

SOCIOLOGÍA POLÍTICA III

Prof. Alfredo Ramos Jiménez

OBJETIVOS

Dentro de la programación de sociología política, esta tercera parte corresponde al estudio comparado de los sistemas políticos (estructura y acción gubernamental, constituciones, parlamentos, corporaciones públicas y privadas).

Dentro del debate actual sobre la democracia, aquí nos proponemos introducir al estudiante en el tratamiento y discusión de los aportes clásicos y neoclásicos de la disciplina. Ello con el fin de establecer las bases para el estudio y análisis de las diversas experiencias democráticas en nuestros países latinoamericanos.

PROGRAMA

Primera Parte: la comparación de los sistemas políticos

1. Las instituciones políticas

Estado, sociedad política y sociedad civil

Centrismo de lo político en la vida social

Estructuras, procesos y resultados de la vida política

2. La estructura gubernamental

El gobierno como núcleo duro de la política

Estructura y funciones del gobierno

Naturaleza del gobierno representativo: hacia una tipología sociopolítica del gobierno (presidencialismo, parlamentarismo, semipresidencialismo).

3. El gobierno en acción: gobernabilidad y gobernanza en los sistemas democráticos

La tesis neomaquiaveliana: la escuela elitista (Pareto, Mosca, J. Burham, C.W.Mills).

La tesis gramsciana: bloque histórico y hegemonía

Las tesis neomarxistas: Bloque de poder y sistema estatal (N. Poulantzas y R. Miliband).

Las tesis pluralistas: la democracia procedimental (J. Schumpeter); la poliarquía (R. Dahl)

La hipótesis neocorporatista (Ph. Schmitter y G. Lehbruch).

4. El parlamento

Legitimidad y representatividad

Parlamento y democracia de partidos

5. La Constitución

La política constitucional como política triunfalista (B. Ackerman).

Presupuestos sociológicos e ideológicos de la Constitución

Realidad y ficción de la Constitución en los sistemas democráticos.

6. El modelo del Estado de Bienestar: expansión y crisis

El debate sobre capitalismo y democracia

Crisis de legitimidad y cambio social

Sociedad global y Estado transnacional

Segunda Parte: teorías de la democracia

7. Los fundamentos de la democracia social, democracia económica y democracia política:

Aproximaciones normativa y empírica (G. Sartori).

Democracia plebiscitaria y poder soberano (C. Schmitt).

La tesis de las democracias mínimas (N. Bobbio).

Democracia y gobierno representativo (B. Manin)

8. El modelo de la democracia liberal: la democracia competitiva

La concepción procedimental: de Max Weber a J. Schumpeter.

Una teoría económica de la democracia: A. Downs

La quiebra de las democracias: J.J.Linz.

9. La democratización de América Latina

Transición y consolidación de la democracia

Democracia electoral y democracia representativa

De la democracia de partidos a la democracia plebiscitaria. La experiencia venezolana

La tesis del autoritarismo electoral.

BIBLIOGRAFÍA

Primera Parte

AGUILERA DE PRAT, C.R. y Rafael MARTÍNEZ, *Sistemas de gobierno, partidos y territorio*, Madrid, Tecnos, 2000.

BLONDEL, Jean, *Introducción al estudio comparativo de los gobiernos*, Madrid, Revista de Occidente, 1972

CAMINAL BADÍA, Miquel (Coord.), *Manual de ciencia política*, Madrid, 1996

COLOMER, Josep M., *Instituciones políticas*, Barcelona, Ariel, 2001.

DUVERGER, Maurice, *Instituciones políticas y Derecho Constitucional*, Barcelona, Ariel, 1984.

GINER, Salvador y Sebastián SARASA (Eds.), *Buen gobierno y política social*, Barcelona, Ariel, 1997.

GOODIN, Robert y Hans-Dieter KLINGEMANN (Eds.), *Nuevo manual de ciencia política*, 2 tomos, Madrid, Istmo, 2001.

LANZARO, Jorge (Comp.), *Tipos de presidencialismo y coaliciones políticas en América Latina*, Buenos Aires, CLACSO, 2003

LIJPHART, Arend, *Modelos de democracia. Formas de gobierno y resultados en treinta y seis países*, Barcelona, Ariel, 2000.

PASQUINO, Gianfranco et al., *Manual de ciencia política*, Madrid Alianza, 1988

RUSTOW, Dankwart y Kenneth P. ANDERSON, *Comparative Political Dynamics. Global Research Perspectives*, New Cork, Harper Collins, 1991.

SARTORI, Giovanni, *Ingeniería constitucional comparada*, México, Fondo de Cultura Económica, 1996.

SARTORI, Giovanni, *Elementos de teoría política*, Madrid, Alianza, 1992

Segunda Parte

ACKERMAN, Bruce, *La nueva división de poderes*, México, Fondo de Cultura Económica, 2007.

BOBBIO, Norberto, *El futuro de la democracia*, México, Fondo de Cultura Económica, 1986

DAHL, Robert, *La democracia y sus críticos*, Buenos Aires, Paidós, 1990.

DIAMOND, Larry y Marc F. PLATNER (Comps.), *El resurgimiento global de la democracia*, México UNAM, 1996

DIAMOND, Larry y Leonardo MORLINO (Eds.), *Assessing the Quality of Democracy*, Baltimore, John Hopkins University Press, 2005.

DOWNS, Anthony, *Teoría económica de la democracia*, Madrid Aguilar, 1973.

HAGOPIAN, Frances y Scott MAINWARING (Eds.), *The Third Wave of Democratization in Latin America. Advances and Setbacks*, Cambridge, University Press, 2005

HELD, David, *Modelos de democracia*, Madrid, Alianza, 1990.

HELD, David, *Democracy and the Global Order*, London, Polito Press, 1995.

JÁUREGUI, Gurutz, *La democracia en la encrucijada*, Barcelona, Anagrama, 1994

LINZ, Juan J., *La quiebra de las democracias*, Madrid, Alianza, 1987.

LÓPEZ, Ernesto y Scott MAINWARING (Comps.), *Democracia: Discusiones y nuevas aproximaciones*, Buenos Aires, Universidad Nacional de Quilmas, 2000.

MANIN, Bernard, *Los principios del gobierno representativo*, Madrid, Alianza, 1998

NUN, José, *Democracia ¿Gobierno del pueblo o gobierno de los políticos*, Buenos Aires, Fondo de Cultura Económica, 2000.

O'DONNELL, Guillermo, *Contrapuntos. Ensayos escogidos sobre autoritarismo y democratización*, Buenos Aires, Paidós, 2004

RAMOS JIMÉNEZ, Alfredo, *Las formas modernas de la política. Estudio sobre la democratización de América Latina*, Mérida, Centro de Investigaciones de Política Comparada, 1997

SARTORI, Giovanni, *Teoría de la democracia*, 2 vol., Madrid, Alianza, 1988.

SARTORI, Giovanni, *¿Qué es la democracia?*, Bogotá, Altamir, 1998

SCHUMPETTER, Joseph, *Capitalismo, socialismo y democracia*, Madrid, Aguilar, 1986

TILLY, Charles, *Democracy*, Cambridge, University Press, 2007.

TOURAINÉ, Alain, *¿Qué es la democracia?*, Buenos Aires, Fondo de Cultura Económica, 1998.

TSEBELIS, George, *Jugadores con veto. Cómo funciona las instituciones políticas*, México, Fondo de Cultura Económica, 2006

VARIOS AUTORES, *La democracia en América Latina. Contribuciones para el debate*, Buenos Aires, PNUD, 2004.

WHITEHEAD, Laurence, *Democratization. Theory and Experience*, Oxford, University Press, 2002