

LA SA L I M A 2 0 1 7 X X X V

INTERNATIONAL CONGRESS
LATIN AMERICAN STUDIES ASSOCIATION

DIÁLOGO
DE SABERES

29 DE ABRIL
AL 1º DE MAYO

Juan Acevedo Fernández de Paredes

Cover

Fundada en 1535, Lima es una ciudad pujante que no cesa de cambiar. Este dibujo muestra dos cerros: Uno representa a la Lima moderna, con sus nuevos edificios, frente a otro de construcciones pobres, con servicios deficientes, donde la miseria es compensada por la esperanza de progresar. En la parte baja se ve el tráfico congestionado de microbuses de diversos colores, y otros vehículos, peatones, vendedores ambulantes, y entre ellos se abre paso una procesión religiosa. Todo ocurre bajo el cielo de verano, tan distinto al cielo gris que caracteriza a Lima el resto del año. Sus colores sutiles parecen recordarnos que en medio de los problemas que vive Latinoamérica, la fantasía y la imaginación son nuestros aliados protectores. Cómico diseñado por Juan Acevedo (2017).

Juan Acevedo Fernández de Paredes (Lima, 1949)

Estudió Letras y Artes Plásticas en la Pontificia Universidad Católica, e Historia del Arte en la Universidad Nacional de San Marcos. Publica sus historietas en diversos diarios y revistas desde 1969. Entre sus personajes más destacados están el Cuy, la Araña No, Pobre Diablo, Piolita. Su libro *Para hacer historietas* ha servido para organizar cientos de talleres en diversos países de Latinoamérica, España, Alemania y EEUU. En 1997 la Universidad de Alcalá de Henares lo nombró Profesor Honorífico del Humor. Actualmente publica en el diario *El Comercio* su tira cómica *El Cuy*.

Lima, Peru
April 29 – May 1, 2017

LASA2017

Diálogos de Saberes

Welcome to LASA2017	iii	LASA Officers and Committees	xxxvi
From the Program Co-chairs	v	LASA Sections and Chairs	xxxviii
Highlights at Every LASA Congress	viii	LASA2017 Call for Papers	xl
Kalman Silvert Award	viii	Acknowledgements	xlii
Guillermo O'Donnell Democracy Award and Lectureship	xi	LASA2017 Film Festival Program	xliii
LASA/Oxfam America Martin Diskin Memorial Lectureship	xi	Using this Program Book	liv
LASA/Oxfam America Martin Diskin Fellowship	xii	Session Listings by Day and Time	1
Charles A. Hale Fellowship for Mexican History	xii	Friday, April 28, 2017	1
Book Awards and Media Award Presentations	xii	Saturday, April 29, 2017	3
Welcome Ceremony	xiii	Sunday, April 30, 2017	66
Welcome Reception	xiii	Monday, May 1, 2017	127
The LASA2017 Film Festival	xiii	Session by Program Track	181
The LASA2017 Book Exhibit	xiii	Name Index of Participants	220v
Gran Baile	xiii	Advertisements	246
Pre-Conference Workshops	xiv	Meeting Rooms	274
Presidential Sessions	xvii	Maps and Floor Plans	276
LASA2017 Travel Grantees	xxiii		
Sponsors & Contributors	xxx		
Leadership Circle	xxxi		
LASA2017 Exhibitors	xxxii		
Exhibit Hall Program Schedule	xxxiii		
LASA2017 Local Logistics	xxxiv		
Registration / Check-in	xxxiv		
On-Site Registration	xxxiv		
Congress Sessions and Proceedings	xxxiv		
Contracted Hotels	xxxv		
Transportation from the Airport to Hotels	xxxv		
Travel in and around Lima	xxxv		
Audio/Visual Equipment	xxxv		
Child Care	xxxv		
Constancias	xxxv		

LASA2017 / XXXV International Congress of the Latin American Studies Association

Lima, Perú, April 29 - May 1, 2017

Joanne Rappaport

Georgetown University
LASA President

Mauricio Archila

Universidad Nacional de Colombia
Program Co-Chair

Juliet Hooker

University of Texas, Austin
Program Co-Chair

Program Committee Track Chairs

Afro-Latin/Indigenous Peoples: Lorena Ojeda-Davila, Universidad Michoacana de San Nicolás de Hidalgo; and Agustin G. Lao-Montes, University of Massachusetts. **Agrarian and Rural Life:** Bettina A. Ng'weno, University of California, Davis; and Kevin Healy, Georgetown University.

Art, Archaeology, Architecture, and Visual Culture: Kevin P. Coleman, University of Toronto; Marco Curatola Petrocchi, Pontificia Universidad Católica del Perú; and María Angela Dias, Universidade Federal de Rio de Janeiro. **Cities and Urban Studies:** John F. Collins, City University of New York; and Mariano Perelman, Universidad de Buenos Aires. **Civil Society and Social Movements:** Forrest T. Hylton, Northwestern University; and Esteban Javier Campos, CONICET, Instituto de Historia Argentina y Americana. **Culture, Power and Political**

Subjectivities: Abraham Acosta, University of Arizona; and Maylei S. Blackwell, University of California, Los Angeles. **Democratization and Political Parties:** Jana Morgan, University of Tennessee; and Ernesto F. Calvo, University of Maryland. **Economics and Development:** Edward F. Fischer, Vanderbilt University; and Natalia Quiroga Diaz, Universidad Nacional de General Sarmiento. **Environment:** Claudia M. Leal, Universidad de los Andes, Bogotá; and Mathias Borg Rasmussen, University of Copenhagen. **Film Studies:** Wolfgang Bongers, Universidad Católica de Chile; and Alvaro Baquero-Pecino, City University of New York, College of Staten Island.

Genders and Feminisms: Montserrat Sagot, Universidad de Costa Rica; Edmé Domínguez Reyes, Universidad de Göteborg; and Courtney Morris, Penn State University. **Health and Society:** Okezi T. Otovo, Florida International University. **History and Historiography:** Claudia Rosas Lauro, Pontificia Universidad Católica del Perú; Guillermo Bustos, Universidad Andina Simón Bolívar, Quito; and Paul J. Gillingham, Northwestern University. **Human Rights and**

Politics of Memory: Pilar Riaño-Alcalá, University of British Columbia; and Winifred L. Tate, Colby College. **International Relations:** Alfonso Gonzales, University of Texas at Austin.

Interrogating Latin American Studies: Junyoung Verónica Kim, University of Pittsburgh; Roberto Domínguez, Suffolk University; and Gustavo L. Ribeiro, Universidad de Brasília. **Labor**

Studies and Class Relations: Ann C. Farnsworth-Alvear, University of Pennsylvania; and Mariela Agueda Quiñones Montoro, Universidad de la República. **Latino Diasporas:** Silvio A. Torres-Saillant, Syracuse University; and Danny Méndez, Michigan State University. **Law, Rights, and**

Citizenship: Sandra Botero, Willamette University; and Ezequiel A. Gonzalez Ocantes, University of Oxford. **Linguistics and Language Policy:** Margarita Huayhua, University of Texas; and Virginia Zavala, Universidad Católica del Perú. **Literary Studies: Colonial and 19th Century:**

Marcel M. Velázquez, Universidad Nacional Mayor de San Marcos; and Rocío Quispe-Agnoli, Michigan State University. **Literary Studies: Contemporary:** Eyda M. Merediz, University of Maryland; Maricruz Castro Ricalde, Tecnológico de Monterrey; and Cristián M. Opazo, Pontificia Universidad Católica de Chile. **Literature and Culture:** Fernando A. Blanco, Bucknell University; José A. Rodríguez Garrido, Pontificia Universidad Católica del Perú; and Magda L. Sepúlveda, Pontificia Universidad Católica de Chile. **Mass Media and Popular Culture:** Janis B.

Breckenridge, Whitman College; and Matthew R. Bush, Lehigh University. **Migration:** María Amelia Viteri Burbano, University of San Francisco, Quito; and Sara Z. Poggio, University of Maryland, Baltimore County. **Otros Saberes and Alternative Methods:** Alejandra Navarro-Smith, Cátedras CONACYT adscrita a CIESAS-Occidente; and Michelle L. Bigenho, Colgate University.

Performance Studies: Jimmy A. Noriega, College of Wooster; and Percy Encinas, Asociación Iberoamericana de Artes y Letras. **Political Institutions and Processes:** Agustina Giraudy, American University; and Miguel Centellas, University of Mississippi. **Politics and Public Policy:** Mala N. Htun, University of New Mexico; and Guillermo Trejo, University of Notre Dame.

Politics of Education and Pedagogy: Norma Georgina Gutiérrez Serrano, UNAM; and Bret D. Gustafson, Washington University, St. Louis. **Religions and Spiritualities:** Ana Mariella Bacigalupo, SUNY, Buffalo; and Luis Alberto Tuaza, FLACSO, UNACH. **Sexualities and LGBTQ**

Studies: Claudia G. Salazar, New York University; and Mario Pecheny, Universidad de Buenos Aires. **Violence and Insecurity:** Gustavo A. Flores-Macías, Cornell University; and Mario José Sánchez González, Universidad Centroamericana (UCA), Nicaragua.

Film Festival

Directors

Ana Laura Lusnich, Universidad de Buenos Aires/CONICET
Andrea Cuarterolo, Universidad de Buenos Aires/CONICET

Film Festival Team

Gustavo Arcos, Universidad de las Artes/ISA
Anabella Castro Avelleyra
Natalia Christofletti Barrenha
Lucía Domínguez Miranda
Mónica Villarroel Márquez, Cineteca Nacional de Chile

LASA Secretariat University Of Pittsburgh

Ghisselle Blanco, Sections and Awards Coordinator
Emily Boal, Congress Coordinator
Paloma Díaz-Lobos, Social Media Coordinator
Jocelyn Inlay, Executive Assistant
Mirna Kolbowski, Financial Administrator
Sara Lickey, Publications Specialist
John Meyers, Data Analyst
Milagros Pereyra-Rojas, Executive Director
Pilar Rodríguez Blanco, Operations Director
Gabriela Vargas, Operations Assistant

Temporary Congress Staff

Felix Aguilar
Maria Teresa Bazán Torres
Milagritos Cabrera
Chris Fording
Lee Fording
Rita Grey

Program Book Graphic Designer

Jason Dancisin

Welcome to LASA2017

Hace unos días recibí una nota del historiador José Ragas sobre la portada del programa de LASA 2017 diseñada por el caricaturista peruano Juan Acevedo: *"Por primera vez, Lima será la sede de LASA. Y la organización tuvo la idea estupenda de encargar el diseño del afiche de este año a Juan Acevedo, quien ha ofrecido una postal de Lima perturbadora y maravillosa a la vez: el tráfico como emblema de la capital, las barriadas, el Señor de los Milagros, el color, los ambulantes. Las muchas Limas, condensadas en una sola imagen."*

Mientras que la imagen de Acevedo –y la nota de Ragas– gira en torno a Lima, creo que la imagen sirve como un microcosmos de lo que espero que ustedes encuentren en LASA2017: un espacio en el que múltiples perspectivas y múltiples voces –académicas y profesionales, institucionales y de base, latinoamericanas y norteamericanas, europeas, asiáticas y africanas– interactúan (y en ocasiones chocan) en lo que espero que, en definitiva, resulte en un diálogo productivo.

El Congreso de LASA empezará el viernes por la noche con la recepción de bienvenida en el Museo de Arte de Lima (MALI). Contaremos con la presencia de Gustavo Gutiérrez, creador de la Teología de la Liberación, como orador para la ocasión y para la parte artística, nos acompañará Susana Baca, artista de música afro-peruana de renombre internacional.

Este encuentro contará con una serie de paneles presidenciales, a los que deseo llamar su atención, así como también sesiones patrocinadas por la sección, paneles en más de 30 áreas temáticas y otras actividades a las cuales están invitados a asistir en los próximos tres días. Para empezar, permítame traer a su atención “El cómic en América Latina: Las artes gráficas como producción de saberes”, la cual es una mesa redonda con cuatro autores de cómics, entre ellos Juan Acevedo. Los cómics han servido durante décadas como un vehículo para la comunicación popular, un medio para el empoderamiento de jóvenes de sectores marginales de la sociedad y un canal para transmitir los resultados de la investigación a públicos más amplios. Los cómics han proveído siempre un espacio privilegiado para un “diálogo de saberes”.

Hace más de una década, la iniciativa Otros Saberes pasó a formar parte de LASA, fomentando una conversación entre académicos y organizaciones de base que representan comunidades indígenas y afrodescendientes, a través de proyectos de investigación patrocinados por LASA con el apoyo de varias fundaciones.

Este diálogo continúa en Lima en otras tres sesiones presidenciales. “Tierra y soberanía de los pueblos: Memoria histórica, educación, justicia y libertad en Honduras”, copatrocinada por la sección de Estudios Centroamericanos de LASA la cual involucrará a los asistentes en conversación con dos prominentes activistas cívicos hondureños, la líder indígena Berta Isabel Zúñiga y la líder afrodescendiente Miriam Miranda. “Perú de base: Las luchas cotidianas de la sociedad civil en los tiempos neoliberales” contará con una serie de líderes comunitarios y activistas que debaten sobre los impactos del neoliberalismo en la sociedad peruana. LASA2017 también estará creando espacios en los cuales los activistas conversarán directamente con académicos que estudian los movimientos sociales. “Movimientos sociales y diálogos de otro panel presidencial, explorará lo que podría significar un “diálogo de saberes” para diferentes participantes en la conversación.

Este es el primer congreso de LASA en Perú y solo el segundo en la historia de la Asociación que tendrá lugar en América del Sur. A medida que desarrollábamos el tema del Congreso, esperábamos que contribuyera al intercambio intelectual entre los estudiosos del sur global y del norte global. Varias sesiones presidenciales fueron concebidas como vehículos para este proceso. “Pensamiento político latinoamericano: Contribuciones, desafíos y nuevas directivas”, organizado por la Co-coordinadora del Programa Juliet Hooker, examina el desarrollo de la teoría política y la filosofía en América Latina argumentando que América Latina constituye un espacio no sólo sobre el que se escribe, sino también un lugar de donde emerge la escritura. “Desafíos para las ciencias sociales en América Latina”,

organizado por el Co-coordinador del Programa Mauricio Archila, involucra a cuatro estudiosos, tres de América Latina y uno de Norteamérica, en una conversación de gran alcance sobre el posicionamiento de las ciencias sociales, el impacto de metodologías y teorías alternativas que surgieron en América Latina y el futuro de las ciencias sociales en el hemisferio. Por último, no podemos perder de vista los desafíos que muchos de nosotros enfrentaremos como investigadores mientras luchamos por superar la ola de xenofobia que ha surgido en varias partes del mundo: este es el tema de otro panel presidencial internacional e interdisciplinario, "El regreso de la derecha."

Juliet Hooker, Mauricio Archila (Coordinadores de Programa) y yo queremos expresar nuestro más profundo agradecimiento a la Pontificia Universidad Católica del Perú por acoger este Congreso. Académicos de la PUCP han organizado dos sesiones presidenciales para introducir a los asistentes a las complejidades y las riquezas del paisaje social peruano. "Desafíos a la democracia en América Latina" reúne en una mesa redonda académicos de Perú, Francia y Estados Unidos que estudian instituciones democráticas latinoamericanas. Otra mesa redonda, "Gastronomía, identidad nacional y desarrollo sostenible", nos hará conocer los contextos socioeconómicos de la cocina peruana que espero que todos disfruten durante nuestra estancia en Lima.

El Festival de Cine es una parte integral de cada Congreso de LASA. No tengo el espacio aquí para escribir sobre cada una de las películas, pero quiero llamar la atención a cuatro de ellas que recibirán premios: "Allende mi abuelo Allende" (Marcia Tambutti Allende, dir., Chile, 2015), "Puntos suspensivos" (Paola Ovalle y Alfonso Díaz Tovar, dirs., México, 2015), "Damiana Kryygi" (Alejandro Fernández Mouján, dir., Argentina, 2015) y "Todo comenzó por el fin", Luis Opsina, dir., Colombia, 2015). También quiero dar las gracias a Ana Laura Lusnich y Andrea Cuarterolo por asumir el reto de dirigir el Festival de Cine LASA 2017.

Una de las iniciativas que hemos venido desarrollando durante el último año es la creación de un fondo para apoyar proyectos de investigación de estudiantes de postgrado y jóvenes profesores afiliados a instituciones latinoamericanas de educación superior. Como primer paso, tendremos un

concierto benéfico el sábado por la noche de nuestro Congreso, con una serie de artistas peruanos, incluyendo Cecilia Bracamonte, Magaly Solier, Bareto y Perú Negro. Se llevará a cabo en el Gran Teatro Nacional de Perú, con una amplia gama de precios disponibles. Agradezco a todas las personas e instituciones que están apoyando esta iniciativa y a los que aún no están inscritos los invito a apoyar y a disfrutar de la música de los artistas que estarán presentando.

Por último, quiero recordarles que por primera vez finalizaremos el Congreso con una ceremonia de clausura. Lejos de ser una ocasión ritual, hemos decidido dedicar este último acontecimiento a las políticas nacionales, tanto en los Estados Unidos como en los países latinoamericanos, limitando la libre circulación de personas en nuestro hemisferio y colocando barreras al libre intercambio de ideas. Una serie de oradores abordarán la xenofobia en las Américas y, en particular, los desafíos que enfrentan los inmigrantes indocumentados y la propuesta de construcción de un muro que divide a Estados Unidos de América Latina. Espero que asistan a esta ceremonia de clausura planeada como un evento que es a la vez informativo y un espacio para compartir nuestras esperanzas para el futuro.

Joanne Rappaport
Georgetown University

From the Program Co-chairs

Academic Exchange and Travel in an Era of Border Walls and Travel Bans

As we gather for the 35th Congress of LASA in Lima, Peru, political developments in the United States (and elsewhere) remind us of the important role that academic organizations such as LASA must play in fostering the exchange of ideas across the hemisphere. Given that the majority of LASA's members now reside in Latin America, it is necessary and fitting that LASA is holding its annual conference in a Latin American city this year. As my colleague and program co-chair Mauricio Archila rightly observes, however, as academic tourists we are confronted with the question of what it means to participate in an academic conference at a time when the host country is confronting deadly natural disasters resulting from climate change. We are also mindful that for participants coming from the United States this is an uncertain time, especially for some of the most vulnerable members of the association, such as those who are undocumented or Latino immigrants who are afraid that their US citizenship will be called into question. What is LASA's role in this context?

The current moment in the United States is one that is profoundly troubling for Latin Americanists for a number of reasons. Rather than a resurgence in military interventionism toward the region (which has been one of the preeminent dangers of US foreign policy in times past), we are witnessing a desire to build border walls that will insulate the United States from the so-called threat of Latin American immigration. This xenophobic desire to build walls between the United States and Latin America goes against the grain of everything that LASA stands for. Latin Americanists from the United States who have dedicated their lives to studying the region, living and doing research there, and collaborating with colleagues in Latin America represent an important counterpoint to the inward-looking politics that is resurgent today in some sectors of the US population.

Equally troubling is the open hostility and harassment that many Latinos are experiencing in the United States, whether they are US citizens or not. To pick one recent story among many, nine- and ten-year-old elementary school students in Indiana were met with calls of "go back to Mexico" after winning a robotics competition (the team was composed of Latino and African-American students).¹ These stories of course pale in comparison to those of families that are being torn apart by the deportation of undocumented members, ICE raids in immigrant communities, and harassment by

Border Patrol agents feeling emboldened by the adoption of travel bans on other populations seen as threats, such as Muslims. Not only are LASA's Latino members directly affected by these developments, so too is its shared intellectual enterprise. Because the association conceives Latin American studies hemispherically, scholarship on Latinos in the United States is a vibrant and integral part of every LASA Congress, a fact reflected in the organized section on Latino Studies that has existed since 1997.

Recognizing these challenges, and the understandable caution that many US-based members of LASA might feel at the prospect of trying to reenter the country at this time, LASA has extended the opportunity to participate via Skype for those who wish to participate in the Congress but feel unable to travel to Lima. This is an imperfect fix to a much broader problem, but it reflects LASA's commitment to and recognition of the centrality of US Latino communities to the scholarly work of its members and to the association's mission of fostering the exchange of ideas and knowledge between the United States and Latin America. We hope that you will join us during the closing ceremony, which will feature immigration activist Cesar Vargas of the Dream Action Coalition, to further discuss what role Latin Americanists can play in defending the rights of Latino immigrants (and other vulnerable groups) in the United States.

It is fitting, then, that we gather in Lima for LASA2017 under the banner of *diálogos de saberes*, as it exemplifies the role that LASA and its members can play in building dialogue, not border walls, between the United States and Latin America. During four days of rigorous academic exchange and debate, this LASA Congress can serve as a model of equitable transnational collaboration and mutual respect that we hope will transfer into other areas.

Welcome/bienvenidos/bem-vindos/bienvenue!

Juliet Hooker

March 23, 2017

¹<http://www.usatoday.com/story/tech/nation-now/2017/03/17/robotics-competition-racism/99301384/>.

From the Program Co-chairs

Bienvenidos al Perú de hoy

Cuando se pensó en países latinoamericanos para realizar el próximo congreso de LASA, con acierto se escogió a Perú y en particular a su capital Lima. En efecto el Perú de hoy en día cuenta con casi 31.000.000 de habitantes, es uno de los países latinoamericanos con mejores indicadores de crecimiento económico, políticamente está consolidando la democracia luego de años de dictadura militar y de populismo fujimorista y superó la brutal violencia desatada por un grupo de radicales maoístas llamado Sendero Luminoso Fujimori y su hija. Así, en las elecciones del año pasado una curiosa alianza entre la centro-derecha y izquierda le cerró al paso a Keiko Fujimori ungiendo como presidente a Pedro Pablo Kuczynski.

Por su parte Lima, es reconocida como una de las capitales sudamericanas más pujantes y de más atractivo turístico. Llamada en los tiempos coloniales “la ciudad de los reyes”, fue la capital del virreinato de Perú. Si bien no fue centro importante del imperio inca, tiene ruinas arqueológicas que hablan de su remoto pasado. Hoy es la capital de la República de Perú y cuenta con más de ocho millones de habitantes, concentrando casi la tercera parte de la población del país. Su área metropolitana abarca 42 distritos con zonas turísticas como el centro histórico, los barrios de San Isidro y Miraflores y el pintoresco sector de Barranco al borde del mar. Pero es también una ciudad de contrastes, como ilustra la portada de este programa.

La Universidad Católica se ofreció como sede y con ello se garantizaba la calidad del congreso dada su solidez académica como institución universitaria de primer orden en el país. Por todas esas razones, Lima-Perú era la mejor candidata para nuestro congreso y lo seguirá siendo a pesar de los avatares de la política –que ahora tiene a varios de los antiguos funcionarios bajo la lupa por corrupción– y sobre todo de los embates de la naturaleza, especialmente por las torrenciales lluvias –conocidas como “hauycos”– que han caído desde comienzos de año pero que han arreciado en marzo.

Si bien se trata de un fenómeno natural de calentamiento del agua oceánica por el fenómeno conocido de tiempos antiguos como “el niño costero”, este año el aumento de temperatura ha sido por encima de los promedios, lo que ha propiciado torrenciales lluvias en las cordilleras que a su vez han derivado en avalanchas de lodo y materiales sólidos que han afectado tanto la parte andina como la costera, especialmente en el norte del país y en Lima. Aquí es cuando lo “natural” termina generando calamidades por modificación del ser humano. Hablamos del calentamiento global –que no es cuento chino–, y que está por detrás de la subida de temperatura del Océano Pacífico en los primeros meses de 2017. Pero también de la deforestación por la minería y las obras públicas que ha debilitado las laderas, la construcción sin adecuada planeación de carreteras y viviendas que ha tapado canales de circulación de aguas que tercamente vuelven por sus cauces, y en Lima particularmente donde nunca llueve, no hay adecuado sistema de canalización y drenaje.

Por todo esto hasta el 20 de marzo se contaban cerca de 75 muertos, 100.000 damnificados y 630.000 afectados.¹ De los 2.800 distritos del país, una tercera parte tenía afectación de vías y construcciones. Los acueductos de ciudades como Lima, Trujillo y Arequipa sufrieron el desborde de aguas turbias que no servían ni siquiera para bañarse. Hubo daños considerables en cultivos y animales. Sin agua potable y con escasez de alimentos, se generó un ambiente propicio para la especulación. El gobierno trató de ponerle coto a esta dramática situación organizando labores de rescate de personas y semovientes, así como de recuperación de infraestructura, además de controlar la espiral inflacionaria. En todo ello ha contado con ayuda internacional, especialmente de los países vecinos, algunos de los cuales también sufrieron por la temporada de lluvias.

¿Qué puede hacer LASA ante este complejo panorama? Más que apoyo material a los damnificados y los ingresos que dejarán de los viajeros asistentes al congreso, sin duda el mayor aporte será a la reflexión sobre el devenir de nuestras sociedades en las cuales los fenómenos naturales están generando grandes catástrofes fruto de la inadecuada

¹ En esta parte nos apoyamos en información de periódicos como El Tiempo de Bogotá, El Universo de Quito y La República de Lima entre el 18 y el 20 de marzo de 2017.

intervención humana. Bajo el lema de diálogo de saberes el próximo Congreso de LASA propiciará debates sobre los procesos históricos y la necesaria proyección futura de nuestras sociedades en torno a las relaciones con el medio ambiente y el cambio climático; el crecimiento económico sostenible; el desarrollo urbano y rural; la acertada planeación de obras de infraestructura y vivienda; la consolidación democrática y la participación ciudadana, en concreto de los movimientos sociales; la descentralización y el control local; el respeto a los derechos humanos especialmente de los grupos más vulnerables; los diálogos interculturales y los encuentros de diversos géneros, religiones, etnias, generaciones y orientaciones sexuales, entre muchos otros temas.

Por ello damos la bienvenida al Perú de hoy, no para profundizar en sus calamidades –de las cuales ningún país latinoamericano e incluso del norte del continente se escapa–, sino para sacar lecciones para todos los pueblos americanos. Una de ellas es que el diálogo de saberes no es la solución a nuestros problemas, es el mejor camino para construirla.

Mauricio Archila Neira

Bogotá, 21 de marzo de 2017

Highlights at Every LASA Congress

MARYSA NAVARRO ARANGUREN

Winner of the Kalman Silvert Award for 2017

Marysa Navarro Aranguren was born in Pamplona, Spain, in 1934, two years before the outbreak of the Spanish Civil War. Her life was profoundly affected by the war. She and her family were exiled to France, where they lived until 1948. Realizing by then that the Franco dictatorship was firmly in power and not likely to fall, her parents decided to move the family to Uruguay.

Navarro Aranguren completed her undergraduate degree in 1955 at the Instituto José Batlle y Ordóñez, in Montevideo, Uruguay, and studied for two years at the Instituto de Profesores Artigas. In 1958 she entered the graduate program in history at Columbia University, receiving her MA degree in 1960 and her PhD in 1964. After teaching at Rutgers University, Yeshiva University, Kean College, and Long Island University, she accepted a position in the History Department at Dartmouth College in 1968. She immediately took a leading role in the discussions that led to the college's decision (in 1970) to become coeducational (i.e., to start admitting women). During her 42-year career at Dartmouth, she served as Chair of the History Department, founded and chaired the Women's Studies Program and the Latin American, Latino, and Caribbean Studies Program, and served as Associate Dean of Faculty for the Social Sciences. In 1992 the college named her the Charles A. and Elfriede A. Collis Professor of History. At the time of her retirement, in 2010, she was awarded the Elizabeth Howland Hand–Otis Norton Pierce Award for outstanding undergraduate teaching.

While teaching at Dartmouth, Navarro Aranguren also held visiting positions at the University of Barcelona; University of California, Santa Cruz; University College London, Universidad de la República (Montevideo); Universidad de Andalucía; Universidad del País Vasco; Universidad Autónoma Metropolitana, Unidad Xochimilco (Mexico); and Brandeis University. Her research has been supported by grants and fellowships from the Institute of International Education, the Organization of American States, the Social Science Research Council, the American Philosophical Society, the Rockefeller Foundation, and Harvard University. In 1978, she became an Honorary Member of Phi Beta Kappa (Dartmouth

College); in 1981, she was named Distinguished Woman Scholar by the University of New Hampshire; and in 2003, she was declared "Visitante Ilustre de la Ciudad de Buenos Aires" by the City of Buenos Aires, Argentina.

Navarro Aranguren began her academic career in the field of political history, writing a dissertation and book on right-wing political movements in Argentina. Deeply affected by the feminist movements of the 1960s and 1970s, she soon joined the newly forming field of Latin American women's studies, becoming, along with Silvert Award winners June Nash (2004) and Helen Safa (2007), part of that field's founding generation. From the 1970s to the present, her professional mission has been twofold: to integrate scholarship on women and gender into mainstream disciplinary debates, and to promote cross-national and cross-cultural discussions and networks among scholars working on those issues.

On both fronts she has had major impacts on American (in the hemispheric sense) scholarly life. Her widely read articles on Latin American feminism and her biography of Eva Perón, released in multiple editions in Argentina, the United States, and Europe, remain obligatory references in the scholarly literature to the present day. But her role in the promotion and development of women's studies as a field go well beyond her own individual research. Through her 20-year service (1976–1996) on the Editorial Board of the pioneering feminist journal *Signs*, Navarro Aranguren helped introduce North American readers to scholarly debates in and on Latin America. She did the same through her participation in the

Organization of American Historians "Restoring Women to History" project, in which she and Virginia Sánchez-Korrol surveyed the historical scholarship on women in Latin America. First made available to the public by OAH in 1988, the papers and other resources resulting from that project were eventually published in book form in 1999. She helped disseminate the history of Latin American feminism to nonacademic audiences through the path-breaking PBS *Americas* project, for which she served on the Advisory Board and contributed to the project volume.

While introducing Latin American scholarship to North American readers, Navarro Aranguren felt that it was equally important that Latin American readers have access to debates going on in the United States and Europe. Together with Catharine Stimpson, founding editor of *Signs*, she coordinated the preparation of a four-volume anthology, *Un nuevo saber: Los estudios de mujeres*, that presented Spanish translations of major essays in American and European feminism and women's studies. Published by the Fondo de Cultura Económica between 1998 and 2002, those volumes remain an important resource for students and activists seeking an introduction to the field of women's studies.

The *Nuevo saber* volumes were undertaken as part of Navarro Aranguren's work as chair of the LASA/Ford Foundation Committee on Women's Studies in the Americas. Her chairmanship of that committee (1989–2003) was just one aspect of her deep and sustained involvement with scholarly organizations that promote Latin American studies, and above all with LASA. That involvement began with her joining the LASA Task Force on Women in 1976, co-chairing the group from 1983 to 1988, and serving as president of the New England Council for Latin American Studies (1981–1982). During the 1980s and 1990s she served on numerous LASA committees, including the Committee on Constitutional Revisions (1985–1986), the LASA Commission on Compliance with the Central American Peace Accords (1988), the Bryce Wood Award Committee (1991–1994), the Executive Council (1992–1995), the Development Committee (1995–), and the Program Committee (1999–2000). As one of the most visible and dedicated members of LASA, she was elected vice president of the Association in 2001 and served as president in 2003–2004. During her term as president she devoted herself in particular to broadening LASA's circle of

institutional funders, obtaining support from the Inter-American Foundation, the Tinker Foundation, and the Open Society Foundation. Since concluding her term as president, Navarro Aranguren has maintained a high level of commitment to the organization. She chaired the search for LASA's executive director, oversaw the *Latin American Research Review*'s move from the University of Texas to its current home at LASA headquarters in Pittsburgh, and served on the LASA Fact-Finding Delegation to Oaxaca in 2007.

In addition to her service to LASA, Navarro Aranguren has served on or chaired academic, philanthropic, and feminist boards, including the Advisory Board of the Helen Kellogg Institute for International Studies, University of Notre Dame; the Global Fund for Women; the *Ms.* Foundation for Women, *Ms Magazine*; the editorial boards of *Revista de Estudios de la Mujer* (Mexico), *Revista Estudios Feministas* (Brazil), *Debate Feminista* (Mexico), *Política y Cultura* (Mexico), and *Cadernos Pagu* (Brazil); Catholics for Choice; the Advisory Council of the International Women's Rights Project of Human Rights Watch; and the International Planned Parenthood Federation, Western Hemisphere Region.

In 1980, she was invited to join NEASC (the New England Association of Schools and Colleges) as a member of the Commission on Institutions of Higher Education. She served two terms (1980–1987) and participated in the institutional evaluation of Wellesley College, Harvard University, Boston University, Bates College, Bentley College, and the College of the Holy Cross.

Since her retirement, Navarro Aranguren has been a resident scholar at the David Rockefeller Center for Latin American Studies, Harvard University. Her current research examines the founding and early history of the Inter-American Commission of Women, a unit of the Organization of American States that was established in 1928. She is also writing a book on the civil war in Navarra and her family exile.

Selected Publications

Books

Los nacionalistas. Buenos Aires: Jorge Alvarez, 1969.

Eva Perón, with Nicholas Fraser. London: Andre Deutsch, 1981; New York: Norton, 1981, 1996.

Un nuevo saber: Los estudios de mujeres, ed. with Catharine R. Stimpson. Vol. 1, *¿Qué son los estudios de mujeres?* Buenos Aires: Fondo de Cultura Económica, 1998.

Un nuevo saber: Los estudios de mujeres, ed. with Catharine R. Stimpson. Vol. 2, *Sexualidad, género y roles sexuales*. Buenos Aires: Fondo de Cultura Económica, 1999.

Women in Latin America and the Caribbean: Restoring Women to History, with Virginia Sánchez Korrol. Bloomington: Indiana University Press, 1999. Spanish edition: *Mujeres en América Latina y el Caribe*. Madrid: Narcea, 2004.

Un nuevo saber: Los estudios de mujeres, ed. with Catharine R. Stimpson. Vol. 3, *Cambios sociales, económicos y culturales*. Buenos Aires: Fondo de Cultura Económica, 2000.

Evita: Mitos y representaciones, comp. Buenos Aires: Fondo de Cultura Económica, 2002.

Un nuevo saber: Los estudios de mujeres, ed. with Catharine R. Stimpson. Vol. 4, *Nuevas direcciones*. Buenos Aires: Fondo de Cultura Económica, 2002.

Evita. Buenos Aires: Corregidor, 1982; Planeta, 1997, 1998; Edhasa, 2005.

Essays

"The Case of Eva Perón," *Signs* 3, 1 (1977).

"Research on Latin American Women," *Signs* 5, 1 (1979).

"Evita and the Crisis of 17 October 1945: A Case Study of Peronist and Anti-Peronist Mythology," *Journal of Latin American Studies* 12, 1 (1980).

"Evita's Charismatic Leadership," in Michael L. Conniff, ed., *Latin American Populism in Comparative Perspective*. Albuquerque: University of New Mexico Press, 1982.

"Hidden, Silent, and Anonymous: Women Workers in the Argentine Trade Union Movement," in Norbert C. Soldon, ed., *The World of Women's Trade Unionism*. Westport: Greenwood Press, 1985.

"The Personal Is Political: Las Madres de Plaza de Mayo," in Susan Eckstein, ed., *Power and Popular Protest: Latin American Social Movements*. Berkeley: University of California Press, 1989, 2001.

"The Construction of a Latin American Feminist Identity," in Alfred Stepan, ed., *Americas: New Interpretive Essays*. New York: Oxford University Press, 1992.

"Feminisms in Latin America: From Bogotá to San Bernardo," with Nancy Saporta Sternbach, Patricia Chuchryk, Sonia Alvarez, *Signs* 17, 2 (1992). Reprinted in Magdalena León, ed., *Mujeres y participación política: Avances y en América Latina*, Bogotá: TM Editores, 1994; Barbara Laslett, Johanna Brenner, and Yesim Arat, eds., *Rethinking the Political: Gender, Resistance, and the State*, Chicago: University of Chicago Press, 1995.

"Algunas reflexiones sobre el VII Encuentro Feminista Latinoamericano y del Caribe," in Cecilia Olea Mauleón, ed., *Encuentros, (des)encuentros y búsquedas: El movimiento feminista en América Latina*. Lima: Flora Tristan, 1998.

"Against Marianismo," in Rosario Montoya, Lessie Jo Frazier, and Janise Hurtig, eds., *Gender's Place: Feminist Anthropologies of Latin America*. New York: Palgrave, 2002.

"Encountering Latin American and Caribbean Feminisms," with seven coauthors, *Signs*, 28, 2 (2003). Reprinted in *Revista Estudios Feministas* 11, 2 (2003).

"Evita, historia y mitología," *Caravelle. Cahiers du monde hispanique et luso-brésilien*, N. 98, "Icônes d'Amérique latine," Juin 2012.

Highlights at Every LASA Congress

GUILLERMO O'DONNELL DEMOCRACY AWARD AND LECTURESHIP

Saturday, April 29, 4:00 pm
Pontificia Universidad Católica del Perú, Building H, H311

The Guillermo O'Donnell Democracy Award and Lectureship was established in 2017 to honor the distinguished career and pioneering intellectual leadership of the late Guillermo O'Donnell. This award recognizes outstanding scholarship in democracy studies or a meritorious public service promoting democracy. The 2017 lecture will be given by **Dr. Sergio Bitar**. Sergio Bitar has merged an excellence in intellectual work with a long, successful pro-democracy political career in Chile, which included serving as Senator, Minister of Mines, Minister of Education, and Minister of Public Works under various presidencies. He contributed significantly in discussions about the assessment of the Allende period and was then imprisoned and exiled under Pinochet; post-Pinochet, he proceeded to become a key participant in the redemocratization of Chile. He formed the Party for Democracy and played a major role in the Concertación. He has published several books and many articles on Chilean politics, economy, and society in order to advance his vision of a successful democratic Chile, including *Democratic Transitions: Conversations with World Leaders*, coauthored with Abraham F. Lowenthal.

LASA/OXFAM AMERICA MARTIN DISKIN MEMORIAL LECTURESHIP

Sunday, April 30, 2:00 pm
Pontificia Universidad Católica del Perú, Building H, H311

The Martin Diskin Memorial Lecture is given at each LASA International Congress by an outstanding individual who embodies Professor Martin Diskin's commitment to the combination of activism and scholarship. The 2017 lecture will be given by **Dr. Daniel Mato**. Daniel Mato is a prolific writer and a well-known activist whose publications and work have varied alongside his academic studies and research. His initial work centered around political economy and activism. After moving to Venezuela, he became a pioneer in recognizing the importance of knowledge producers outside of academia, actively demanding equal space and acknowledgment for these grassroots counterparts. His next stage in academics focused on globalization, cultural production, and social transformations, on which he has published various articles and lead several research groups. Dr. Mato currently continues to study the transnationality of higher education, and indigenous and Afro-descendant people in Latin America. He was a key player in achieving the UNESCO recognition for the Cátedra Indígena Intercultural. Dr. Mato's scholarly production, intellectual leadership, and permanent work for the inclusion of popular knowledge producers have earned him this recognition.

Highlights at Every LASA Congress

LASA/OXFAM AMERICA MARTIN DISKIN FELLOWSHIP

Sunday, April 30, 2:00 pm
Pontificia Universidad Católica del Perú, Building H, H311

This award is offered at each LASA International Congress to an outstanding junior scholar who exemplifies Professor Diskin's commitment to the creative combination of activism and scholarship. This year the award will be presented to **Christopher Eugene Courtheyn** of the Universidad del Rosario, Colombia. **Goya Wilson Vásquez**, University of Bristol, and **Adriana Paola Paredes Peñafiel**, Universidade Federal do Rio Grande, will both receive honorable mentions at the LASA Awards Ceremony.

CHARLES A. HALE FELLOWSHIP FOR MEXICAN HISTORY

Sunday, April 30, 6:00 pm
Pontificia Universidad Católica del Perú, Building H, H303

The Charles A. Hale Fellowship for Mexican History is made possible through the generosity of the Hale family and LASA members. This award is offered at each LASA International Congress to a Mexican graduate student in the final phase of his or her doctoral research in Mexican history. The award is based on scholarly merit and on potential contribution to the advancement of humanist understanding between Mexico and its global neighbors. This year the award will be presented to **Abigail Campos Mares** of the Universidad Nacional Autónoma de México.

BRYCE WOOD, PREMIO IBEROAMERICANO, TOMASSINI BOOK AWARDS AND THE MEDIA AWARD

The 2017 awardees will be presented at the LASA Awards Ceremony on Sunday, April 30, 6:00 pm, Pontificia Universidad Católica del Perú, Building H, H303

Bryce Wood Book Awards:

Barbara E. Mundy, *The Death of Aztec Tenochtitlan, the Life of Mexico City* (University of Texas Press, 2015), and

Michael Albertus, *Autocracy and Redistribution: The Politics of Land Reform* (Cambridge University Press, 2015).

Premio Iberoamericano:

Julio Prieto, *La escritura errante: Illegibilidad y políticas del estilo en Latinoamérica* (Iberoamericana/Editorial Vervuert, 2016).

Premio Iberoamericano Honorable Mentions:

Sergio R. Franco, *Pliegues del yo: Cuatro estudios sobre escritura autobiográfica en Hispanoamérica* (Editorial Cuarto Propio, 2015).

Luciano Tomassini Latin American International Relations Book Award:

Patrick Iber, *Neither Peace nor Freedom: The Cultural Cold War in Latin America* (Harvard University Press, 2015).

Media Award:

Mariano Castillo, The Associated Press, Atlanta.

WELCOME CEREMONY	The LASA2017 Welcome Ceremony is for regular registered attendees (aqua badges).
-------------------------	--

Friday, April 28, 7:00 pm
Museo de Arte (MALI), Auditorio AFP
Integra

WELCOME RECEPTION	Admission to the Welcoming Reception is for regular registered attendees.
--------------------------	---

Friday, April 28, 8:00 pm
Museo de Arte (MALI), Patio Central

THE LASA2017 FILM FESTIVAL	Under the direction of Ana Laura Lusnich, Andrea Cuarterolo, and their team, the LASA2017 Film Festival will offer internationally acclaimed films. The Festival Theatre will host continuous viewings from Saturday, April 29, through Monday, May 1. Admission to all events is free for registered attendees.
-----------------------------------	--

THE LASA2017 BOOK EXHIBIT	The Book Exhibit will be located in the Esplanada del Aulario of the Pontificia Universidad Católica del Perú. The exhibit hours will be: Saturday, April 29, from 9:30 am to 6:00 pm; Sunday, April 30, from 9:30 am to 6:00 pm; and Monday, May 1, from 9:30 am to 4:00 pm. Admission to the Book Exhibit is free for registered attendees.
----------------------------------	---

GRAN BAILE	The LASA2017 Gran Baile will be held at the Westin Lima Hotel & Convention Center, Limatambo Ballroom. Admission to this event is free for registered attendees.
-------------------	--

Sunday, April 30, 10:00 pm – 3:00 am
Westin Lima Hotel & Convention Center,
Limatambo Ballroom

Highlights at Every LASA Congress

Pre-Conference Workshops

The Graduate Student Breakfast

Friday, April 28, 7:00 am – 8:00 am
Westin Lima Hotel & Convention Center,
Terraza Merino Reyna

Organizers: Maria Helena T. Machado and Robin Lauren H. Derby

This event is meant to enable one-on-one conversations between graduate students and faculty, providing guidance around topics of interest such as finishing a dissertation; getting a job; revising a manuscript; where, when, and how to publish one's work; life/work balance; and careers outside of the academy. Advance registration required.

Rutas de Memoria

Friday, April 28, 9:00 am – 1:00 pm
Pontificia Universidad Católica del Perú, Puerta Principal

Organizers: EPAF and IDEHPUCP

Visit key historical places and locations commemorating the internal armed conflict in Perú. Advance reservation required.

Creación de la Red Latinoamericana de Estudios sobre la Transición Educación-Trabajo

Friday, April 28, 1:00 pm – 4:00 pm
Pontificia Universidad Católica del Perú, Building N, N201

Agustina M. Corica

Building a Career in Latin America and the US

Friday, April 28, 2:00 pm – 3:45 pm
Pontificia Universidad Católica del Perú, Building N, N103

Organizer: Maria Helena T. Machado

The “Building a Career in Latin America and the US” workshop is an activity of the newly created Student Section. Its goal is to assist graduate students to understand and evaluate their upcoming opportunities and challenges in a variety of national and regional university contexts. We expect that the workshop will open dialogue paths between professors and graduate students, therefore promoting a greater interaction and exchange of information concerning the institutional and political aspects of building a career in the university. In this first discussion, we will host professors from Brazil, Colombia, Chile, Mexico, and the US, as well as a student, who will talk about the difficulties and expectations of career planning.

Participants: Marcus Vinicius R. da Rocha, Alberto Aziz (Centro de Investigaciones y Estudios Superiores en Antropología Social), Laurie Frederik Meer (University of Maryland), Maria Clara Sampaio (Universidade de São Paulo), Cristián M. Opazo, Myriam Jimeno (Universidad Nacional de Colombia)

**The Pacific Alliance: Latin America
RedisCOVERS Asia**

Friday, April 28, 2:00 pm – 3:45 pm
Pontificia Universidad Católica del Perú, Building N, N102

Organizers: Vladimir V. Rouvinski and Monica C. Dehart

The Pacific Alliance, begun in 2011 as an initiative of Chile, Colombia, Mexico, and Peru aimed primarily at expanding the trade relations of the four countries with Asia, is now considered one of the most promising regional integration projects in the Western Hemisphere. The scope and diversity of the Alliance's current and anticipated future programs are quite remarkable: joint diplomatic missions, common stock exchange and legal frameworks, labor mobility, and integrated pension funds are just some of the highlights. At the same time, the initial goal of the Alliance's founders—to further advance their economic and political ties with Asia—remains at the top of the agenda. This comes as no surprise, since for all four member states, the leading Asia-Pacific economies—namely China, Japan, and South Korea—are among the most important trade partners.

The workshop, organized by the LASA Section for Asia and the Americas in collaboration with the Pontifical Catholic University of Peru, will explore various dimensions of the Pacific Alliance and its strategies toward Asia by gathering key experts on the topic from Chile, Colombia, Mexico, and Peru, as well as from the United States and the Asia-Pacific.

Participants: José Luis Parra A. (the Pacific Alliance Strategic Observatory, Pontifical Catholic University of Chile), Vladimir Rouvinski (the Pacific Alliance Studies Program, Icesi University), Ricardo Pino (Pontifical Catholic University of Chile), Gonzalo Paz (Georgetown University), Juan Pablo Prado (Benemérita Universidad Autónoma de Puebla), Camilo Pérez Restrepo (Center for Asia-Pacific Studies, EAFIT University)

Highlights at Every LASA Congress

Film Studies across the Americas

Friday, April 28, 2:00 pm – 3:45 pm
Pontificia Universidad Católica del Perú, Building N, N101

Paul A. Schroeder Rodríguez

This roundtable with representatives from the major film studies associations across the Americas will begin with an overview of our respective associations, and proceed with a discussion of current trends in the field, and possible future collaborations between our associations.

Participants

AsAECA and Ricila (Argentina): Ana Laura Lusnich (Universidad de Buenos Aires / CONICET); LASA Film Studies: Paul A. Schroeder Rodríguez (Amherst College, Massachusetts); SCMS Latino Caucus (United States): Nilo Couret (University of Michigan, Ann Arbor); SEPANCINE (Mexico): Maricruz Castro Ricalde (Instituto Tecnológico y de Estudios Superiores de Monterrey); SOCINE (Brazil): Cezar Migliorin (Universidade Federal Fluminense, UFF); Alessandra Brandão (Universidade do Sul de Santa Catarina, UNISUL); Arturo Serrano (Universidad de las Artes del Ecuador)

Organizar un FESTIVAL DE CINE es interesante / valioso / transformador: Cinco pasos y un par de consejos

Friday, April 28, 4:00 pm – 5:45 pm
Pontificia Universidad Católica del Perú, Building N, N111

Claudia Ferman

Claudia Ferman, ex-Directora del Festival de Cine de LASA, comparte su experiencia en este taller de como organizar festivales de cine internacionales exitosos.

Film Archives, Cultural History, and The Digital Turn in Latin America

Friday, April 28, 4:00 pm – 5:45 pm
Pontificia Universidad Católica del Perú, Building N, N113

Paul A. Schroeder Rodríguez

The workshop, led by independent scholar Juana Suárez, will examine how the following Latin American film archives are facing the challenge of conserving and preserving a backlog of analog materials as they deal with the pressure to transition to mass storage technologies and digitization.

Participants

Museo del Cine Pablo Ducrós (Argentina), Fundación Patrimonio Fílmico Colombiano (Colombia), Servicio Oficial de Difusión Radio Eléctrica/Archivo Nacional de la Imagen (SODRE/ANI), Cinemateca Uruguaya (Uruguay), Cineteca Nacional and Filmoteca UNAM (Mexico), Instituto Cubano del Arte e Industria Cinematográficos, ICAIC (Cuba), Cineteca Nacional (Chile)

Presidential Sessions

**Tierra y soberanía de los pueblos:
Memoria histórica, educación,
justicia y libertad en Honduras**

Saturday, April 29, 10:00 am –
11:45 am
Pontificia Universidad Católica del
Perú, Building H, H312

Organizer: Suyapa G. Portillo Villeda

Speakers: Alicia Z. Miklos (Texas Tech University), Suyapa G. Portillo Villeda (Pitzer College), Andrea Portillo Ramos (Universidad Nacional de San Martín), Kate E. Kedley (University of Iowa), Christopher A. Loperena (University of San Francisco), Miriam Miranda (OFRANEH), Berta Isabel Zuniga Caceres (COPINH)

This workshop, sponsored by the Central American Studies Section of LASA, presents a dialogue between speakers Berta Isabel Zuniga of the Civic Council of Popular and Indigenous Organizations of Honduras (COPINH) and Miriam Miranda of the Black Fraternal Organization of Honduras (OFRANEH) with scholars to discuss topics such as the right to land and sovereignty of Indigenous peoples, historical memory, education, and human rights policies in Honduras.

**El cómic en América Latina: Las artes
gráficas como producción de saberes**

Saturday, April 29, 12:00 pm – 1:45 pm
Pontificia Universidad Católica del
Perú, Building H, H312

Organizers: Felipe Gómez Gutiérrez and Silvia G. Kurlat Ares

Speakers: Felipe Gómez Gutiérrez (Carnegie Mellon University), Pablo Guerra, Edgar Clement, Juan Acevedo, Sheila Alvarado

Los productores de cómics convocados para esta mesa redonda se caracterizan por una producción que comenta la vida cotidiana y política de sus respectivos países con una estética que de algún modo es heredera del expresionismo por su fuerza visual. Los tanto en América Latina como en el resto del mundo han alcanzado una legitimidad impensada años atrás y sus productores operan en el mercado y en el campo cultural con insospechado peso intelectual y ético. Este panel convoca a reconocidos productores de historietas para hablar de sus experiencias y de la recepción de sus trabajos en diferentes medios en la región. La mesa redonda posibilita además la comunicación entre creadores, teóricos y analistas en sus distintas aproximaciones a problemáticas tradicionales y actuales en América Latina tales como las desigualdades de clase, género y raza, o las situaciones derivadas de las imposiciones del neoliberalismo y la guerra contra las drogas, entre otras.

Highlights at Every LASA Congress

**Latin American Political Thought:
Contributions, Challenges, and
New Directions**

Saturday, April 29, 2:00 pm – 3:45 pm
Pontificia Universidad Católica del Perú, Building H, H312

Organizer: Juliet Hooker

Speakers: Juliet Hooker (University of Texas at Austin), Lewis Gordon (University of Connecticut), Nelson Maldonado-Torres (Rutgers University), Yuderkys Espinosa Miñoso (Independent researcher), Shannon Speed (UCLA)

The purpose of this presidential session is to consider the insights that have emerged from Latin American philosophy and the contributions of Latin American thinkers to contemporary debates. While many nineteenth- and twentieth-century Latin American thinkers worried about whether the region was merely copying or adopting philosophical ideas produced elsewhere, the end of the twentieth century saw the emergence of a decolonial perspective that challenged the continued Eurocentrism of much of the intellectual production in the region since independence and its reproduction of modernity/coloniality. This panel brings together leading figures in contemporary Latin American philosophy to consider: What have been its principal contributions? What challenges or aporias remain? How is contemporary Latin American political thought in conversation with other cognate traditions such as Africana philosophy or feminism?

**Desafíos a la democracia en
América Latina**

Saturday, April 29, 4:00 pm – 5:45 pm
Pontificia Universidad Católica del Perú, Building H, H312

Organizer: Aldo I. Panfichi Huaman

Speakers: Aldo I. Panfichi Huaman (Pontificia Universidad Católica del Perú), Pepi Patron (Pontificia Universidad Católica del Perú), Julio Cotler (Researcher, Instituto de Estudios Peruanos), Terry L. Karl (Stanford University), Steven R. Levitsky (Harvard University), Michel Wieviorka

The Return of the Right

Sunday, April 30, 12:00 pm – 1:45 pm
Pontificia Universidad Católica del Perú, Building H, H311

Organizer: Raúl L. Madrid

Speakers: Daniela Campello (Getúlio Vargas Foundation), Julio Cotler (Researcher, Instituto de Estudios Peruanos), Juan Pablo Luna (Pontificia Universidad Católica de Chile), Steve J. Stern (University of Wisconsin/Madison), Gabriel A. Vommaro (UNGS/CONICET)

During the early 2000s, scholars and journalists were heralding the rise of the left in the region as left-wing governments took power in the vast majority of Latin American countries. In the last year, however, the right has mounted a comeback, taking power in Argentina, Brazil, and Peru. Moreover, leftist governments in other countries, such as Chile, Ecuador, and Venezuela, have declined significantly in popularity, which bodes well for the right in those countries as well. What explains the return of the right? Are the recent struggles of leftist parties simply conjunctural or do they reflect more deep-seated weaknesses? And what are the policy consequences of the rise of the right? Have the new rightist governments departed dramatically from the policies pursued by left-leaning governments? The proposed panel will examine the causes and consequences of the return of the right from the perspective of different disciplines and countries.

Highlights at Every LASA Congress

Desafíos para las Ciencias Sociales hoy en América Latina

Sunday, April 30, 2:00 pm – 3:45 pm
Pontificia Universidad Católica del Perú, Building H, H312

Organizer: Mauricio Archila

Speakers: Mauricio Archila (Universidad Nacional), Pablo Gentili (Consejo Latinoamericano de Ciencias Sociales, CLACSO), Charles R. Hale (University of Texas at Austin), Catherine E. Walsh (Universidad Andina Simón Bolívar), Ricardo Martín Tanaka (Pontificia Universidad Católica del Perú/Instituto de Estudios Peruanos)

Desde la aparición de las ciencias sociales en América Latina a mediados del siglo XX, se inicia un proceso de crítica por su supuesta objetividad y neutralidad, así como por sus orígenes metropolitanos en el Norte global. Esta crítica se articuló a un amplio espectro de propuestas alternativas provenientes del subcontinente como fueron la Teoría de la Dependencia, la Pedagogía del Oprimido, la Investigación Acción Participativa y la Teología de la Liberación. Medio siglo después se habla en América Latina de una descolonización radical de las ciencias sociales para producir un conocimiento crítico. Al mismo tiempo el diálogo con las voces subalternas que irrumpen con mayor fuerza en los escenarios públicos las pluraliza. Es también un “diálogo de saberes” que rompe las fronteras disciplinarias mientras busca un encuentro más armónico con la naturaleza. En suma, con este panel se busca reflexionar sobre los retos presentes de las ciencias sociales, destacando las perspectivas producidas en América Latina.

Gastronomía, identidad nacional y desarrollo sostenible

Sunday, April 30, 4:00 pm – 5:45 pm
Pontificia Universidad Católica del Perú, Building H, H312

Organizer: Aldo I. Panfichi Huaman

Speakers: Aldo I. Panfichi Huaman (Pontificia Universidad Católica del Perú), Efraín V. Gonzales de Olarte (Vice-rector académico PUCP), Gastón Acurio (Chef)

**Grassroots Peru: Everyday Struggles
of Civil Society in Neoliberal Times**

Monday, May 1, 10:00 am – 11:45 am
Pontificia Universidad Católica del
Perú, Building H, H312

Organizers: Jesus A. Cosamalón and Javier Puente Valdivia

Speakers: Evaristo Quispe Ochartoma (Federación Agraria de Ayacucho, FADA), Guillermo Nolasco Ayasta (Comisión Nacional de Unificación de los Trabajadores Ambulantes del Perú, CUNOVAP), Milton Sánchez (Plataforma Interinstitucional de Celendín), Jorge A. Chávez (Movimiento Homosexual de Lima, MHOL), Javier Puente Valdivia (Pontificia Universidad Católica de Chile)

Neoliberal capitalism, the wider set of structural adjustments that struck Latin America in the latter part of the twentieth century, brought unprecedented challenges for civil society. Often blended with great degrees of political authoritarianism, neoliberal economic reforms included fiscal austerity, privatization, and a major contraction of state involvement in civil society affairs. In the Peruvian case, storming neoliberalism struck in three waves: first, along with a process of nominal redemocratization, overshadowed by political violence and the dawn of the internal armed conflict (1980-1990); second, as bureaucratic authoritarianism triggered a major institutional crisis in an increasingly dictatorial tone (1990-2000); third, as manifold expressions of collective and individual governance that eroded conventional citizenship and posed questions upon the future of political representation and popular demands. Beyond economics and the melting domains of the state, the major restructuring of capital also seemed to impose new disciplinary standards at the grassroots levels, engendering administrative mechanisms of coercion directed towards the creation of a market-based societal organization. Greater exposure of vulnerable populations, deepening socioeconomic inequalities and the normalization of poverty face the most resilient governance of capital assembled in world history.

This roundtable brings together a number of prominent Peruvian grassroots leaders and activists to discuss the larger impacts of neoliberalism upon the social tissue of urban and rural communities. In an age of limited capacity for popular resistance, mobilization, and the almost complete demise of local autonomies, grassroots leaders confront incommensurable challenges—the alliance of state violence and corporate interests, the increasing criminalization of informality, the legal obliteration of indigenousness and “ethnic minorities,” the heteronormative discipline of the individual, and the demise of local, nonindustrial producers, among others. In showcasing the extraordinary roles of these leaders, the roundtable will highlight the agency of grassroots movements and local leaders in resisting, adapting, and reshaping neoliberal societal governance.

Usually limited to a role as the “subjects” of intellectual inquiry and academic examinations, this roundtable recasts grassroots leaders facing unprecedented challenges as “producers of knowledge.” Everyday strategies of endurance against the particularities of Peruvian neoliberal reforms experienced a pivotal systematization as civil society strived for guaranteeing a minimum of sustenance, securing survival of future generations, and retaining little autonomy. Also, manifold understandings of gender, race, and class shaped strategies, their systematization, and the making of grassroots knowledge. After decades of neoliberal reforms, and the seemingly unquestionable establishment of a disenfranchising economic model, civil society and grassroots organizations still thrive, producing and critical knowledge that demands platforms, audiences, and interlocutors.

Movimientos sociales y “diálogo de saberes”

Monday, May 1, 10:00 am – 11:45 am
Pontificia Universidad Católica del Perú, Building H, H312

Organizer: Martha C. Garcia

Speakers: Martha C. Garcia (CINEP), Massimo Modonesi, Rosalba Velasco (Resguardo Indígena de Munchique-Los Tigres), Xochitl Leyva

El Congreso de LASA 2017 será en Lima y tendrá como tema central el “Diálogo de saberes”. Uno de los seis paneles centrales (o sesiones presidenciales) que tendrá el evento, será sobre los Movimientos sociales y el “diálogo de saberes”. En efecto, el “diálogo de saberes” entre la academia y los grupos subalternos se origina en América Latina a mediados del siglo XX, en parte por el cuestionamiento a las ciencias sociales provenientes del Norte global. Pero en gran medida su acogida se debió al despertar de movimientos sociales latinoamericanos y caribeños que hicieron sentir sus voces clamando por un mundo diferente. A lo largo de medio siglo académicos e intelectuales subalternos han propuesto formas más simétricas y equitativas de producción de conocimientos tendientes a transformar la sociedad en mayor armonía con la naturaleza. Este panel tiene por objeto reflexionar sobre las distintas modalidades de “diálogo de saberes” en especial en su relación con los movimientos sociales latinoamericanos y caribeños.

Es bueno precisar que será el único panel que estará dirigido a un amplio público más allá de los afiliados de LASA y su entrada será gratuita. Estamos en conversaciones con la Universidad de San Marcos para realizarlo allá.

Pre-Text: Pedagogical Protocol

Monday, May 1, 2:00 pm – 5:45 pm
Pontificia Universidad Católica del Perú, Building H, H312

Organizer: Doris Sommer

A simple pedagogical protocol for students and academics to tackle challenging texts by using them as raw material for art-making workshop.
Advance registration required.

LASA2017 Travel Grantees*

LASA gratefully acknowledges all who provided financial support for Latin American and Caribbean congress participants, students, and nontenured and international professors who will be presenting at the congress.

INTER-AMERICAN FOUNDATION GRANTS

Lissette Acosta-Corniel, Universidad Autónoma de Santo Domingo
Marcela Amador Ospina
Santiago Bachiller, CONICET-UNPA-UNGS
Gabriela Buda Arango, El Colegio de San Luis
Alba T. Carosio, Centro de Estudios Rómulo Gallegos CELARG
Adrián Celentano
Estefania Ciro
Luciana D. Cruz Brito, Universidade Federal do Recôncavo da Bahia
Louise C. de Mello, Universidade Federal Fluminense (Brazil), Universidad Pablo de Olavide (Spain)
David De Micheli, Cornell University
Arnaldo E. Donoso Aceituno, Universidad de Concepción
Mercedes Ejarque
Maria Regina Fuentes Oliva, Universidad de San Carlos de Guatemala
Rosalba V. González, Universidad Pedagógica Nacional
Karla Guzmán
Viviane M. Hermida, PPGNEIM/UFBA
Maria Gabriela Hita, Universidade Federal da Bahia
Maria Luiza L. Macedo Xavier de Freitas
Pablo Mardones, Universidad de Buenos Aires
Marcela Martinez
Gabriela L. Marzonetto, CIEPP-Consejo Nacional de Investigaciones Científicas y Tecnológicas

Gabriela Méndez Cota, Instituto de Estudios Críticos
Yasmín A. Mertehikian
Liliana Mesias
Marielena Muñoz Muñoz
Daniel Alejandro Núñez Gálvez, University of Pittsburgh
Pedro Antonio Ortiz Báez, El Sabinal
Christian A. Paula
Alfonso G. Pérez, Centro de Análisis Sociocultural
Amanda Pinheiro de Oliveira, University of California, Santa Barbara
Dmitri Prieto Samsonov, GT AC&SE CLACSO
May-ek Querales Mendoza, CIESAS
Flávia Cristina Regilo Rossi
Pia V. Rius, UNPSJB
Carolina Rojas Lasch, FONDECYT, Universidad Alberto Hurtado
Ana Safranoff
Elizabeth Salamanca Pacheco
Liliana Sanjurjo, UNICAMP - UERJ
Esther Solano
Libia Tattay
Nataly Viviana Vargas Gamboa, Pontificia Universidad Javeriana
Martha Beatriz B. Vargas Rojas

TINKER FOUNDATION GRANTS

Sebastián Aguiar
Deivison Amaral
Libertad Arguello, El Colegio de México, A.C.
Maira I. Benítez Jiménez, Flacso-México
Fina Carpeta-Méndez, Oregon State University / University of Gdańsk
Anna Castillo, Stanford University

Daniela E. Chavez
Natalia Cosacov, CONICET / Universidad de Buenos Aires, Argentina
Santiago L. Cunial, CONICET-IIGG-UTDT
Patricia C. Fernandes, KU Leuven / UFMG
Gustavo G. Gamallo, Universidad de Buenos Aires
Maria da Gloria M Gohn, UNICAMP, UFABC
Mario A. Gómez Zamora
Eduardo J. Grin, Fundação Getulio Vargas
María Victoria Guerra Ballester
Julia I. Hartviksen, London School of Economics and Political Science - Gender Institute
Emilio Lehoudcq, Universidad de los Andes
Ryan S. Lloyd, University of Texas/Austin
Dion Lugones
Aldo Ramiro Madariaga Espinoza, Instituto de Políticas Públicas (IPP), Universidad Diego Portales
Elize Massard da Fonseca
María Agustina Miguel
Leonidas Oikonomakis, European University Institute
Ana Padawer, Universidad de Buenos Aires- CONICET
Tomas Palmisano, Instituto de Investigaciones Gino Germani
Diego A. Piñol, Universidad De Chile
Denisse Rodriguez Olivari, Humboldt-Universität zu Berlin (Berlin School of Social Sciences)
Laura C. Tedesco, Saint Louis University, Madrid Campus
Giulia Testori

LASA2017 Travel Grantees*

Ana Vigna Bejerez, Universidad de la República

Solange Leonor Zalles Cuestas

LASA ENDOWMENT and TRAVEL FUND GRANTS

Bárbara I Abadía-Rexach, Universidad de Puerto Rico

Susana de la Caridad Acosta Hernández, Universidad de La Habana

Juan Agulló

Vitalina Alfonso Torres, UNEAC

Mathilde Allain

Yulexis Almeida Junco, Universidad de la Habana

Marina Alonso Bolaños, Instituto Nacional de Antropología e Historia

Marco Tulio Álvarez

Syntia Alves

Dalila Andrade Oliveira, Universidade Federal de Minas Gerais

Carolina Angel, Universidad de Los Andes

Astrid Liliana Angulo Cortés

Sol Aramendi, Queens College

Camila Arza, CONICET/CIEPP

Fernando Atique, Universidade Federal de São Paulo

Maurice Awiti

Lizeth Vanessa Ayala Castiblanco

Francisco Baez Urbina

Linnette Baños Lamadrid

Rosimeire Barboza da Silva, Centre for Social Studies

Otilia Barros Diaz, Universidad de La Habana

Salomão Barros Ximenes, Federal University of ABC São Paulo

Francisca Benítez, Universidad Diego Portales

Leda Berardi

Adriana Carolina C. Borda Niño, Independent researcher

Wilson A. Borja

Marta María Borrás Francisco, Instituto Superior de Arte

Benjamin Bruce, El Colegio de la Frontera Norte

Rodrigo C. Bulamah, Universidade Estadual de Campinas (UNICAMP)

Andrea C. Bustos

María Regina Cano Orue, Grupo de Trabajo Anticapitalismos y Sociabilidades Emergentes (AC&SE) del Consejo Latinoamericano de Ciencias Sociales (CLACSO)

Zaida Capote Cruz, Instituto de Literatura y Lingüística

Jimena Caravaca, CIS, IDES/CONICET

Valerie Carmel

Patricio B. Carpio

Larissa Carreira, Universidade Federal do Pará

Carolina Carvajal

Layla P. Carvalho

Martin Castro, CONICET-Instituto E. Ravignani/ UNTREF

Anabella Castro Avelleyra

Marco A. Cepik, Federal University of Rio Grande do Sul

Alejandro Cerda García, Universidad Autónoma Metropolitana/Xochimilco

Natalia Christofeletti Barrenha

Carlos Francisco Ciaño Zanetti, CIPI/ ISRI

Lilian M. Cintra de Melo, University of São Paulo

Andrea C. Clark, Teresa Lozano Long Institute of Latin American Studies UT-Austin

Hernán Comastri

Jorge Contreras Peralta, National Autonomous University of Mexico

Madelin Corona González, Psicóloga. Freelance

Diogo Corrêa

Cleber Costa

Sahai Couso Díaz, Universidad de la Habana

Guadalupe O. Cuamatzi Cortes

Laura Cucchi, Universidad de Buenos Aires

Débora C. D'Antonio, CONICET/UBA

Mariana Da Silva Lorenz

Andrés F. Dapuez, CONICET

Carla Muriel Del Cueto, Univ. Nacional de General Sarmiento y Universidad de BsAs

Emilia Di Piero

Mario P. Diaz

Graciela Dinardi, Universidad Nacional de Tres de Febrero

Carlos Federico Domínguez Avila, Centro Universitario/UNIEURO

Maylén Domínguez Mondeja, UNEAC

Patricia C. dos Santos, Escola Municipal Jorge Americano

César F. Duarte Rivera

María Emilia Durán García

Rodolfo G. Elbert, Instituto Gino Germani - Universidad de Buenos Aires

Ximena Espeche Gilardoni

Bárbara Estévez Leston, IIGG-UBA

Carlos R. Etulain

Martin Eynard, CIECS (CONICET, UNC)

Silvina M. Fabri

Cristhiane Falchetti

Carelsy Falcón

Juan M. Fernández, CIFHY-CONICET UNC

Gabriela M. Ferreira, Universidade de São Paulo

Amanda Fleites Alfonso, Universidad de La Habana/ UNEAC

Ana V. Flores

Herlinda Flores Badillo, Universidad Veracruzana

Melody M. Fonseca Santos, Universidad Nacional Autónoma de México	Yaritza Hernández Barrera	Laura Madrid Sartoretto, Universidade Federal do Rio Grande do Sul
Natalia Fontes de Oliveira, Universidade Federal de Ouro Preto	Freddy Hernandez Bazan, Facultad Latinoamericana de Ciencias Sociales (FLACSO) - Sede Ecuador	Ana Maria Magalhaes de Carvalho
Maria Angelica Franken Osorio, Universidad de Chile	Martha Luisa Hernández Cadenas, Teatróloga	Claudio Maiz, CONICET
Mariana Elisabet Funkner	Yohayna Hernández González, Editorial Tablas/Alarcos	Claudia I. Mandel Katz, University of Costa Rica
Isaac Gajardo, Universidad Alberto Hurtado	Marissel Hernández-Romero, Universidad de Puerto Rico	Celina E. Manzoni, Universidad de Buenos Aires
Stefania Gallini, Universidad Nacional de Colombia	Aquiles A. Hervas	Diana Marcela Rojas, Universidad Nacional de Colombia
Lorena N. García, Universidad de la República	Santiago Joaquin Insausti, CONICET	Rogelio Marcial, Universidad de Guadalajara
Pilar García, Universidad de Chile	Dolores M. Irizarri	Claudia Marín, Centro de Investigaciones de Política Internacional
Miryorly García Prieto	Matías José Iucci, CIMeCs	Fernanda Martinelli, UnB
Mariana Gené	Cristian Emanuel Jara	Luis A. Martínez
Cecilia Nuria Gil Mariño	Denisa Jashari, Indiana University	Noel Martínez Miranda, CIPI/ISRI
Nora Beatriz Gluz, Universidad de Buenos Aires/UNGS	Byron Jimenez	Constanza Mazzotti
Suzana D. Gomes, Universidade Federal De Minas Gerais - UFMG	Benjamin S. Johnson, Instituto Caro y Cuervo	Angus McNelly
Amaral Palevi Gómez Arévalo, Rede O Istmo	Julia Kratje, UBA	Celia Medina Llanusa, Universidad de las Artes, ISA
Jaime Gómez Triana, UNEAC	Regine Kretscher, Universidad Nacional de Cordoba, AG	Donny J. Meertens, Pontificia Javeriana University
Leandro R. Gonzalez, UNGS	Pablo F. Laguna, Universidad de Santiago de Chile	Palloma V. Menezes, Fundação Getulio Vargas
Lorenys González	Liosday Landaburo Sánchez	Giuseppe M. Messina
Camila G. Gonzalez Simon	Matías Landau, IIGG-CONICET	Maria T. Miranda, Universidad Interamericana
Diana Granados Soler	Monica M. Lara	Julia Miranda
Julio César N. Guanche Zaldívar, Universidad de la Habana	María Laura L Lattanzi, Universidad de Chile	Norma Mogrovejo Aquise
Efren Guerrero Salgado, Pontificia Universidad Católica del Ecuador	Jana M. Leal	Alicia Moncada, Universidad Central de Venezuela
Gilda Alicia Guerrero Salgado, Pontificia Universidad Católica del Ecuador	Patrícia Lemos	Adriana Montenegro
Antonio Ernesto Guzmán, Cubavisión Internacional	Alexandra Lima Da Silva, UERJ	Liudmila Morales Alfonso
María G. Hadad, Universidad de Buenos Aires	Leila Litman	José M. Morán
Nathalia Henrich, PUCRS	Miguel Angel Lomillos Garcia, UFMA - Universidade Federal Do Maranhão	Itati R Moreno
Adriana Heredia	Hamlet López García	Mónica Cecilia Moreno Moreno, Universidad Nacional de Colombia
Sebastian A. Hernandez, CASC	María Josefa Luis Luis, Centro de Estudios Sobre la Juventud/ONG	Melina Motta
	Katherine MacDonald	Richard Mújica Angulo
	Cecilia M. Macon, University of Buenos Aires	

LASA2017 Travel Grantees*

Edwin A. Muñoz Gaviria, Universidad Federal de Rio de Janeiro	Laura Puc Domínguez	German M. Sandoval
Valeria N. Navarro-Rosenblatt	Mariela Agueda Quiñones Montoro, Universidad de la República	Marivan Santos
María S. Nión, Universidad de la República	Daniel Quinteros	Gina Alessandra Saraceni Carlini, Pontificia Universidad Javeriana
Aico Nogueira, University of Campinas	Hugo Antonio Quiroga, Universidad Nacional de Rosario	Paula F. Saravia, Center for Intercultural and Indigenous Research (CIIR)
Lía Sabrina Noguera	Catalina Quiroga Manrique	Claudio A. Sarmiento-Casas, University of Toronto
Juan O'Farrell, Universidad Torcuato Di Tella (UTDT)	Enrique M. Rey, Centro de Estudios Latinoamericanos Rómulo Gallegos	Sol Sebastian
Carlos Lino Oliva Campos, Universidad de La Habana	Saimi Reyes Carmona	David Silva
Marissa Socorro C. Olivares Morales, Universidad Centroamerica UCA-Managua	Surisday Reyes Martinez	Benjamin Silva Farias, Pontificia Universidad Católica de Chile
Adwoa N. Onuora, University of The West Indies, Mona Campus	Rafael R. Ribeiro	Mónica María Sinisterra Rodriguez, CIDE
Nerea Oreja, Universidad Católica Argentina	María Dolores Rocca Rivarola, Universidad de Buenos Aires	Willibald Sonnleitner, El Colegio de México
Rafael A. Orozco	Lorena Rodríguez, UBA-CONICET	Carolina Soria, Universidad de Buenos Aires-CONICET
Pablo Ortemberg, CONICET/UBA/CEHP-EPyG-UNSAM	Fidel Rodríguez, Universidad Católica Andrés Bello	Ileana Sorolla Fernandez, Universidad de La Habana
Yurelkys Palacio Piñeiro, Instituto de Literatura y Lingüística "José Antonio Portuondo Valdor"	James Rodriguez Calle	Rafael B. Souza
Heriberto Paredes Coronel, UNAM	Claudia Rodríguez Herrera, Universidad de la Habana	Rafaelle L. Souza, Universidade Federal de Minas Gerais
César Andrés Paredes Peña, Universidad de Salamanca/Universidad Católica de Chile	Yolima Rodríguez Jiménez, Universidad Distrital Francisco José de Caldas	Natalia Taccetta
Andrew Paxman, CIDE	Adriana Rodríguez-Pérzico, Universidad de Buenos Aires	Jimena Tcherbbis Testa, Universidad Torcuato Di Tella-Consejo Nacional de Investigaciones Científicas y Técnicas
Danielle Pereira Araujo	Ricardo E. Roque, Universidad Centroamericana "José Simeón Cañas"	Maria Amélia de Almeida Teles, União de Mulheres de São Paulo
Vivian Pérez Rodríguez, Universidad de La Habana	Miroslava Arely A. Rosales Vásquez, Universidad de Guanajuato	Carlos G. Torrealba
María del Rocío Pérez-Gañán, CONICET/CEAR/Universidad Nacional de Quilmes	Susana L. Rosano, Universidad Nacional de Rosario	Patricio A. Torres, Universidad de Concepción
Camila Perochena	Virginia Rossi, Universidad de la República (Fagro Udelar)	Pedro Torres Durruthy, Universidad de la Habana
María de los Ángeles Picone, Emory University	Adriana Rudling	Luis Alberto Tuaza, FLACSO / UNACH
Carmen Eufracia Pineda González	María Mercedes Ruiz Ruiz, Instituto Superior de Arte	Camilo Andrés Useche
Leandro R. Pinheiro, UFRGS	Marcela P. Saiz, University of Chile	Michael A. Uzendoski, FLACSO - Ecuador
André Pires, PUC/Campinas	Alejandra M. Salinas, UNTREF/ESEADE/UCA	Karen Valdés Álvarez
Martin F. Plot, IDAES-UNSAM/CONICET (Argentina)	Yanaisy Sánchez, Universidad de la Habana	Felix Valdés García, Instituto de Filosofía
	Ariadna Hitchel Sánchez Nava	Felipe M. Valdez, Pontificia Universidad Católica del Ecuador
	Francis Sánchez Rodríguez, Iglesia Católica	

Natalia Valdivieso	Angela Castillo Ardila, University of California, Berkeley	Tania Gomez-Zapata, Queen Mary University of London
Maia Vargas	Livia Catao Cartaxo Loureiro	Abby S. Gondek, Florida International University
Juan J. Velasco	Andrea C. Clark, Teresa Lozano Long Institute of Latin American Studies UT-Austin	Alejandra Gonzalez Jimenez, University of Toronto
Claudio Andrés Véliz Rojas	Shanya Cordis, University of Texas at Austin	Camila Gonzalez Ortiz, King's College London
Lorena Verzzero, CONICET-UBA	Ines Corujo Martin, Georgetown University	Milton Fernando Gonzalez Rodriguez, University of Iceland
Mario Vilca, Universidad Nacional de Jujuy	Dinorah Cossio, University of Texas at Austin	Molly Green
Giancarlo Visconti, Columbia University	Paula S. Cuellar Cuellar, University of Minnesota	Kyra I. Grieco, Ecole des Hautes Etudes en Sciences Sociales (EHESS)
Marina Weinberg, Instituto de Investigaciones Arqueológicas y Museo R. P. Gustavo Le Paige - Universidad Católica del Norte	Christina C. Davidson, Duke University	Karolina Grzech, SOAS, University of London
Sonja C. Wolf, Centro de Investigación y Docencias Económicas (CIDE)	Maud Inès Delevaux Chavez	Lauren F. Guerra, Southern Methodist University
Peter Wood, Universidade Federal de Minas Gerais	Paula Drumond Rangel Campos, Graduate Institute of International and Development Studies	Jose L. Guevara
Gabriela Zamora Castellares	Maria Roxana Escobar Ñañez	Eve L. Hayes de Kalaf, University of Aberdeen
Diana Zamora Yusti	Johanna P. Espin, University of Florida	Julia Hernandez Gutierrez, Université Catholique de Louvain
Adrian G. Zarrilli, Universidad Nacional de Quilmes	Iván A. Espinosa Orozco, Georgetown University	Joel S. Herrera, University of California-Los Angeles
LASA STUDENT TRAVEL FUND GRANTS	Javier Fernandez Galeano, Brown University	Maryhen G. Jimenez Morales, University of Oxford
Johnathan A. Abreu, University of California, San Diego	Ludmila Ferrari, University of Michigan	Quintijn B. Kat, Institute of the Americas, University College London
Giovanni Agostinis	Brianna Figueroa	Ali Kulez, University of Southern California
James Almeida, Harvard University	Hernán Flom, University of Notre Dame	Camilo S. Lanfranco
Oscar F. Amaya Ortega	Edgar Franco Vivanco	Pierre Levasseur, University of Bordeaux
Emma L. Banks, Vanderbilt University	Amelia Frank-Vitale, University of Michigan	Rodolfo A. Lopez
Lucía Belloro	Cynthia Gabbay, Harry S. Truman Institute	Sarah A. Lowman, University of Georgia
Masonry Bennett	Manuel Galaviz	Jacqueline Lyon
Sandra V. Bernal Heredia	Elodie Gamache, IHEAL-CREDA	Gina D. Malagold, University of Massachusetts Amherst
Deborah Bessegini, Università di Trieste	Javier E. García, University of Ottawa	Rosana Martinelli
Dana Brablec Sklenar, University of Cambridge	Natalia Garcia Bonet, University of Kent	Helen McCarthy
Andrea Cagua Martínez	Prisca Gayles, University of Texas	Erin McCutcheon
Marian D. Calix Figueroa	Louis D. Gerdelan, Harvard University	Ben McKay, International Institute of Social Studies
Baird Campbell, Rice University	Andrea Gomez Cervantes, University of Kansas	
Emily Campbell, CUNY Graduate Center		
Javier M. Campos, University of Massachusetts Amherst		

Jorell A. Meléndez-Badillo, University of Connecticut
Vanessa Miranda Juarez
Joao Carlos C. Monteiro, Université du Québec à Montréal
Angela R. Mooney, Tulane University
Hugo Morales, Oporto University
Leonardo Moreira Pascuti
Gerardo Munarriz, University of British Columbia
Marilya Muriell Mundaca Trujillo
Atsuko Niitsu, University of Tokyo
Nathalia Ochoa, UT- Austin
Astrid L. Ochoa Campo, University of Virginia
Blanca A. Pacheco
Fernando J. Padilla Angulo
Pau Palop García, German Institute of Global Area Studies (GIGA)
Pamela X. Pareja, University of South Florida
Pablo Pérez-Ahumada, University of California, San Diego
German Petersen Cortes, University of Texas at Austin
Anna J Petherick, University of Oxford
Bilyana Petrova, UNC Chapel Hill
Amalia Pulido
Stephanie Pullés
Sonia Elizabeth Ramos Medina
Cristina Ramos Solis, University of Florida
Andrea Restrepo-Mieth, Cornell University
Seth M. Roberts, University of Alabama
María Aránzazu Robles Santana, Universidad de La Laguna
Judith S. Rocha, University of Illinois at Chicago
Teresita Rocha Jimenez, University of CA, San Diego/San Diego State University

Yairamaren Roman Maldonado
Julia M. Rubio, Columbia University
Gabriel Rudas, Stony Brook University
Jessica L. Rutherford, Ohio State University
Florencia San Martin, Rutgers University
Joren Selleslaghs
Greg C. Severyn, University of North Carolina at Chapel Hill
Tucker Sharon, University of British Columbia
Yan Shi, Georgetown University
Elwira U. Sobkowiak, University of Warsaw
Peter Soland, University of Arizona
Luciana Teixeira de Souza Leão, Columbia University
Nicolas Terradas, Florida International University
Jennifer Thompson, CUNY Graduate Center
Tania Torres Oyarce, University of Illinois at Chicago
Diego Armando Uchuypoma Soria, École des Hautes Études en Sciences Sociales - Paris
Edgar J. Ulloa
Fatima del Rocio Valdivia Ramirez
Sebastian Vallejo
Ruth Elizabeth Velasquez Estrada, University of Texas/Austin
Jonas von Hoffmann, University of Oxford
Julienne Weegels, Centre for Latin American Research and Documentation CEDLA
Melanie White
Guillermo Yrizar Barbosa, Graduate Center, City University of New York
Pablo M. Zavala, Washington University in St. Louis

Nan Zheng, Graduate Center, City University of New York
Tulio Zille, Johns Hopkins University

NONTENURED and INTERNATIONAL SCHOLARS GRANTS

Jonathan Alderman, University of St Andrews
Fanny Tania Añaños Bedriñana, University of Granada
Aries A. Arugay, University of the Philippines
Gabriela Campagnol, Texas A&M University
Manuel Hidalgo Trenado, Universidad Carlos III de Madrid
Joseph C. Marques, Geneva School of Diplomacy
Adriana L. Massidda, University College London
Maria C. Mina, Edinburgh Napier University
Elva F. Orozco Mendoza, Drexel University
Alexandra G. Perkins, University of Alabama
Stephanie Pridgeon
Romana Radlswimmer
Adam Rosenblatt, Haverford College
Daniel E. Shapiro, City College of New York, CUNY
Ariel Z. Tumbaga, Southern Oregon University
Rocío Elizabeth Vera Santos, Freie Universität Berlin
Stephen H. Wilkinson, International Institute for the Study of Cuba

**Please note that these lists may have changed. Please contact the LASA Secretariat to obtain the final grantee names.*

LASA2017

Benefit concert

ABRIL 29/2017

The benefit concert will take place at the Gran Teatro Nacional and will feature a selection of Peruvian artists. The concert's goal is to fund a series of short-term grants for graduate students and young faculty in Latin American universities. Tickets are available for purchase.

SPONSORS

LLILAS BENSON
Latin American Studies
and Collections
LASA Executive Council
LASA Development
Committee.

ORGANIZERS
Revuelo and LASA

MAGALY SOLIER

Thank you to our Sponsors & Contributors

PONTIFICA
UNIVERSIDAD
CATÓLICA
DEL PERÚ

Leadership Circle

The purpose of the LASA Leadership Circle is to strengthen the relationship between LASA and its donors, reaffirming the value of annual support at the leadership level. The LASA Leadership Circle fosters members who provide support to LASA, its Endowment Fund, and other initiatives. Donors who contribute \$50 or more annually become members of the Leadership Circle. Matching gifts from companies and firms count toward membership.

LASA gratefully acknowledges all members of the Leadership Circle. Thank you for your support!

\$5,000+

Fernando Henrique Cardoso
Sarah Cline
John H. Coatsworth
Mauricio A. Font
Gabriela Ippolito-O'Donnell
Ann C. Kelly
Kevin J. Middlebrook

\$3,000 - \$4,999

Charles R. Hale

\$1,000 - \$2,999

Alina C. Camacho-Gingerich
Maxwell A. Cameron
Erik K. Ching
Jorge Dominguez
Paul L. Doughty
Todd A. Eisenstadt
Merilee S. Grindle
Katherine Hite
Jane S. Jaquette
Ricardo Lagos
Abraham F. Lowenthal
Cynthia McClintock
Christopher Mitchell
Taro Nagano
John D. Stephens
Maria Hermínia Tavares de Almeida
Martin Weinstein

\$500 - \$999

Edna Acosta-Belen
Rolenia Adorno
Arturo Arias
Silvia M. Arrom
Florence E. Babb
Cole Blasier
Elaine K. Carey
Debra A. Castillo
Ronald H. Chilcote
Peter S. Cleaves
Michael E. Conroy
Jose Guillermo De Los Reyes
Carmen Diana Deere
Billie R. DeWalt
Paul W. Drake
Ricardo Ffrench-Davis
Jan L. Flora
Cornelia B. Flora
Mneesha Gellman
Dara E. Goldman
Nicole M. Guidotti-Hernández
Gretchen Helmke
Evelyne S. Huber
Gilbert M. Joseph
Leonard M. Kurz
William M. LeoGrande
Yolanda M. Martínez-San Miguel
Carmelo Mesa-Lago
Enrique Mu
David Scott Palmer
Manuel Pastor Jr.

Milagros Pereyra-Rojas

Aníbal S. Pérez-Liñán
Timothy J. Power
Joanne Rappaport
Reid Reading
Kenneth M. Roberts
Marianne C. Schmink
Lars Schoultz
Peter H. Smith
Daniela Spenser
Lynn M. Stephen
Joseph S. Tulchin
Francisco Valdes-Ugalde
George R. Vickers
Kathy Waldron
Peter M. Ward
Philip J. Williams

LASA2017 Exhibitors

The Book Exhibit will be located in the Esplanada del Aulario by the Camino Inca of the Pontificia Universidad Católica. The Exhibit hours will be: Saturday, April 29, from 9:30 am to 6:00 pm; Sunday, April 30, from 9:30 am to 6:00 pm, and Monday, May 1, from 9:30 am to 4:00 pm. Admission to the Book Exhibit is free for registered attendees.

ORGANIZATION	BOOTH #
Callao Government	128
Cambridge University Press	131
Centro ABYA-YALA	101
Centro de Estudios Literarios Antonio Cornejo Polar (CELACP)	125
Centro de Estudios y Publicaciones CEP & Editorial CEDET	124
CIDE AC	110
CIESAS	118
Consejo Latinoamericano de Ciencias Sociales (CLACSO)	142-147
Digitalia	121
Duke University Press	134
EcoAméricas	140
Ediciones Metales Pesados	112
Editorial Cuarto Propio	119
Facultad Latinoamericana de Ciencias Sociales (FLACSO)	136
Iberoamericana - Librería Sur	126 - 127
Institute of Latin American Studies	100
Instituto de Estudios Peruanos	103
Instituto Francés de Estudios Andinos	120
Instituto Internacional de Literatura Iberoamericana (IILI)	133
Instituto Mora	109
James Weldon Johnson Institute, Emory University & Extramuros Facsímiles	113
Latin American Perspectives	139
Latin American Studies Association (LASA)	123
Peter Lang Publishing	114
Pontificia Universidad Católica del Perú	104 - 105
Project MUSE	138

ORGANIZATION	BOOTH #
Routledge	107 - 108
Rutgers University Press	111
Siglo del Hombre & Editoriales Académicas y Universitarias de Colombia	129
Springer Nature DBA: Palgrave	102
Springer SBM BV	115
The School for Field Studies	130
Universidad del Pacífico	106
University of Texas Press	137
Washington Office on Latin America (WOLA)	122
Yolanda Carlessi	132

LASA Combined Book Display (booth # 141)

Louisiana State University Press	141
Mary Beth Tierney-Tello	141
Mirian Melton-Villanueva	141
University of Michigan Press	141

Exhibit Hall Program Schedule

9:30 – 10:00	"Ciencia y universidad: Desafíos en la Argentina, Brasil y México" (Editora Universitária Leopoldianum) – Ivanise Monfredini
10:00 – 10:30	"Prácticas otras de conocimiento(s): Entre crisis, entre guerras" (Cooperativa Editorial Retos) – Xóchitl Leyva-Solano, Charles R. Hale y Rosalva Aída Hernández Castillo
10:30 – 11:00	"Democratization and Memories of Violence: Ethnic Minority Rights Movements in Mexico, Turkey, and El Salvador" (Routledge Global Cooperation Series) – Mneesha Gellman
11:00 – 11:30	"Eugenio: A Fictional Sketch of Future Customs" (University of Wisconsin Press) – Sarah Buck Kachaluba
11:30 – 12:00	"Entre el autoritarismo y la democracia: Feminismo, relaciones de género y violencia en la cultura peruana contemporánea (cine, televisión y creación literaria)" (Peter Lang) – Ágata Cristina Cáceres Sztorc, Rocío Silva Santisteban y Claudia G. Salazar
12:00 – 13:00	"Somos la cara de Oaxaca: Testimonio y movimientos sociales" (Duke University Press) – Lynn Stephen, Rosalva Aída Hernández Castillo y Rachel Sieder
13:00 – 13:30	"Innata vocación del escritor: Gamaliel Churata" – José Luis Ayala
13:30 – 14:00	"Rethinking Latin American Social Movements: Radical Action From Below and Pachakutik: Indigenous Movements and Electoral Politics in Ecuador" (Rowman & Littlefield) – Richard Stahler-Sholk, Harry E. Vanden, and Marc Becker
14:00 – 14:30	"The Lima Reader" (Duke University Press) – Carlos Aguirre and Charles F. Walker
14:30 – 15:00	"Los motivos de la memoria (novela)" (Almava Editores) – Sergio Inestrosa
15:00 – 15:30	"Del sexilio al matrimonio. Ciudadanía sexual en la era del consumo liberal. Ed. Pez en el árbol y Contra-amor, poliamor, relaciones abiertas y sexo casual. Reflexiones de lesbianas del Abya Yala" – Norma Mogrovejo Aquise
15:30 – 16:00	"Rebelocracy: Social Order in Civil War" (Cambridge University Press) – Ana M. Arjona
16:00 – 16:30	"Por el derecho a la ciudad: Diálogos entre academia y organizaciones sociales" – Claudia C. Zamorano, John F. Collins
16:30 – 17:00	"Multiple Injustices: Indigenous Women, Law and Political Struggle in Latin America" (University of Arizona Press) – Rosalva Aída Hernández Castillo, Pamela R. Calla Ortega, and Shannon Speed
17:00 – 17:30	"Wak'as, diablos y muertos: Alteridades significantes en el mundo andino" (Editorial de la Universidad Nacional de Jujuy) – Lucila Bugallo, Mario Vilca y Denise Y. Arnold
17:30 – 18:00	"Memory, Truth, and Justice in Contemporary Latin America" (Rowman & Littlefield) – Roberta J. Villalon, Diana Carolina Sierra Becerra, Emilio A. Crenzel, Juan E. Poblete, Juliane Müller, Francisco Adolfo García Jerez, Susana M. Kaiser, and Virginia Garrard
18:00 – 18:30	"El monstruo como máquina de guerra" – Mabel Morana (presentada por Sara Castro-Klarén)

LASA2017 Local Logistics

Registration

As in the past, all LASA Congress participants and attendees must be registered; no exceptions can be made. The deadline for congress participants to pre-register was March 14, 2017 (5:00 pm EDT).

Registration and check-in areas will be located at the Pontificia Universidad Católica (PUCP). The main registration area will be near the Complejo de Innovación, for participants arriving via the LASA-provided shuttles, and a second registration area will be near the Puerta Principal, for all those arriving independently. Security at the PUCP is a priority and for this reason, all participants must have a photo ID and proof of congress registration in order to enter the campus. Participants are encouraged to check in for the congress starting on Friday, April 28, from 1:30 pm to 7:30 pm at the designated locations.

Registration and check-in hours:

Friday, April 28, 1:30 pm – 7:30 pm at the designated locations around Lima
Saturday, April 29, 7:00 am – 8:00 pm
Sunday, April 30, 7:00 am – 6:30 pm
Monday, May 1, 7:30 am – 1:00 pm

Check-In

Registered US participants will receive their name badges and *constancias* via certified mail, and their program books (if preordered) at the PUCP registration areas. All other participants will receive their name badge, preordered program book, *constancia*, and other information at the time of check-in. Printed program books are only available if ordered and paid for at the time of registration. Otherwise, the program book will only be available online and in our exclusive application.

Participants are urged to give themselves ample time to check in before their scheduled sessions.

People who attend the Welcome Ceremony and Reception on Friday night will be required to wear their badges.

All attendees and participants entering the PUCP campus must have a photo ID and proof of congress registration.

Individuals planning on attending Saturday morning sessions should consider checking in from 1:30 pm to 7:30 pm on Friday, April 28 if at all possible.

On-Site Registration

On-site registration will be limited due to security reasons. Only individuals with evidence of academic affiliation and a photo ID will be allowed to register on-site, after having met the security criteria of the PUCP. Individuals registering on-site should proceed to the on-site registration area to pay the required fees and receive their materials. MasterCard, American Express, and Visa credit cards are the only acceptable forms of payment.

Congress Sessions and Proceedings

Sessions will be held at the Pontificia Universidad Católica. Congress papers received by the Secretariat by the April 7 deadline were posted to the LASA website before the start of the meeting.

- **Pre-conference Sessions** will be held in Pabellón N
- **Sessions** will be held in Pabellón A and Pabellón H
- The **Book Exhibit** and **Book Presentations** will be located in the Esplanada del Aulario (across from Pabellón A)
- The **Film Festival** will be located at the Auditorio de la Facultad de Derecho
- The **Welcome Ceremony** will be held at the Museo de Arte de Lima
- The **Gran Baile** will be held at the Westin Lima Hotel & Convention Center
- **Section and Non LASA** receptions will be held at the Westin Lima Hotel & Convention Center
- The **Graduate Breakfast** will take place at the Westin Lima Hotel & Convention Center

Contracted Hotels

JW Marriott Hotel Lima (12 kms from the PUCP)

Malecon De La Reserva 615, Miraflores, Lima

The Westin Lima Hotel & Convention Center (11 kms from the PUCP)

Las Begonias 450, San Isidro, Lima

Sheraton Lima Hotel (7 kms from the PUCP)

Avenida Paseo de la República 170, Distrito de Lima 15001, Peru

Ibis Larco Miraflores (12 kms from the PUCP)

Avenida Larco 1140 Miraflores, Lima, Lima 18

Meliá Lima (5 kms from the PUCP)

Avenida Salaverry 2599, San Isidro 15076, Peru

Hotel los Tallanes (8.5 kms from the PUCP)

Av Jorge Basadre 325, San Isidro 15073, Peru

Transportation from the Airport to Hotels

Jorge Chávez International Airport is Peru's main airport. It is located in the Constitutional Province of Callao. Road access to the airport is via Elmer Faucett Av. This is approximately 9 km from the PUCP, 21 km from the JW Marriott, 17 km from the Westin Lima Hotel and 12 km from the Sheraton Lima.

Upon arriving to the airport, it is possible to rent a car or take a certified taxi.

Travel in and around Lima

EasyTaxi, Satelital and Uber are all used in Peru, but depend on phone or data service.

Taxis (at taxi stands) There are no metered taxis in Lima. Please negotiate fares before getting into a taxi. Registered taxis are identifiable by the license number painted on the side and an authorization sticker on the windshield.

Buses Lima offers bus service through various routes. Fares are affordable and paid in cash.

El Metro The city has a service of a rapid transit system called the Metropolitano. "El Metro" has a dedicated lane that runs from the south of the city, through the center then up

north. At times it will only stop at certain platforms. Payment is made using an "e-card" which can be purchased or recharged at vending machines on the platforms.

Shuttle between Hotels and PUCP LASA will be providing a shuttle between the official LASA hotels and the PUCP. Only individuals with the LASA name badge will be permitted to board the buses. The times and routes will be made available closer to the congress. Please be prepared to have alternative transportation in case of exceptional needs.

Audio/Visual Equipment

LASA will provide an LCD projector, a screen, and the proper connections for a laptop in each meeting room. **Each panel will be responsible for bringing a laptop for their presentation.** Separate audio and video equipment will not be provided. Any video presentations should be recorded on DVD or any other media so they may be viewed via the laptop. Presenters will be required to provide their own speakers if needed. AV staff will be available if participants experience any problems with the equipment.

Child Care

LASA will subsidize the cost of child care for accepted participants who bring their children to Lima. LASA will provide reimbursements at the rate of US\$10.00 per hour for one child and US\$15.00 for two or more children, for a maximum of 10 hours.

LASA's maximum responsibility per family will be \$100.00 for one child and \$150.00 for two or more children. A parent who bills LASA for child care must be a 2017 member of the Association and a registered attendee of LASA2017. To receive reimbursement, the parent must submit the original bill from the caregiver, with the name(s) of the child(ren) and the dates of the service, to the LASA Secretariat on or before July 15, 2017. *The caregiver must be an official child care service. Family members will not be reimbursed for child care.

Constancias

Constancias for LASA2017 will be provided either via certified mail or during check-in at the designated locations and the PUCP.

LASA Officers and Committees

LASA Executive Council

Joanne Rappaport, President, Georgetown University; Aldo I. Panfichi Huaman, Vice President–President Elect, Pontificia Universidad Católica del Perú; Gilbert M. Joseph, Past President, Yale University; Patricia Tovar Rojas, Treasurer, City University of New York, John Jay College; Executive Council Members: Evelina Dagnino, Universidade Estadual de Campinas; Robin Lauren H. Derby, University of California, Los Angeles; Maria Helena T. Machado, Universidade de São Paulo; Jo-Marie Burt, George Mason University; Claudia Ferman, University of Richmond; Daniela Spenser, Centro de Investigaciones y Estudios Superiores en Antropología Social; Ex Officio Members: Aníbal S. Pérez-Liñán, Editor of LARR, University of Pittsburgh; Philip D. Okhorn, Co-Editor of LARC, McGill University; Florencia Garramuño, Co-Editor of LARC, Universidad de San Andrés; Milagros Pereyra-Rojas, Executive Director, LASA, University of Pittsburgh; Gilbert Joseph, Strategic Plan Oversight Committee, Yale University; Timothy Power, Strategic Plan Oversight Committee, University of Oxford; Catalina Romero, Strategic Plan Oversight Committee, Pontificia Universidad Católica del Perú; Mauricio Archila, Program Co-Chair, Universidad Nacional de Colombia; Juliet A. Hooker, Program Co-Chair, University of Texas, Austin.

Kalman Silvert Award Committee

Gilbert M. Joseph, Chair, Yale University; Debra A. Castillo, Cornell University; Merilee S. Grindle, Harvard University; Philip D. Okhorn, Editor of LARC, McGill University

2017 Nominations Committee

Mary Louise Pratt, Chair, New York University; Catherine C. LeGrand, McGill University; Eduardo Dargent Bocanegra, Pontificia Universidad Católica del Perú; María da Gloria M. Gohn, UNICAMP, UFABC; Silvio A. Torres-Saillant, Syracuse University; Rosalva Aída Hernández Castillo, CIESAS, Mexico; Evelina Dagnino, Universidade Estadual de Campinas

Guillermo O'Donnell Democracy Award and Lectureship Committee

Gabriela Ippolito-O'Donnell, Co-Chair, Universidad Nacional de San Martín; Kevin J. Middlebrook, Co-Chair, University College London; Evelyne S. Huber, University of North Carolina; Cynthia McClintock, George Washington University; Edelberto Torres-Rivas, Programa de las Naciones Unidas para el Desarrollo

Bryce Wood Book Award Committee

Lara E. Putnam, Chair, University of Pittsburgh; José R. Jouve Martín, McGill University; Alcida R. Ramos, Universidade de Brasília; Catalina Romero, Pontificia Universidad Católica del Perú; James E. Mahon, Williams College; Julieta Lemaitre, Los Andes University Law School; David A. Sartorius, University of Maryland; Ann Twinam, University of Texas; Dana Leibsohn, Smith College

Premio Iberoamericano Book Award Committee

Mabel E. Moraña, Chair, Washington University, St. Louis; Myriam Jimeno, Universidad Nacional de Colombia; Felipe E. Burbano, FLACSO; María Teresa Fernández-Aceves, CIESAS, OCCIDENT; João C. Castro Rocha, Universidade Estadual do Rio de Janeiro; Maria R. Almeida

Luciano Tomassini Latin American International Book Award Committee

Benedicte Bull, Chair, University of Oslo; Maria Hermínia Tavares de Almeida, CEBRAP, University of São Paulo; Par Engstrom, UCL Institute of the Americas; Bruce M. Bagley, University of Miami; Monica E. Hirst, Universidad Torcuato di Tella; Arturo C. Sotomayor, University of Texas at San Antonio; Lars Schoultz, University of North Carolina

LASA Media Award Committee

Gabriela Polit, Chair, University of Texas at Austin; Patricia Nieto, Universidad de Antioquia; Gustavo Gorriti, IDL-Reporteros; Silvio R. Waisbord, George Washington University; Fabiano Maisonnave, Folha de São Paulo

LASA/Oxfam America Martin Diskin Dissertation Award Committee

Michelle A. McKinley, Chair, University of Oregon; Genner Llanes Ortiz, University of Leiden; Donny J. Meertens, Pontificia Javeriana University; María Mercedes Olivera y Bustamante, LASA2016 Awardee, CESMECA; Susan Eckstein, OXFAM America

LASA/Oxfam America Martin Diskin Memorial Lectureship Committee

Michelle A. McKinley, Chair, University of Oregon; Genner Llanes Ortiz, University of Leiden; Donny J. Meertens, Pontificia Javeriana University; María Mercedes Olivera y Bustamante, LASA2016 Awardee, CESMECA; Susan Eckstein, OXFAM America

Charles A. Hale Fellowship for Mexican History Committee

Yanna P. Yannakakis, Chair, Emory University; Karin A. Rosemblatt, University of Maryland; Gabriela Cano, El Colegio de México

Investment Committee

Patricia Tovar Rojas, Chair, City University of New York, John Jay College; Thomas J. Trebat, Facilitator, Columbia University; Mirna Kolbowski, Secretary, LASA; Timothy J. Power, University of Oxford; Marc Blum, Gordon, Feinblatt, Rothman, Hoffberger and Hollander LLC; Judith Albert, Natural Resources Defense Counsel; Milagros Pereyra-Rojas, LASA; Kevin J. Middlebrook, University College London; Joseph C. Marques, Geneva School of Diplomacy; Joanne Rappaport, Georgetown University

Development Committee

William M. LeoGrande, American University; Cynthia McClintock, George Washington University; Kevin J. Middlebrook, University College London; Marysa Navarro Aranguren, Dartmouth College, DRCLAS, Harvard University; Carmen Diana Deere, University of Florida; David Scott Palmer, Boston University; Lars Schoultz, University of North Carolina; George R. Vickers, Open Society Foundations; Peter M. Ward, University of Texas at Austin; Maria Hermínia Tavares de Almeida, CEBRAP, University of São Paulo; Milagros Pereyra-Rojas, LASA; Edna Acosta-Belen, University of Albany, State University of New York; Barbara B. Stallings, Brown University; Gilbert M. Joseph, Yale University; Aníbal S. Pérez-Liñán, University of Pittsburgh; Gabriela M. Soto Laveaga, University of California, Santa Barbara; Timothy J. Power, University of Oxford; Patricia Tovar Rojas, City University of New York, John Jay College; Mirna Kolbowski, LASA

LASA Sections and Chairs

Asia and the Americas: Monica C. Dehart, University of Puget Sound; and Vladimir V. Rouvinski, Icesi University

Bolivia: Núria Vilanova, American University

Brazil: Tracy L. Devine Guzmán, University of Miami; and Joseph C. Marques, Geneva School of Diplomacy

Center Director: Anke Birkenmaier, Indiana University; and Edward F. Fischer, Vanderbilt University

Central America: Alicia Z. Miklos, Texas Tech University; and Suyapa G. Portillo Villeda, Pitzer College

Colombia: Felipe Martínez-Pinzón, Brown University; and Sandra B. Sánchez López, Universidad de Los Andes

Colonial: Mónica Díaz, University of Kentucky; and Raul Marrero-Fente, University of Minnesota

Cuba: Carlos Alzugaray Treto, La Unión de Escritores y Artistas de Cuba (UNEAC); and Iraida H. López, Ramapo College of New Jersey

Culture, Power and Politics: Maya Aguiluz-Ibargüen, Universidad Nacional Autónoma de México; and Juan E. Poblete, University of California, Santa Cruz

Defense, Public Security and Democracy: Raúl Benítez Manaut, Universidad Nacional Autónoma de México; and Lilian J. Bobea Castellanos, FLACSO, Co-Paz, Bentley University

Economics and Politics: Anthony P. Spanakos, Montclair State University

Ecuadorian Studies: Erynn Masi de Casanova, University of Cincinnati

Educación y Políticas Educativas en América Latina: Dalila Andrade Oliveira, Universidade Federal de Minas Gerais; and Norberto R. Fernández Lamarra, Universidad Nacional de Tres de Febrero

Environment: Sherrie L. Baver, City University of New York; and Miriam L. Melton-Villanueva, University of Nevada, Las Vegas

Ethnicity, Race, and Indigenous Peoples: Carmen Martínez Novo, University of Kentucky

Europe and Latin America: Pedro Caldentey del Pozo, Universidad Loyola Andalucía; and Alan Fairlie Reinoso, Pontificia Universidad Católica del Perú

Film Studies: Paul A. Schroeder Rodríguez, Amherst University

Food, Agriculture, and Rural Studies: Fina Carpeta-Méndez, Oregon State University, University of Gdańsk

Gender and Feminist Studies: Erika Marquez, Universidad Icesi (Cali, Colombia); and Roberta J. Villalon, St. John's University

Haiti / Dominican Republic: Elizabeth Manley, Xavier University; and Karen E. Richman, University of Notre Dame

Health, Science, and Technology: Jonathan D. Ablard, Ithaca College; and Raul Necochea, University of North Carolina at Chapel Hill

Historia Reciente y Memoria: Emilio A. Crenzel, CONICET, UBA, IDES; and Juan R. Hernández García, Universidad de Puerto Rico, Rio Piedras

International Migrations: Daniela A. Celleri, University of Hannover; and Sara Z. Poggio, University of Maryland, Baltimore County

Labor Studies: Rodolfo G. Elbert, Instituto Gino Germani, Universidad de Buenos Aires; and Carlos P. Salas, Unicamp

Latino Studies: Lorgia H. García Peña, Harvard University; and Vanessa Y. Perez Rosario, Brooklyn College, CUNY

Mass Media and Popular Culture: Pablo A. Alabarce, Universidad de Buenos Aires, CONICET; and Matthew R. Bush, Lehigh University

Mexico: Maricruz Castro-Ricalde, Tecnológico de Monterrey; and Brian L. Price, Brigham Young University

Nineteenth Century: Ronald D. Briggs, Barnard College; and Adriana M. Pacheco, Sistema Nacional de Investigadores, México

Otros Saberes: Genner Llanes Ortiz, University of Leiden; and Shannon Speed, UCLA

Peru: Olga M. Gonzalez-Castaneda, Macalester College; and María Eugenia Ulfe, Pontificia Universidad Católica del Perú

Political Institutions: Raul A. Sanchez Uribarri, La Trobe University

Scholarly Communication and Research: Jade Madrid, Tulane University; and Tracy R. North, Library of Congress

Sexualities Studies: Cynthia A. Francica, Universidad Adolfo Ibáñez; and Claudia G. Salazar, Brooklyn College CUNY

Southern Cone Studies: Fernando A. Blanco, Bucknell University

Student Section of LASA (SSLASA): Marcus Vinicius R. da Rocha, Universidade de Bahia; and María Cristina Monsalve, University of Maryland

Subnational Politics and Society: Jorge Antonio Alves, City University of New York, Queens College; and Sara J. Niedzwiecki, University of New Mexico

Venezuelan Studies: Vicente Lecuna, Universidad Central de Venezuela

Visual Culture Studies: Lisa M. Blackmore, Universität Zürich; and Kevin P. Coleman, University of Toronto

LATIN AMERICAN
STUDIES ASSOCIATION

Latin America RESEARCH COMMONS

Todo el conocimiento de Latinoamérica reunido en un solo lugar

LASA anuncia el lanzamiento del *Latin America Research Commons* (LARC) – una plataforma de acceso abierto para publicaciones de alta calidad sobre América Latina principalmente en español y portugués.

LARC facilita la difusión de investigaciones originales y contribuye a una discusión intelectual más rica, ayudando a superar barreras económicas y geográficas para dejar fluir libremente las ideas. Como parte de su misión, LARC servirá de portal de acceso a algunas de las mejores revistas en el campo incluyendo el *Latin American Research Review*.

Participa enviando tus propuestas para proyectos de libros a partir de junio, 2017.

larcommons.org

ÚNETE A NUESTROS SOCIOS

LASA2018 – XXXVI INTERNATIONAL CONGRESS
BARCELONA, SPAIN / MAY 23 – 26, 2018

Call for Papers

Latin American Studies in a Globalized World

Latin American studies today is experiencing a surprising dynamism. The expansion of this field defies the pessimistic projections of the 1990s about the fate of area studies in general and offers new opportunities for collaboration among scholars, practitioners, artists, and activists around the world. This can be seen in the expansion of LASA itself, which since the beginning of this century has grown from 5,000 members living primarily in the United States to nearly 12,000 members in 2016, 45 percent of whom reside outside of the United States (36 percent in Latin America and the Caribbean). And while the majority of us reside in the Americas, there are also an increasing number of Latin American studies associations and programs in Europe and Asia, most of which have their own publications and annual seminars and congresses.

Several factors explain this dynamism. Perhaps the most important is the very maturity of our field. Various generations of Latin Americanists have produced an enormous, diverse, and sophisticated body of research, with a strong commitment to interdisciplinarity and to teaching about this important part of the world. Latin American studies has produced concepts and comparative knowledge that have helped people around the

world to understand processes and problematics that go well beyond this region. For example, Latin Americanists have been at the forefront of debates about the difficult relationship between democracy, development, and dependence on natural resource exports—challenges faced around the globe. Migration, immigration, and the displacement of people due to political violence, war, and economic need are also deeply rooted phenomena in our region, and pioneering work from Latin America can shed light on comparable experiences in other regions today. Needless to say, Latin American studies also has much to contribute to discussions about populism and authoritarianism in their various forms in Europe and even the United States today.

With these contributions in mind, we propose that the overarching theme of the Barcelona LASA Congress be “Latin American Studies in a Globalized World”, and that we examine both how people in other regions study and perceive Latin America and how Latin American studies contributes to the understanding of comparable processes and issues around the globe.

Aldo I. Panfichi Huaman
Pontificia Universidad Católica del Perú
LASA PRESIDENT

Charles F. Walker
University of California, Davis
PROGRAM CO-CHAIR

Marianne Braig
Lateinamerika Institut der FU Berlin
PROGRAM CO-CHAIR

You are invited to submit a paper or panel proposal addressing either the congress theme or any topic related to the program tracks. LASA also invites requests for travel grants from paper presenters who qualify. Visit the LASA website for eligibility criteria. All proposals for papers, panels, and travel grants must be submitted to the LASA Secretariat via the online proposal system by **September 7, 2017, 5 pm EDT**.

The deadline to submit proposals is September 7, 2017, 5 pm EDT.

Proposal forms and instructions will be available on the LASA website: <http://lasa.international.pitt.edu>.

No submissions by regular mail will be accepted. A confirmation email will be immediately sent once the proposal is submitted successfully. Otherwise, contact the LASA Secretariat before the deadline for confirmation.

All participants will be required to preregister for the Congress.

PROGRAM TRACKS AND COMMITTEE MEMBERS

Select the most appropriate track for your proposal from the following list and enter it in the designated place in the submission system. It can only be submitted to one track. Names of Program Committee members are provided for information only. Direct your correspondence to the LASA Secretariat ONLY.

Afro-Latin and Indigenous People

Sofia Venturoli, Università di Torino
Alejandra Navarro, Universidad de Buenos Aires

Agrarian and Rural Life

Guadalupe Rodríguez-Gómez,
CIESAS, Occidente
Evelyne Mesclier, Institut Français d'Etudes Andines

Art, Archaeology, Architecture and Visual Culture

Ananda I. Cohen Suarez, Cornell University
Alessia Frassani,

Asia and Latin America

Ignacio López-Calvo, University of California, Merced
Shigeko Mató, Waseda University
Jie Guo

Biodiversity, Natural Resources and Environment

Avecita D. Chicchon, Gordon & Betty Moore Foundation
Franck Poupeau, University of Arizona

Cities and Urban Studies

Omar Pereyra, Pontificia Universidad Católica del Perú
Jesús Manuel González Pérez,

Civil Society and Social Movements

Gonzalo Delamaza, Universidad de Los Lagos
Adrián Gurza Lavalle, Universidade de São Paulo

Culture, Power and Political Subjectivities

Patricia Oliart, Newcastle University
Carles Feixa, Universitat de Lleida

Economics and Social Policies

Erica S. Simmons, University of Wisconsin-Madison
Lindsay R. Mayka, Colby College

Educación y Políticas Educativas

Norberto R. Fernández Lamarra, Universidad Nacional de Tres de Febrero
Lorenza Villa Lever, Instituto de Investigaciones Sociales UNAM

Energy, Commodities and Development

Maritza V. Paredes Gonzales, Pontificia Universidad Católica del Perú
Matthew Amengual, Massachusetts Institute of Technology

Europe And Latin America

Robin Cavagnoud, Pontificia Universidad Católica del Perú
Hans-Jürgen Puhle, Goethe Universität Frankfurt

Film Studies

Michael Lazara, University of California, Davis
Pablo Piedras, Universidad de Buenos Aires, CONICET, UNILA

Gender and Feminisms

Jelke Boesten, King's College London
Luzia Margaret Rago, Universidade Estadual de Campinas

Global Inequalities

Sérgio Costa, Freie Universität Berlin
Lena Lavinas, Federal University of Rio de Janeiro

Globalization and Transnationalism

Ana M. Pardo, UNAM
Petra Rivera-Rideau, Virginia Tech

History and Historiography

Antonio Escobar Ohmstede, CIESAS
Natalia Sobrevilla Perea, University of Kent, Canterbury

Human Rights and Memory

Maria Eugenia Ulfe, Pontificia Universidad Católica del Perú
Valérie Robin-Azevedo, Université de Toulouse, Le Mirail

International Relations

Carol Wise, University of Southern California
Cintia V. Quiliconi, FLACSO

Interrogating Latin American Studies

Ignacio M. Sánchez Prado, Washington University, St. Louis
Cristián C. Castro, Universidad Diego Portales

Labor Studies and Class Relations

Paulo Drinot, University College London
Delphine Mercier, CNRS

Law, Rights and Citizenship

Jorge González Jácome, Universidad de los Andes
LaDawn J. Haglund, Arizona State University

Literary Studies: Colonial and Nineteenth Century

Vanessa A. Miseres, University of Notre Dame
Ivonne Del Valle, University of California, Berkeley

Literary Studies: Contemporary

Claudia G. Salazar, Brooklyn College CUNY
Susanne Elisabeth Klengel, Freie Universität Berlin

Literature and Culture: Interdisciplinary Approaches

Maricruz Castro-Ricalde, Tecnológico de Monterrey
Paola L. Cortés-Rocca, UNTREF (Universidad de Tres de Febrero), CONICET

Mass Media and Popular Culture

Susana M. Kaiser, University of San Francisco
Mariana De Maio, San Diego State University

Migration, Latinos, Diásporas

Jorge Durand, Universidad de Guadalajara
Sònia Parella Rubio, Universidad Autònoma de Barcelona

Otros Saberes and Alternative Methods

Mariana Mora, CIESAS -México
Angela C. Stuesse, University of North Carolina, Chapel Hill

Performance and Visual Studies

Lisa M. Blackmore, Universität Zürich
Liliana Gómez-Popescu, University of Zurich

Political Institutions and Processes

Ezequiel A. González Ocantes, University of Oxford
Julio Antonio Ríos-Figueroa, CIDE

Politics and Public Policy

John Polga Hecimovich, U.S. Naval Academy
Lorenza B. Fontana, Harvard University

Religions and Spirituality

Laura de Mello e Souza, USP
Jennifer S. Hughes, University of California, Riverside

Sexualities and LGBTQ Studies

Joseph M. Pierce, Stony Brook University (SUNY)
Yolanda Martínez-San Miguel, Rutgers University

Social Research in the Era of Analytics and Big Data

José M. Magallanes, Pontificia Universidad Católica del Perú
Social Research in the Era of Analytics and Big Data
Ernesto F. Calvo, University of Maryland

Sport and Society

David Wood, The University of Sheffield
Pablo A. Alabarces, Universidad de Buenos Aires, CONICET

States, Markets, and Political Economy

Eduardo Dargent Bocanegra, Pontificia Universidad Católica del Perú
Alisha C. Holland, Princeton University

Violence and (in) Security

Lucía Damert, Universidad de Santiago de Chile
Sebastian Huhn, University of Bielefeld
Angelika Rettberg, Universidad de los Andes

Acknowledgements

LASA celebrates one more year as a professional association encouraging discussion, research, and teaching on Latin America and the Caribbean and its people throughout the Americas, by returning to Latin America for its 35th congress. Thank you to all our members for making LASA what it is today and for accompanying us throughout the years. This year, we are grateful for the partnership of many organizations, institutions, and individuals. Among them are the Tinker Foundation Incorporated, the Inter-American Foundation, the LLILAS Benson Latin American Studies and Collections, and the Ford Foundation. We thank them for their sponsorship and continuous support of scholars, along with that of our other contributors, especially those in our Leadership Circle. A special thank you has to be given to the Pontificia Universidad Católica del Perú (PUCP) for opening its doors and cooperating with us in the planning and organization of this congress.

As in previous years, many participants and students living in Latin America and the Caribbean would not have been able to attend LASA without the financial support of the Tinker Foundation, the Ford Foundation, the Inter-American Foundation, and the individuals who contributed to the LASA Travel Fund, the Student Fund, the Indigenous and Afro-descendant Travel Fund, and the LASA Endowment. Proceeds from the Endowment are used every year to support hundreds of Latin American scholars with travel grants. We also greatly appreciate Oxfam America's generous contribution to the Martin Diskin Lectureship. Additionally, this year we are excited to celebrate our first Guillermo O'Donnell Democracy Award, which recognizes either outstanding scholarship in the field of democracy studies or particularly meritorious public service that promotes democracy and democratic values in Latin America and the Caribbean. This award is possible thanks to the generosity of many of our members. Special thanks to Gabriela Ippolito-O'Donnell and Kevin Middlebrook for making this award a reality.

All the events occurring at the year's congress would not have been made possible without the commitment, work, and support of our LASA president, Joanne Rappaport, along with the program co-chairs, Juliet Hooker and Mauricio Archila, whose never-ending commitment helped make this a successful congress. We are also looking forward to another exciting Film Festival program in the hands of our newly appointed and gifted festival directors, Ana Laura Lusnich and Andrea Cuarterolo. Thank you for your hard work and that of your team.

Finally, with the membership of LASA continually growing, we would not be able to do the work we do today without the tireless efforts of the LASA Secretariat staff. It takes a village to support our more than 12,000 members, and I cannot thank the staff enough: Pilar Rodríguez Blanco, Operations Director; Emily Boal, Congress Coordinator; Paloma Díaz-Lobos, Social Media Coordinator; Jocelyn Inlay, Executive Assistant; Ghisselle Blanco, Sections and Awards Coordinator; Mirna Kolbowski, Financial Administrator; Sara Lickey, Publications Specialist; John Meyers, Data Analyst. Thank you! I would also especially like to thank the congress staff who accompany us every year and support our members to make their experience enjoyable. We hope this congress is a memorable one!

Milagros Pereyra-Rojas

Executive Director, Latin American Studies Association