

ÍNDICE

SIGLAS 13

PREFACIO Y AGRADECIMIENTOS 19

Daniel Chavez, César Rodríguez Garavito y Patrick Barrett

PRÓLOGO A ESTA EDICIÓN 23

Juan Carlos Monedero

**CAPÍTULO 1. ¿UTOPIA REVIVIDA? INTRODUCCIÓN AL ESTUDIO
DE LA NUEVA IZQUIERDA LATINOAMERICANA 31**

Daniel Chavez, César Rodríguez Garavito y Patrick Barrett

Significado y orígenes de la 'nueva' izquierda 35

El desenlace de la vieja izquierda y el significado
de la nueva 35

El surgimiento de la nueva izquierda 39

Características de la nueva izquierda latinoamericana 43

Pluralidad de estrategias y articulación de formas
organizativas descentralizadas 43

Multiplicidad de bases sociales y agendas políticas 45

Relieve de la sociedad civil 46

Reformismo	47
Profundización de la democracia	48
Entre el neoliberalismo y la democracia	49
Más allá del neoliberalismo: el problema de las alternativas	50
La nueva izquierda y la democracia	60
Los actores de la nueva izquierda: movimientos, partidos y Gobiernos	64
Estructura del libro	70

CAPÍTULO 2. BRASIL. EL PT EN EL GOBIERNO: DE LA EUFORIA AL DESENCANTO 79

Félix Sánchez, João Machado Borges Neto y Rosa Maria Marques

El ascenso de la izquierda al Gobierno	81
La política económica	87
Reforma agraria y políticas sociales	92
La inserción internacional del Brasil	97
El resultado de las elecciones de 2006	101
El Gobierno de Lula: ¿un Gobierno de izquierda?	103

CAPÍTULO 3. VENEZUELA. IZQUIERDA Y POPULISMO: ALTERNATIVAS AL NEOLIBERALISMO 111

Edgardo Lander

El pacto de punto fijo y la izquierda	111
La prolongada crisis del puntofijismo	113
Populismo e izquierda en el proyecto chavista	119
Democracia representativa y democracia participativa	124
Alternativas al neoliberalismo: el modelo económico	130
El proceso venezolano en el contexto internacional	137
La profundización del debate político-ideológico	140
Postdata: el referéndum sobre la reforma constitucional de diciembre de 2007	145

CAPÍTULO 4. URUGUAY. LA IZQUIERDA EN EL GOBIERNO: ENTRE LA CONTINUIDAD Y EL CAMBIO 149

Daniel Chavez

El proceso de ascenso y unificación de la izquierda	150
La izquierda en el Gobierno: la experiencia de Montevideo	155

Del proyecto electoral al proyecto político	162
La política social de la izquierda	165
Política laboral	168
Derechos humanos	170
La 'reforma del Estado' y los servicios públicos	172
La política económica: un Gobierno en disputa	175
¿Desprezear la utopía?	181

CAPÍTULO 5. COLOMBIA. LA NUEVA IZQUIERDA: ORÍGENES, CARACTERÍSTICAS Y PERSPECTIVAS 189

César Rodríguez Garavito

El surgimiento de la nueva izquierda	191
Antecedentes: la izquierda colombiana en el siglo XX	191
Las condiciones políticas y económicas del surgimiento de la nueva izquierda	193
<i>El debilitamiento de los partidos tradicionales</i>	193
<i>El fortalecimiento de los movimientos sociales</i>	196
<i>La profundización del conflicto armado</i>	197
<i>La crisis económica y el resurgimiento de 'lo social'</i>	199
Evolución y composición de la nueva izquierda	200
La etapa fundacional	200
Entre la izquierda y el centro: las corrientes políticas de la nueva izquierda	204
La unificación de la izquierda	207
Las propuestas de la izquierda	209
Seguridad y conflicto armado	211
La política económica	212
Las bases sociales y el electorado de la izquierda	213
Conclusión: las perspectivas de la nueva izquierda	215
El fortalecimiento de los partidos	216
La estrategia de escalas y la importancia de los Gobiernos locales	217

CAPÍTULO 6. ARGENTINA. IZQUIERDA POLÍTICA Y MOVIMIENTOS SOCIALES EN LA ERA KIRCHNERISTA 221

Federico Schuster

El pasado	222
Breve historia de la izquierda argentina	222
Sociedad y política en la crisis	227

- El presente 233
 - La herencia política de la crisis 233
 - La izquierda política, los movimientos sociales y la recomposición institucional 237
- El futuro 245
 - Estrategias posibles y perspectivas futuras de la izquierda argentina 245

CAPÍTULO 7. MÉXICO. AÑORANZAS Y UTOPÍAS: LA IZQUIERDA EN EL TERCER MILENIO 255

Armando Bartra

- Genealogías 255
 - El 'ogro filantrópico' 255
 - Un 'proletariado sin cabeza' 258
 - Insurgencias populares 261
 - Neocardenismo o la nostalgia 264
 - Neozapatismo o el alucine 267
- Cartografías 272
 - De la crisis del autoritarismo a la crisis de la democracia 272
 - ¿Neopopulismo? 280
 - Movimientos y partidos: la izquierda en las calles 284
- Derroteros 288
 - Revolucionar la democracia, democratizar la revolución 288
 - Revoluciones lentas 291
 - Por un realismo utópico y una izquierda ecuménica 293

CAPÍTULO 8. BOLIVIA. LA IZQUIERDA Y LOS MOVIMIENTOS SOCIALES 295

Luis Tapia

- Breve historia de la izquierda boliviana en el siglo XX 296
- La izquierda boliviana contemporánea: partidos y movimientos 299
 - Los orígenes y la composición de la nueva izquierda 299
 - El surgimiento de nuevos movimientos democráticos: la experiencia de la Coordinadora por el Agua y por la Vida de Cochabamba 302
 - Las propuestas de la izquierda contemporánea 304
 - La articulación de los movimientos sociales y los partidos de izquierda 305
- Las perspectivas y las estrategias de la nueva izquierda 306

CAPÍTULO 9. PROMESAS Y DESAFÍOS: LA IZQUIERDA LATINOAMERICANA A PRINCIPIOS DEL SIGLO XXI 311

Atilio Boron

- Desafiando el pensamiento único 311
- La paradójica crisis del neoliberalismo 313
- ¿Por qué ahora? 315
- La maldición del posibilismo conservador 321
- El difícil tránsito hacia el postneoliberalismo 325
- La izquierda y la democracia 327
- Desafíos históricos de la izquierda a comienzos del nuevo siglo 331

CAPÍTULO 10. EN DONDE ESTÁ EL PELIGRO... EL DESBORDE DE LA REPRESENTACIÓN Y EL SURGIMIENTO DE ALTERNATIVAS 335

Juan Carlos Monedero

- La condición huidiza de la realidad y de su discurso 335
- La redefinición del sujeto político 341
- Tras el conformismo y la desesperanza: las débiles bases de la democracia latinoamericana 343
- El agotamiento del modelo de partidos de la democracia liberal 345
- Confusiones y riesgos sobre los nuevos partidos unidos 349

CAPÍTULO 11. PLURALIDADES DESPOLARIZADAS: UNA IZQUIERDA CON FUTURO 359

Boaventura de Sousa Santos

- La relación fantasmagórica entre teoría y práctica 359
- La izquierda del siglo XXI 364
- Las cuestiones improductivas 367
 - La cuestión sobre el socialismo 367
 - Reformismo o revolución 368
 - El Estado: objetivo principal o irrelevante 369
- Las cuestiones productivas 370
 - El Estado como aliado o como enemigo 370
 - Luchas locales, nacionales y globales 371
 - Acción institucional, acción directa 373
 - Luchas por la igualdad y luchas por el respeto de la diferencia 374
- Conclusión 376