

**UNIVERSIDAD DE BUENOS AIRES
FACULTAD DE FILOSOFÍA Y LETRAS**

CARRERA: HISTORIA

**SEMINARIO TEMÁTICO: EL MARXISMO
LATINOAMERICANO Y EL CHE EN EL SIGLO XX,
DESDE EL SIGLO XXI**

PROFESOR: NÉSTOR LAVERGNE

CUATRIMESTRE: SEGUNDO

AÑO: 2018

CODIGO N°:

UNIVERSIDAD DE BUENOS AIRES
FACULTAD DE FILOSOFÍA Y LETRAS
DEPARTAMENTO DE HISTORIA
SEMINARIO TEMÁTICO: “EL MARXISMO LATINOAMERICANO Y EL CHE
EN EL SIGLO XX, DESDE EL SIGLO XXI”
SEGUNDO CUATRIMESTRE- 2018
CODIGO N°

PROFESOR: NÉSTOR LAVERGNE

EQUIPO DOCENTE: ¹
MARTÍN GUAGLIANONE

*“El marxismo latinoamericano y el Che en el siglo XX,
desde el siglo XXI”*

A. Fundamentos y Objetivos:

Se estudiará el papel de Ernesto Guevara en la Teoría y la Práctica del marxismo a la sazón y la vigencia de sus proyecciones, y de las carencias de ellas, en el Siglo XXI. Para ello, se propone reconsiderar los conceptos del Socialismo-Comunismo que justifican las instituciones del Siglo XX y que, en lo fundamental, fueron pensados en el Siglo XIX. Se analizarán a su vez las contradicciones entre la hermenéutica del Siglo XIX y la del Siglo XX, referidas a la historia de la práctica de las principales experiencias marxistas en el mundo, con especial énfasis en las desarrolladas en América Latina.

A los efectos de entender el papel del Che en este contexto, será necesario estudiar también la historia del comunismo-socialismo en los períodos considerados frente a los otros proyectos: nacionalismo patriótico, social cristianismo, liberalismo, populismo. En particular, se analizará la supervivencia de la democracia y su significado en el Siglo XXI.

En este recorrido analítico, en la instancia de prácticos, realizaremos un estudio crítico del pensamiento de Ernesto Guevara. Se propone el análisis de sus planteos teórico-políticos, su origen, y su contraste con la historia, para dar cuenta del papel del marxismo en su matriz latinoamericana durante siglo XX, en una mirada retrospectiva desde el siglo XXI.

En consonancia con este desarrollo incluiremos el análisis de procesos particulares de América Latina a partir de clases especiales dictadas por especialistas en los mismos. En el año 2014 contamos con la visita del Dr. Baumeister para analizar el caso del Sandinismo en Nicaragua, en 2015 participó el profesor Juan Kornblihtt para discutir el caso del Chavismo en Venezuela, y en 2016 participaron, el profesor Francisco Falasca para tratar el rol de los intelectuales en la Revolución Cubana, y el profesor Juan Kornblihtt para exponer sobre la reproducción y crisis del capitalismo en Venezuela.

¹ Los/as docentes interinos/as están sujetos a la designación que apruebe el Consejo Directivo para el ciclo lectivo correspondiente.

B. Contenidos y Bibliografía

Unidad I: Correspondencia de los Siglos cronológicos y los Siglos históricos en la edad moderna-contemporánea: Siglo XVIII: la larga segunda guerra (1790 y 1814) / Siglo XIX: la tregua del siglo XIX / Siglo XX: el siglo de las grandes turbulencias / Siglo XXI: diferencias manifiestas con el Siglo XX.

Bibliografía:

Lavergne, Néstor: “Desigualdades en Marx y Engels”. Policopiado Pdf. Buenos Aires, 2001.

Lavergne, Néstor: “La época del Manifiesto”. Ciudadanos. Revista de Crítica Política y Propuesta. Año N° . Buenos Aires. 200.

Lavergne, Néstor: “La situación mundial y de la Argentina a principios del siglo XX”. II Congreso Nacional de Historia Militar. Instituto de Historia Militar Argentina. Buenos Aires, octubre 1999.

Hobsbawm, E.: Historia Contemporánea (las Eras). Tomos I, II, III, IV. Editorial Crítica.

Unidad II: Cuba antes de la Revolución: Etapa Colonial / Guerra por la independencia / Guerra de EEUU y España / Dependencia de EEUU 1900-1930 / Democracia corrupta de Batista, Grau San Martín y Pío Socarrás/ Golpe de estado de Batista (1952) / Fidel Castro el asalto al cuartel Moncada y preparación de la guerrilla.

Bibliografía:

Lavergne, Néstor: “Nuestra Identidad Latinoamericana”. Revista Realidad Económica N° 151. IADE. Buenos Aires, Octubre-Noviembre 1997.

Lavergne, Néstor: “Reforma, Revolución y Socialismo”. El pensamiento originario y la Revolución Cubana”. Ciudadanos. Revista de Crítica Política y Propuesta. Año 2 N° 4. Buenos Aires, Invierno 2001.

Rodríguez, J. L. (1990). Estrategia del desarrollo económico en Cuba. Editorial de Ciencias Sociales.

Figueras, M. A. (1994). Aspectos estructurales de la economía cubana. Editorial de Ciencias Sociales.

Unidad III: El contexto de tregua de guerras por la reconstitución del imperio de occidente en el siglo XIX. Su condicionamiento en la doctrina de Marx y Engels: Crítica de la Economía Política / Lectura de Marx sobre imperios-naciones en Marx / Contraste de los planteos políticos de Marx (Manifiesto- La Nueva Gaceta/ Las Primeras y Segundas Internacionales / Diferencia entre Marx y Lenin

en la concepción del Imperialismo / Marx y Engels sobre América Latina: Bolívar y Santa Cruz

Bibliografía:

Lavergne, Néstor: “La época del Manifiesto”. Ciudadanos. Revista de Crítica Política y Propuesta. Año N° . Buenos Aires. 200.
Marx, C: Contribución a la crítica de la Economía Política. 1859. Siglo XXI.
Marx, C: El Capital. Crítica de la Economía Política. 3 Tomos. Siglo XXI.
Marx, C y Engels, F: La cuestión nacional y la formación de los estados. Ed. Cuadernos de Pasado y Presente.
Lenin, V. I. I., & Lenin, V. I. (1930). El imperialismo, etapa superior del capitalismo.

Unidad IV: El comunismo en el Siglo XX, época en que el Che vive. Las experiencias más importantes: *El comunismo de la URSS / El caso de la Revolución China/ Construcción de socialismos reales/ Relaciones dentro del campo socialista / Socialismo-Comunismo y democracia burguesa / Regreso al capitalismo en la URSS y en China en 1990,*

Bibliografía:

Lavergne, Néstor: “Nuestra Identidad Latinoamericana”. Revista Realidad Económica N° 151. IADE. Buenos Aires, Octubre-Noviembre 1997.
Lavergne, Néstor: “Sobre Problemas de la Economía del Modo Socialista de Producción”. Memo de Viaje. Informe. Ministerio de Comercio Exterior. La Habana. 1964.
Lavergne, Néstor: “El intercambio mercantil en el socialismo”. Universidad de La Habana. 1965.
Gordon, P.A.; Klopov, E.V. - Que paso? Urss: del stalinismo a la perestroika, Editorial Cartago, Buenos Aires, 1989,
Kissinger, Henry: “China”. 2012.

Unidad V: La Revolución Cubana: *El proyecto del Movimiento 26 de Julio / La lucha armada y su desarrollo / Las alianzas políticas internas y la lucha política contra Batista*

Bibliografía:

Lavergne, Néstor: “Reforma, Revolución y Socialismo”. El pensamiento originario y la Revolución Cubana”. Ciudadanos. Revista de Crítica Política y Propuesta. Año 2 N° 4. Buenos Aires, Invierno 2001.
Tad Szulc: “Fidel. Un retrato crítico”: Grijalbo. 1986.

Unidad VI: Etapas de la Revolución Cubana después de la toma del poder: *El proyecto del Movimiento 26 de Julio en la práctica/ Conformación del gobierno/ Relación entre EEUU y Cuba*

Bibliografía:

Lavergne, Néstor: “La automatización y sus posibilidades de desarrollo en Cuba”. Revista Trimestral del Ministerio de Comercio Exterior de Cuba. La Habana, Octubre-Diciembre 1964.

Lavergne, Néstor y Sáenz, Pedro: “Experiencias, en Cuba, en la aplicación de métodos matemáticos en el análisis económico y en la aplicación de empresas”. Revista Trimestral del Ministerio de Comercio Exterior de Cuba. La Habana, Octubre-Diciembre 1965.

Lavergne, Néstor: “Programación Lineal y la Planificación Nacional”. Sección III Capítulo XIV. Policopiado. La Habana, 1965.

Lavergne, Néstor: “Sobre Problemas de la Economía del Modo Socialista de Producción”. Memo de Viaje. Informe. Ministerio de Comercio Exterior. La Habana. 1964.

Lavergne, Néstor: “El intercambio mercantil en el socialismo”. Universidad de La Habana. 1965.

Castro, Fidel. AutoBiografía. La Habana. 2011.

Tad Szulc: “Fidel. Un retrato crítico”: Grijalbo. 1986.

Unidad VII: La alianza con la URSS: *Definiciones políticas internas y externas/ Medidas de gobierno (expropiaciones y reforma agraria)/ Las empresas consolidadas y la planificación central/ Confrontación con EEUU (Playa Girón y la Crisis de los misiles 1960-1962/ Políticas internacionales de la URSS hacia Cuba y el capitalismo occidental (Coexistencia pacífica - Guerra fría – guerras de liberación nacional)/ Contradicción proyecto Komintern-Partidos Comunistas América Latina*

Bibliografía:

Lavergne, Néstor: “Nuestra Identidad Latinoamericana”. Revista Realidad Económica N° 151. IADE. Buenos Aires, Octubre-Noviembre 1997.

Lavergne, Néstor: “Reforma, Revolución y Socialismo”. El pensamiento originario y la Revolución Cubana”. Ciudadanos. Revista de Crítica Política y Propuesta. Año 2 N° 4. Buenos Aires, Invierno 2001.

Unidad VIII: El papel del Che en los proyectos internacionales cubanos. *Proyectos de Liberación Nacional (Nicaragua, Guatemala, Santo Domingo, Venezuela, Perú, Paraguay, Argentina, África y Asia)/ Política internacional de Cuba-Fidel-Relación con la URSS*

Bibliografía:

Lavergne, Néstor: “La situación mundial y de la Argentina a principios del siglo XX”. II Congreso Nacional de Historia Militar. Instituto de Historia Militar Argentina. Buenos Aires, octubre 1999.

Lavergne, Néstor: “Las ‘democracias nuevas’ en América Latina”. Informe de Consultoría del Programa de Naciones Unidas para el Desarrollo PNUD. Proyecto

“La democracia en América Latina. Hacia una democracia de ciudadanas y ciudadanos”. 2004.

Unidad IX: El Che, el marxismo y el comunismo de URSS y China. *Caracterización del pensamiento del Che/ Posición frente a URSS y China/ Definiciones políticas hacia el interior del Movimiento 26 de Julio*

Bibliografía:

Lavergne, Néstor: “Programación Lineal y la Planificación Nacional”. Sección III Capítulo XIV. Policopiado. La Habana, 1965.

Lavergne, Néstor: “Sobre Problemas de la Economía del Modo Socialista de Producción”. Memo de Viaje. Informe. Ministerio de Comercio Exterior. La Habana. 1964.

Lavergne, Néstor: “El intercambio mercantil en el socialismo”. Universidad de La Habana. 1965.

Unidad X: El socialismo-comunismo moral del Che. *Construcción del socialismo real en Cuba / Su espejo en la URSS y el campo socialista/ Alcances y contradicciones / Relación con Fidel Castro*

Bibliografía:

Lavergne, Néstor: “Nuestra Identidad Latinoamericana”. Revista Realidad Económica N° 151. IADE. Buenos Aires, Octubre-Noviembre 1997.

Lavergne, Néstor: “Las ‘democracias nuevas’ en América Latina”. Informe de Consultoría del Programa de Naciones Unidas para el Desarrollo PNUD. Proyecto “La democracia en América Latina. Hacia una democracia de ciudadanas y ciudadanos”. 2004.

Ejes para el estudio crítico del pensamiento de Ernesto Guevara

I- Biográfico: *Juventud/ Revolución Cubana/ Post-Cuba / Guerrillero heroico.*

Bibliografía:

- ANDERSON, Jon Lee. Che Guevara: una vida revolucionaria. Anagrama, 2007.
- Paco Ignacio Taibo II. Ernesto Guevara, también conocido como el Che. S.A JOAQUIN MORTIZ, 2002.
- KALFON, Pierre. Ernesto Guevara, una leyenda del siglo XX. Edhasa, 2010.

Bibliografía complementaria:

- Ernesto Guevara De La Serna: "Mi primer gran viaje. De la Argentina a Venezuela en motocicleta". Seix Barral.

- Ernesto Guevara De La Serna: "Otra Vez. El diario inédito del segundo viaje por América Latina (1953-1956)". Sudamericana.
- Ernesto Guevara Lynch: "Mi hijo el Che" (los anexos con los diarios de Che).
- Alberto Granado: "Con el Che por Sudamérica". Varias ediciones.
- Calica Ferrer: "De Ernesto al Che". Marea.
- Ricardo Rojo: "Mi amigo el Che". Sudamericana.

II- **Programático:** Programa M 26-J/ Desarrollo-Subdesarrollo/ Guerra de guerrillas

Bibliografía:

- GUEVARA, Ernesto. Una historia de la Revolución Cubana (1959).
- GUEVARA, Ernesto. Proyecciones sociales del Ejército Rebelde (1959).
- GUEVARA, Ernesto. [Notas para el estudio de la ideología de la Revolución cubana \(1960\).](#)
- GUEVARA, Ernesto. Soberanía política e independencia económica (1960).
- GUEVARA, Ernesto. Cuba. Excepción histórica o vanguardia en la lucha contra el colonialismo (1961)

Bibliografía complementaria

- CASTRO, Fidel. La historia me absolverá (1953)
- GUEVARA, Ernesto. Guerra de guerrillas (1960). (libro)
- GUEVARA. Pasajes de la Guerra Revolucionaria (Cuba, Congo, Bolivia) – Selección.
- GUEVARA, Ernesto. Guerra de guerrillas, un método (1962).
- GUEVARA, Ernesto. ¿Qué es un guerrillero? (1959).
- LENIN, V.I. Guerra de Guerrillas (1906).
- MAO Tse-Tung. Sobre la guerra prolongada (1968).
- MESA LAGO, Carmelo. Breve historia económica de la Cuba socialista. Políticas, resultados y perspectivas.
- IÑIGO CARRERA, Juan. El Capital: razón histórica, sujeto revolucionario y conciencia

III- **Económico:** *Planificación/ Teoría del Valor/ Etapas económicas / Industria y Agricultura / Debates.*

Bibliografía:

- GUEVARA, Ernesto. Sobre la concepción del valor (1963)
- GUEVARA, Ernesto. Sobre el Sistema Presupuestario de Financiamiento (1964).
- GUEVARA, Ernesto. La planificación socialista, su significado (1964).
- LAVERGNE, Néstor. El intercambio mercantil en el socialismo (1965)

Bibliografía complementaria:

- GUEVARA, Ernesto. La planificación y sus problemas en la lucha contra el imperialismo (1963).

- GUEVARA, Ernesto. La industrialización en Cuba (1961).
- LAVERGNE, Néstor. Sobre problemas de la economía del modo socialista de producción.
- TABLADA, Carlos. El pensamiento económico de Ernesto Che Guevara.
- MESA LAGO, Carmelo. Breve historia económica de la Cuba socialista. Políticas, resultados y perspectivas.
- FUENTES, Raysa. La economía cubana durante la primera mitad de los años 60. Las transformaciones económicas, la estrategia de desarrollo y los mecanismos de funcionamiento.
- MANDEL, Ernest. El debate económico en Cuba durante el período 1963-1964 (1967).
- BETTELHEIM, Charles. Formas y métodos de planificación socialista y nivel de desarrollo de las fuerzas productivas (1964).
- IÑIGO CARRERA, Juan. El Capital: razón histórica, sujeto revolucionario y conciencia
- LENIN, VI. El imperialismo, fase superior del capitalismo.
- MARX, Carlos. El Capital. Tomo I, II, y III.

IV- Sujeto revolucionario: *Hombre Nuevo/ Conciencia / Moral/ Ética/ Partido*

Bibliografía:

- GUEVARA, Ernesto. “El socialismo y el hombre en Cuba” (1965).
- GUEVARA, Ernesto. Sobre la construcción del partido (1963).
- GUEVARA, Ernesto. El partido marxista-leninista (1963).

Bibliografía complementaria:

- GUEVARA, Ernesto. Contra el burocratismo (1963).
- GUEVARA, Ernesto. El cuadro, columna vertebral de la revolución (1962)
- GUEVARA, Ernesto. “El comunismo debe ser también una moral revolucionaria” (1963)
- GUEVARA, Ernesto. Carta a Armando Hart (1965).
- LENIN, VI. ¿Qué hacer?
- LENIN, VI. El Estado y la Revolución.
- IÑIGO CARRERA, Juan. El Capital: razón histórica, sujeto revolucionario y conciencia
- Marx, Karl. El Capital. Capítulo 1. Siglo XXI.
- Marx, Karl. La ideología alemana. Capítulo 1.
- Marx, Karl. Manifiesto Comunista.

V- Proyección: *Relaciones internacionales: Campo socialista (URSS-China-etc), EEUU, América Latina.*

Bibliografía:

- GUEVARA, Ernesto. [Mensaje a los pueblos del mundo a través de la Tricontinental \(1967\).](#)

- GUEVARA, Ernesto. La lucha antimperialista no tiene fronteras (Discurso en Argel) (1965).

Bibliografía complementaria:

- LENIN, VI. El imperialismo, fase superior del capitalismo.
- STALIN, José. Cuestiones del leninismo (1926). Obras Completas. Tomo 8.
- TROTSKY, León. La revolución permanente (1929).

VI- Legado: *Guevarismo/ Experiencias político militares.*

Bibliografía:

- LOWY, Michael. El pensamiento del Che Guevara.
- POZZI, Pablo. Por el camino del Che. Las guerrillas latinoamericanas 1959-1990.

Bibliografía complementaria:

- SANDINISMO <http://www.izquierda.info/modules.php?name=News&file=article&sid=4416>
- SANTUCHO, Mario. Documento al IV Congreso del PRT (1968).
- JUNTA DE COORDINACIÓN REVOLUCIONARIA. A los pueblos de América Latina. Primer comunicado de la JCR (1974). <http://www.latinamericanstudies.org/terrorism/JCR-comunicado-1974.htm>

C. Organización del dictado y de la evaluación

- Las clases serán semanales, de 17 a 21hs, divididas en dos instancias (teóricos y prácticos)
- Durante el curso los alumnos realizarán exposiciones sobre alguno de los temas analizados y el plan del trabajo final.
- Los alumnos acreditarán la regularidad del seminario con el presentismo a clase (80%), las exposiciones correspondientes y los trabajos escritos señalados.
- Para aprobar el seminario los alumnos deberán realizar un trabajo monográfico (25 a 30 páginas, a espacio y medio) Dichos trabajos abordarán las temáticas desarrolladas y estarán basadas en fuentes literarias analizadas en el seminario.

Firma

Aclaración