINA, A. y J. A. CIRINO, *La democracia defraudada*, Grito Sagrado, Buenos Aires, 2005.
- BENGOA J. *La emergencia indígena en América Latina*, FCE, Santiago de Chile, 2000
- BÉRTOLA. Luis y José Antonio OCAMPO, Desarrollo, vaivenes y desigualdad. Una historia económica de América Latina desde la independencia, Madrid, SEGIB, 2013 (versión en papel, *El desarrollo económico de América Latina desde la independencia*, México, Fondo de Cultura Económica, 2013).
- BETHELL, L. (Ed.), *Historia de América Latina (vols.7, 11, 15, 16)*, Barcelona, Crítica, 1997-2002. Disponible en <http://www.forocomunista.com/t26823-16-tomos-de-historia-de-america-latina-de-leslie-bethell-se-descargan-de-internet-por-separado>
- BIRDSALL, N., D. ROSS y R. SABOT, “La desigualdad como limitación del crecimiento en América Latina; F. REPETTO, “La pobreza y sus impactos en la nueva relación económico-política: una perspectiva latinoamericana”; y “La educación como factor del desarrollo social”, en *Síntesis*, 23 (1995), pp. 23-90.
- BREÑA, Roberto, “Independence Movements in the Americas during the Age of Revolution”, *FIAR* 11:1 (Abril 2018), 47-79. (Tengo DF)
- BULMER-THOMAS Víctor, John COATSWORTH y Roberto CORTÉS CONDE (Eds.), *The Cambridge economic history of Latin America*, Cambridge, Cambridge University Press, 2006.
- BULMER-THOMAS, V., *La historia económica de América Latina desde la independencia*, México, Fondo de Cultura Económica, 1998.
- CABRERO, Ferrán, *La revolución pactada. Globalización de la guerrilla en América Latina*, Flor del viento, Barcelona, 2002.
- CANALES, Pedro (Ed.), *El pensamiento y la lucha. Los pueblos indígenas en América Latina: organización y discusiones con trascendencia*, Santiago de Chile, Ariadna, 2018
- CANSINO, C. y Á. SERMEÑO, “América Latina: una democracia toda por hacerse”, *Metapolítica* I:4 (1997), pp. 557-571.
- CAPUTO D. (Dir.), *La democracia en América Latina. El debate conceptual*, PNUD, Buenos Aires, 2004.
- CARRERA DAMAS, G. (Dir.), *Historia General de América Latina (vols. 7, 8, 9)*, París, Ed. Trotta, UNESCO, 2006-2008.
- CASTRO LUCIC, Milka, “Despertar de los pueblos indígenas: el regreso a la "comunidad", *Revista del CESLA*, 10 (2007), pp. 25-36, disponible en <http://www.redalyc.org/articulo.oa?id=243316417002>
- CLAVERO, Bartolomé, *Derecho indígena y cultura constitucional en América*, México, s. XXI, 1994, pp. 75-109.
- CORRY, Stephen, *Pueblos indígenas para el mundo del mañana*, Pamplona, Círculo Rojo, 2014.
- COUFFIGNAL, Georges, *La nueva América Latina. Laboratorio político de Occidente*, Buenos Aires, LOM Ediciones y Ediciones TRILCE, 2015.

- CHUST Manuel e Ivana FRASQUET, *Tiempos de revolución. Comprender las independencias iberoamericanas*, Madrid, Taurus-Mapfre, 2013.
- CHUST Manuel y Claudia ROSAS (eds.) *El Perú en Revolución. Independencia y guerra; un proceso, 1780-1826*, Castellón Universidad Jaume I, El Colegio de Michoacán y la Pontificia Universidad Católica del Perú, 2017.
- CHUST, Manuel e Ivana FRASQUET, *Las independencias en América*, Madrid, La Catarata, 2009.
- DÁVALOS, Pablo, *Movimientos Indígenas en América Latina: el derecho a la palabra*, CLACSO, Buenos Aires, 2005.
- DÉNIZ ESPINÓS, José OMAR DE LEÓN y Antonio PALAZUELOS MANSO, *Nuevas estrategias económicas en América Latina. Los casos de Bolivia, Ecuador y Venezuela*, La Catarata, Madrid, 2012.
- DÉNIZ ESPINÓS, José OMAR DE LEÓN y Antonio PALAZUELOS MANSO, *Realidades y desafíos del desarrollo económico de América Latina*, La Catarata, Madrid, 2008.
- ECKSTEIN, S. (coord.). *Poder y protesta popular. Movimientos sociales latinoamericanos*, México, s. XXI, 2001.
- FALS-BORDA, Orlando, *Las revoluciones inconclusas en América Latina (1809-1968)*, México, Siglo Veintiuno Editores, 1968.
- FERNANDEZ DE SOTO, G. y PEREZ HERRERO, P. (Coords.) *América Latina: sociedad, economía y seguridad en un mundo global*, Madrid, Marcial Pons, CAF, IELAT, 2013.
- FLORES, Elena (Ed.), *Cultura política y alternancia en América Latina*, Editorial Pablo Iglesias, Madrid, 2008.
- FRANCO, R., “Globalización, democracia y equidad ¿Qué pasa hoy en América Latina?”, *Contribuciones CIEDLA 3* (2000), pp. 49-73.
- FRETES CIBILS, Vicente y Teresa TER-MINASSIAN (Eds.), *Descentralizando los ingresos fiscales en América Latina: por qué y cómo*, Washington, BID, 2016.
- FUENTE, Rosa de la, Carmen NAVARRO GÓMEZ (eds.), *Gobiernos locales y contextos pluriétnicos: una propuesta de cooperación en red*, Madrid, La Catarata, 2013.
- GARCÉS, Mario *El despertar de la sociedad: Los movimientos sociales de América Latina y Chile*, LOM, Santiago, 2011.
- GENTILI, Pablo y Nicolás ARATA (Presentación), *Buscando alternativas políticas y económicas*, Buenos Aires, CLACSO, 2017.
- GOMA, R. y J. JORDANA (Eds.), *Descentralización y políticas sociales en América Latina*, CIDOB, Barcelona, 2004.
- GOMEZ ISA, Felipe, “El derecho de los Pueblos Indígenas a la reparación por injusticias históricas”, en Simón Pedro ARNOLD y Boris P. RODRÍGUEZ FERRO (editores), *Derechos humanos de los pueblos indígenas en el contexto internacional, Observatorio Pueblos Indígenas I:1* (2010), Puno, pp. 3-59.
- GONZÁLEZ GALVÁN, J. A., *Constitución y derechos indígenas*, México, UNAM, 2002.
- GONZÁLEZ, M. A. BURGUETE y P. ORTIZ (Coords), *La autonomía a debate. Autogobierno indígena y estado plurinacional en América Latina*, Quito, FLACSO, 2010.
- GRATIUS Susanne y José Antonio SANAHUJA, “Enseñanzas latinoamericanas a la crisis del euro”, *Política Exterior*, enero-febrero (2013), pp. 144-154
- GUERRERO, A. , «Poblaciones indígenas, ciudadanía y representación», *Nueva Sociedad*, 150 (1997), pp. 98-105. Disponible en http://nuso.org/media/articles/downloads/2614_1.pdf.
- HALL, G. y H.A. PATRINOS, *Pueblos indígenas, pobreza y desarrollo humano en América Latina: 1994-2004*, Banco Mundial, Washington, 2006.
- HARDY, Clarisa, *Estratificación social en América Latina: retos de cohesión social*, Santiago de Chile, LOM ediciones, 2014.
- HOPENHAYN, Martin y Ana SOJO, *Sentido de pertenencia en sociedades fragmentadas. América Latina desde una perspectiva global*, Buenos Aires, Siglo XXI Editores, 2011.
- HURTADO GROOSCORS, Héctor, “Ciudadanía, sociedad civil y movimientos sociales en América Latina: desafíos democráticos contemporáneos en México y Venezuela (1990-2012)”, *Revista Pueblos y Fronteras*, vol. IX, Núm. 18 (diciembre 2014- mayo 2015), pp. 49-61.
- IGLESIAS, Enrique, Rosa CONDE y Gustavo SUAREZ PERTIERRA (Eds.), *El momento político de América Latina*, Madrid, Siglo XXI, 2011.
- JONG, Ingrid de, Antonio ESCOBAR OHMSTEDE (Coords. y Eds.), *Las poblaciones indígenas en la conformación de las naciones y los Estados en la América Latina decimonónica*, Zamora, El Colegio de Michoacán, CIESAS, 2016.
- LACHENAL, Cécile y Kristina PIRKER (Coords.), *Movimientos sociales, derechos y nuevas ciudadanías en América Latina*, Barcelona, FUNDAR-GEDISA, 2012.

- LAGOS, Marta y Lucía DAMMERT, *La Seguridad Ciudadana El problema principal de América Latina*, Santiago de Chile, Latinobarómetro, 2012 (on line).
- LEÓN, J. et alii, *Participación política, democracia y movimientos indígenas en los Andes*, La Paz, PIEB, 2005.
- LOBATO, Mirta Zaida y Sofía VENTUROLI (Eds.), *Formas de ciudadanía en América Latina*, Iberoamericana Vervuert, Madrid, 2013.
- LÓPEZ FUENTES, J.L., *Los derechos de los pueblos indígenas*, Málaga, Diputación de Málaga, 2006.
- LÓPEZ GARCÍA, Julian y M. GUTIÉRREZ ESTÉVEZ (Coords.), *América indígena ante el siglo XXI*, Madrid, S. XXI, 2009.
- LORA, Eduardo, *Las reformas estructurales en América Latina: Qué se ha reformado y cómo medirlo*, Washington, BID 2012 (on line)
- LUZON, Francisco, *Latinoamérica en siglo XXI: democracia, mercados y prosperidad*, UIMP, Santander, 2005.
- MACHINEA, José Luis, *América Latina: ¿el vaso medio lleno o medio vacío*, San José de Costa Rica, FLACSO-SEGIB, 2017
- MADRID, R. L., *The Rise of Ethnic Politics in Latin America*, New York, Cambridge University Press, 2012.
- MANERA, Carles, *La extensión de la desigualdad. Austeridad y estancamiento*, Madrid, La Catarata, 2015.
- MANRIQUE, Nelson, “Las sociedades originarias en el ámbito de la formulación inicial de los proyectos nacionales”, Capítulo 13, vol. V, *Historia General de América Latina*, París, UNESCO, 2003, pp. 351-364.
- MARICHAL, Carlos, Steven TOPIK y Zephyr FRAN (Coords.), *De la plata a la cocaína. Cinco siglos de historia económica de América Latina, 1500-2000*, México, Fondo de Cultura Económica, 2017.
- MARTÍ, S. i PUIG (ed.), *Pueblos indígenas y Política en América Latina, El reconocimiento de sus derechos y el impacto de sus demandas a inicios del siglo XXI*, Fundación CIDOB, Barcelona, 2007.
- MARTÍ, S. i PUIG i J. SANAHUJA (ed.) *Etnicidad, descentralización y gobernabilidad en América Latina*, Salamanca, Universidad de Salamanca, 2004.
- MARTÍN ARRIBAS, Juan José (Coord.), *La asociación estratégica entre la Unión Europea y América Latina*, La Catarata, Madrid, 2006.
- MARTÍNEZ ESPINOSA, Manuel Ignacio, “Reconocimiento sin implementación. Un balance sobre los derechos de los pueblos indígenas en América Latina”, en *Revista Mexicana de Ciencias Políticas y Sociales*, Año LX, núm. 224, mayo-agosto de 2015, págs. 251-278.
- MARTINEZ LILLO, Pedro A., y Pablo RUBIO APIOLAZA, *América Latina actual. Del populismo al giro de izquierdas*, Madrid, La Catarata, 2017.
- MARTINEZ LILLO, Pedro A., y Pablo RUBIO APIOLAZA, *América Latina y tiempo presente. Historia y documentos*, Santiago, LOM Ediciones, 2015.
- MOCKUS, Antanas, Henry MURRAÍN, María VILLA, (Eds.), *Antípodas de la violencia: Desafíos de cultura ciudadana para la crisis de (in)seguridad en América Latina* (Resumen), Washington, BID, 2012 (on line).
- MORENO MEJÍA, Luis Alberto, *La década de América Latina y el Caribe, una oportunidad real*. 2ª edición ampliada. Washington, BID, 2011 (on line).
- NASER, Alejandra, Alvaro RAMÍREZ-ALUJAS y Daniel ROSALES (Eds.), *Desde el gobierno abierto al Estado abierto en América Latina y el Caribe*, Santiago, CEPAL, 2017
- NUN, José y Alejandro GRIMSON (Comp.), *Convivencia y buen gobierno. Nación, nacionalismo y democracia en América Latina*, Edhasa, Buenos Aires, 2006.
- NÚÑEZ DEL PRADO, A. “Heterogeneidad estructural y gestión estratégica”, en M. ALCANTARA e I. CRESPO (Eds.), *Los límites de la consolidación democrática en América Latina*, Universidad de Salamanca, Salamanca, 1995, pp. 209-226.
- OCAMPO, José Antonio, Bárbara STALLINGS, Inés BUSTILLO, Helvia VELLOSO, Roberto FRENKEL, *La crisis latinoamericana de la deuda desde la perspectiva histórica*, Santiago, CEPAL, 2014.
- ORDÓÑEZ CIFUENTES, J.E.R. (coord.), *Pueblos indígenas y derechos étnicos*, México, UNAM, 1999.
- ORTIZ, M.S. y S. GRATIUS (Eds.), *Europa y las Américas ¿Por fin un triángulo atlántico?*, Madrid, Kadmos, 2012.
- PARAMIO, Ludolfo (Ed.), *Clases medias y procesos electorales en América Latina*, Madrid, La Catarata, 2012.

- PARAMIO, Ludolfo y Marisa REVILLA (Eds.), *Una nueva agenda de reformas políticas en América Latina*, Fundación Carolina, Siglo XXI, Madrid, 2006.
- PARÍS POMBO, M. D., "De las políticas de integración nacional a las construcción del Estado multiétnico", *Argumentos* (UAM-Xochimilco, México) 32-33 (1999), pp. 149-173.
- PAYNE, J. M., D. ZOVATTO, F. CARRILLO FLOREZ, A. ALLAMAND ZAVALA, *La política importa. Democracia y desarrollo en América Latina*, BID, Washington, 2003.
- PEQUEÑO, Andrea, (comp.), *Participación y políticas de mujeres indígenas en contextos latinoamericanos recientes*, Flacso, Quito, 2009.
- PÉREZ HERRERO, Pedro (Ed.), *La "izquierda" en América Latina*, Fundación Pablo Iglesias, Madrid, 2006.
- PÉREZ HERRERO, Pedro, "La conformación política y social de las nuevas repúblicas hispanoamericanas (1810-1834). Caracteres generales del proceso", en José María JOVER (Ed.), *Historia de España Méndez Pidal*, vol. XXXII, Madrid, Espasa-Calpe, 2001, pp. 325-364.
- PÉREZ HERRERO, Pedro, "Conflictos ideológicos y lucha por el poder", Capítulo 12, vol. V, *Historia General de América Latina*, UNESCO, París, 2003 pp. 317-349.
- PÉREZ HERRERO, Pedro, "La conformación política y social de las nuevas repúblicas hispanoamericanas (1810-1834). Caracteres generales del proceso", en José María Jover (Ed.), *Historia de España Méndez Pidal*, vol. XXXII, Espasa-Calpe, Madrid, 2001, pp. 325-364.
- PÉREZ HERRERO, Pedro, "Las independencias americanas. Reflexiones historiográficas con motivo del Bicentenario", *Cuadernos de Historia Contemporánea* 32 (2010), pp. 51-72.
- PEREZ HERRERO, Pedro, "Latinoamérica en el nuevo contexto internacional (1945-1991)", en Juan Carlos Pereira (Coord.), *Historia de las relaciones internacionales contemporáneas*, 2ª edición actualizada, Ariel, Madrid, 2009.
- PÉREZ HERRERO, Pedro, "Nacionalismo, fiscalidad y Estado en América Latina (1930-1980)", *Revista Circunstancia*, núm. 9, Enero 2006.
- PÉREZ HERRERO, Pedro, "Política, violencia y elecciones en México. De la lucha por la paz en 1994 a la guerra contra el crimen organizado en 2012", en José Manuel Azcona Pastor, Juan Francisco Torregrosa Carmona y Matteo Re (Eds.), *Guerra y paz. La sociedad internacional entre el conflicto y la cooperación*, Dykinson S.L., Madrid, 2013, pp. 305-328.
- PÉREZ HERRERO, Pedro, "Subcomandante Marcos: ¿Guerrillero del siglo XIX o del siglo XXI?", *Revista Tiempos de América*, 2006.
- PÉREZ HERRERO, Pedro, Consuelo NARANJO OROVIO y Joan CASANOVAS, *La América española (1763-1898)*, Madrid, Ed. Síntesis, 2008.
- PÉREZ HERRERO, Pedro, *Historia contemporánea de América Latina (1950-1980). Auge y caída de la autarquía*, Ed. Síntesis, Madrid, 2007.
- PEREZ VEJO, Tomás, Pablo JANKELEVICH (Coords.), *Raza y política en Hispanoamérica*, México, El Colegio de México, 2017.
- PÉREZ-VEJO, Tomás, "Un mito historiográfico: españoles realistas contra criollos insurgentes", en Izaskun Álvarez Cuartero y Julio Sánchez Gómez (Eds.), *Visiones y revisiones de la independencia americana*, Salamanca, Universidad Salamanca, 2014, pp. 78-94.
<https://es.scribd.com/document/337669323/Tomas-Perez-Vejo-Un-mito-historiografico-espanoles-realistas-contra-criollos-insurgentes>
- PNUD-OEA, *Nuestra democracia*, Fondo de Cultura Económica, México, 2010.
- PORTILLO VALDES, José María, *Crisis atlántica. Autonomía e independencia en la crisis de la monarquía hispana*, Madrid, Marcial Pons, 2006.
- POWELL, Andrew, *El mundo de los senderos que se bifurcan: América Latina y el Caribe ante los riesgos económicos globales* (Resumen), Washington, BD, 2012 (on line).
- PUJADAS, J.L. Y Dietz, G. (coord.), *Etnicidad en Latinoamérica: movimientos indígenas y diásporas migratorias*, Sevilla, Fundación El Monte, 2005.
- RAMOS PEÑUELA, Aristides, "Naciones y fronteras: Dos coyunturas académicas", *Montalbán: Revista de Humanidades y Educación*, n°51, 2018, pp. 406-432.
- RAUBER, I. *Movimientos sociales y representación política. Pasado y presente*, Buenos Aires, s. XXI, 2003
- REID, Michael, *El continente olvidado. La lucha por el alma de América Latina*, Grupo Editorial Norma, Bogotá, 2009 (existe reedición actualizada en inglés).
- RIOS SIERRA, Jerónimo, Miguel M. BENITO LÁZARO y Alberto CASTILLO CASTAÑEA (Coords.), *La arquitectura de la violencia y la seguridad en América Latina*, Madrid, La Catarata, 2015.
- RÍOS, Norma de los e Irene SÁNCHEZ RAMOS (Coords.), *América Latina: historia, realidad y desafíos*, UNAM, México, 2006.

- RODRÍGUEZ, Jaime E. (Ed.), *Revolución, independencia y las nuevas naciones de América*, Madrid, Fundación MAPFRE Tavera, 2005.
- ROIG, Arturo Andrés, *El pensamiento social y político iberoamericano del siglo XIX*, Madrid, Ed. Trotta, 2000.
- ROJAS, Rafael, *Las Repúblicas de aire. Utopía y desencanto en la revolución de Hispanoamérica*, Madrid, Taurus, 2009.
- SÁBATO Hilda, “La reacción de América: la construcción de las repúblicas en el siglo XIX”, en Roger Antonio Feros (Comps.), *Europa, América y el mundo: tiempos históricos*, Madrid, Marcial Pons, 2006, pp. 263-280.
- SÁNCHEZ, C. *Los pueblos indígenas: del indigenismo a la autonomía*, México, s. XXI, 1999.
- SANZ JARA, E. *La crisis del indigenismo mexicano: antropólogos críticos y asociaciones indígenas*, Documentos de Trabajo IELAT, n° 12, 2010.
- SCARTASCINI, Carlos, Mariano TOMMASI y Valeria PALANZA, *On the Institutionalization of Congress(es) in Latin America and Beyond*, Washington, BID, 2012 (on line)
- SCHWARCZ, Lilia M. Y Heloisa M. STARLING, *Brasil. Una biografía*, Barcelona, debate, 2016. Se puede consultar on line:
- SEOANE, J. (comp.), *Movimientos sociales y conflicto en América Latina*, Buenos Aires, CLACSO, 2003.
- SKIDMORE, Th. E. y P.H. SMITH, *Historia contemporánea de América Latina. América Latina en el siglo XX*, Barcelona, Crítica, 1996 (ed actualizada en inglés 2017).
- SMITH, Peter H., *Democracy in Latin America. Political Change in Comparative Perspective*, Oxford University Press, Nueva York, 2005 (existe traducción al castellano por la Universidad de Alcalá-Marcial Pons, Madrid, 2009)
- SMITH, Peter H., *Talons of the Eagle: Dynamics of US-Latin American Relations*, Oxford University Press, Oxford, 2007.
- SVAMPA, Maristella (coord.), *Cambio de época. Movimientos sociales y poder político*, Clacso-Siglo Veintiuno Editores, Buenos Aires, 2008
- TABANERA GARCÍA, N. , «Utopies i realitats. Els nous moviments indígenes a Amèrica Llatina» , *Afers*, 83, 2016, pp. 37-51.
- TABANERA GARCÍA, N. *Historia Internacional de América Latina. Síntesis*, Madrid, 2017.
- THORP, R., *Progreso, pobreza y exclusión. Una historia económica de América Latina en el siglo XX*, BID, Nueva York, 1998.
- TOKMAN, V. y G. O'DONNELL (Comp.), *Pobreza y desigualdad en América Latina*, Paidós, Buenos Aires, 1999.
- TREJO G. “Etnicidad y movilización social. Una revisión teórica con aplicaciones a la “cuarta ola” de movilizaciones indígenas en América Latina”, *Política y Gobierno*, n° 1, 2000, pp. 205-250.
- VELASCO CRUZ, Saul, *El movimiento indígena y la autonomía de México*, México, UNAM, 2003, pp. 21-82.
- WHITE, Richard Alan, *La primera Revolución Popular en América, Paraguay 1810-1840*, Buenos Aires, Punto de Encuentro, 2014.

BASES DE DATOS

- BANCO MUNDIAL, *Informe anual 2018*, Washington, Banco Mundial, 2018 (on line).
- BID, *Informe anual 2018*, Washington, BID, 2018 (on line).
- CEPAL *Panorama social de América Latina*, Santiago, Santiago de Chile, CEPAL, 2018.
- CEPAL, *Anuario estadístico 2018*, Santiago de Chile, CEPAL, 2018.
- CEPAL, *Balance preliminar economías 2018*, CEPAL, Santiago de Chile, 2018.
- CEPAL, *Panorama de la inserción internacional de América Latina y el Caribe. Santiago, 2018.*
- CEPAL, *Perspectivas económicas 2018*, Santiago de Chile, CEPAL, 2018.
- HUMAN RIGHTS WATCH, *Informe mundial*, New York, 2018.
- FMI, *Perspectivas de la economía mundial*, Washington, FMI, 2018.
- LATINOBARÓMETRO, *Informe Latinobarómetro 2018*, Santiago de Chile, 2018 (www.latinobarometro.org).
- OXFAM, *Crisis, desigualdad y pobreza*, Madrid, 2016. (On line).
- PNUD, *Informe sobre desarrollo humano 2010, la verdadera riqueza de las naciones. Caminos al desarrollo humano*, PNUD, Madrid, 2010.
- PNUD-BID, *América latina a principios del siglo XXI. Integración, identidad, globalización*, Washington, 2005.

INFORMACIÓN EN INTERNET

Bases de datos: [file:///C:/Users/Pedro/Downloads/folleto%20\(1\).pdf](file:///C:/Users/Pedro/Downloads/folleto%20(1).pdf)
<http://www.ielat.com>
<http://ladb.unm.edu/> (Latin American Data Base).
<https://catalog.loc.gov/> (Library of Congress)
<http://www.cidob.es> (publicaciones periódicas en línea).
<http://bddoc.csic.es:8080/> (Base de datos bibliográficos del CSIC)
<http://www.eclac.cl/> (CEPAL)
<http://www.iadb.org> (BID)
<http://www.red-redial.net/> (América Latina. Portal Europeo)
<http://www.imf.org/external/spanish/> (FMI)
<http://pdba.georgetown.edu/> ((Base de datos políticos Universidad de Georgetown).
<http://www.latinobarometro.org/lat.jsp> (Latinobarómetro)
<http://moxlad-staging.herokuapp.com/home/es> (Series estadísticas históricas de América Latina de la Universidad de Oxford)

BIBLIOGRAFÍA DE REFERENCIA BÁSICA SOBRE EUROPA

- ALDECOA LUZÁRRAGA, F. (2002): *La integración europea. Análisis histórico-institucional con textos y documentos II. Génesis y desarrollo de la Unión Europea (1979-2002)*, Madrid: Tecnos.
- ALDECOA LUZÁRRAGA, F.; GUINEA LLORENTE, M. (2020): *La Europa que viene: el Tratado de Lisboa*, Madrid: Marcial Pons.
- BALE, Tim: *European Politics: A Comparative Introduction*. Basingstoke: Palgrave Macmillan 2005
- Baumann, Zygmunt: *Europe: An Unfinished Adventure*. Cambridge: Polity Press 2003
- BERGLUND, Sten (et al.): *The Making of the European Union. Foundations, Institutions and Future Trends*. Cheltenham: Edward Elgar 2006
- BERGLUND, Sten et al. (eds.): *The Handbook of Political Change in Bastero Europe*. Second Edition, Cheltenham: Edward Elgar 2004
- BOMBERG, Elizabeth et al. (eds.): *Toe European Union: How Does it Work?* Oxford: Oxford University Press 2003
- BRETHERTON, Charlotte (et al.): *The European Union as a Global Actor*. London and New York: Routledge 1999
- CARPENTIER, JEAN; LEBRUN, FRANÇOIS (Dir.) (2004): *Breve historia de Europa*. Madrid: Alianza.
- CARNERO GONZÁLEZ, C. et al. (2006): *Europa: el estado de la Unión*, Navarra: Thomson Aranzadi, 2006.
- CHRISTIANSEN, Thomas et al. (eds.): *Rethinking EU Foreign Policy: Beyond the Common Foreign and Security Policy*. Manchester: Manchester University Press 2004
- CHRYSSOCHOOU, Dimitris N.: *Theorizing European Integration*. Crete: University of Crete 2008
- CLERK-SACHSSE, Julia de: *Toe New European Parliament: All Change or Business as usual?* CEPS Special report, Bruselas, agosto 2009
- CRAIG, Paul (et al.): *EU L1w*. Oxford: Oxford University Press 2003
- Dedman, Martin J.: *The origins and development of the European Union 1945-1995: a history of European integration*. London 1996.
- DINAN, Desmond: *Europe recast: a history of European Union*. Basingstoke 2004
- Eu.uropean Commission: *The Common Agricultura! Policy Explained*. Luxemburgo 2009
- DIZ, A. (2012): *Historia de la idea de Europa: del mito de la diosa griega al sentir europeo de la Ilustración*, Madrid: Dykinson.
- EUROPEAN COMMISSION: *Rural Development in the European Union. Statistical and Economic Information*. Luxemburgo, diciembre 2009
- FARRÉ PERDIGUER, M. Y TERESA TORRES SOLÉ (coord.) (2012): *España en la Unión Europea : 25 años después*, Valencia: Tirant lo Blanch.
- FEATHERSTONE, Kevin / Radaelli, Claudio M. (eds.): *The Politics of Europeanization*. Oxford 2003
- GEORGE, Stephen (et al.): *Politics in the European Union*. Oxford: Oxford University Press 2001
- FERNÁNDEZ NAVARRETE, D. (2010): *Historia de la Unión Europea: España como estado miembro*, Madrid: Delta.

- FLORES JUBERÍAS, C. (Dir.) (2009): *Europa, veinte años después del muro*, Madrid: Plaza y Valdés.
- FORNER MUÑOZ, S. (2010): *Comprender Europa: claves de la integración europea*, Madrid: Biblioteca Nueva.
- GIL PECHARROMÁN, J. (2011): *Historia de la integración europea*, Madrid: UNED.
- GRABENDORFF, Wolf et al. (eds.): *Relations between the European Union and Latin America*. Baden-Baden: Nomos 2005
- HANSEN, Peo: *Europeans Only? Essays on Identity, Politics and the European Union*. Department of Political Science, Umea University 2000
- HOWORTH, Joylan et al. (eds.): *Defending Europe, NATO and the Quest for European Autonomy*. Basingstoke: Palgrave Macmillan 2003.
- JIMENO BULNES, M. (2011): *Un proceso europeo para el siglo XXI*, Cizur Menor (Navarra): Aranzadi.
- KAISER, Wolfram et al. (eds.): *European enlargement: a comparative history*. London / New York 2004
- KNUDSEN, Ann-Christina: *Fanners on Welfare. The Making of Europe's Common Agricultural Policy*. Ithaca 2009
- KRIESI, Hanspeter et al. (eds.): *Nation and National Identity. The European Experience in Perspective*. Zürich: Verlag Rüegger 1999
- MAMMARELLA, G. (1996): *Historia de Europa contemporánea desde 1945 hasta hoy*. 2ª ed. Barcelona: Ariel.
- MARTÍN DE LA GUARDIA, Ricardo M.: *La Unión Europea y España*. Madrid 2002
- MCALLISTER, Richard: *European Union. An Historical and Political Survey*. Edinburgh: University of Edinburgh 2009
- MCCORMICK, John: *Understanding the European Union: A concise Introduction*. Second edition. Houndmills and New York: Palgrave 2002.
- MORENO JUSTE, A. (ed.) (2020): "Europa desde 1945: el proceso de construcción europea", *Revista Ayer*, Número 77, Madrid: Asociación de Historia Contemporánea.
- NÁJERA PÉREZ, E. et al. (2011): *La filosofía y la identidad europea*, Valencia: Pre-textos.
- O'LEARY, Síofra: *The Evolving Concept of Community Citizenship: From the Free Movement of Persons to Union Citizenship*. The Hague, London and Boston: Kluwer 1996
- PÉREZ BUSTAMANTE, R. (2004): *Cronología de la Unión Europea: 1914-2004*. Madrid: Centro de Estudios Ramón Areces.
- PIEDRAFITA, S.; STEINBERG, F.; TORREBLANCA, J. I. (2006): *20 años de España en la Unión Europea (1986-2006)*. Madrid: Real Instituto Elcano: Parlamento Europeo, Oficina en España.
- RICHARDSON, Jeremy (ed.): *European Union. Power and Policy-Making*. Routledge 2005
- SALMON, Trevor (eds.): *Building European union: a documentary history and analysis*. Manchester / New York 1997
- SENIOR NELLO, Susan: *European Union: economics, policies and history*. Maidenhead 2008. 2nd edition
- SOETENDORP, Ben: *Foreign Policy in the European Union: History, Theory and Practice*. London: Longman 1999
- TAMAMES GÓMEZ, R.; LÓPEZ FERNÁNDEZ, M. (2002): *La Unión Europea*. Madrid: Alianza Editorial.
- TRUYOL Y SERRA, A. (1999): *La Integración Europea*, Madrid: Editorial Tecnos.
- TRUYOL Y SERRA, Antónío: *Génesis y desarrollo de la Unión Europea (1979-2002)*. Madrid 2002
- VANTHOOR, Wim F.V.: *A Chronological History of the European Union 1946-2001*, Cheltenham: Edward Elgar 2002

Direcciones de Internet con referencia a Europa:

<http://www.coe.int> (Consejo de Europa)

<http://www.book.coe.int> (Publicaciones del Consejo de Europa en Estrasburgo)

<http://www.europa.eu.int> (Servidor de la Unión Europea; ofrece enlace a todos los documentos e instituciones de la UE)

<http://www.ue.eu.int> (Consejo de la Unión Europea)

<http://www.ecb.int> (Banco Central Europeo (EZB) en Frankfurt am Main)

<http://www.european-convention.eu.int> (Servidor de la Convención sobre el futuro de Europa con enlaces a los documentos de las sesiones, borradores, declaraciones, posturas de los gobiernos europeos y de otras instituciones principales de la UE)

<http://www.eea.eu.int> (Agencia Europea de Medio Ambiente)