

1 05/2017

 ADLAF e.V.

 Newsletter

 Mai 05/2016
 www.adlaf.de

 Mitteilungen der institutionellen Mitglieder und des Vorstands 2

 Allgemeine Mitteilungen 3

 Kongresse, Tagungen, Veranstaltungen 3

 Calls for Papers 17

 Veröffentlichungen 18

 Neue Forschungsprojekte 22

 Stellenausschreibungen 24

http://www.adlaf.de/

2 05/2017

Zum Tod von Klaus Dieter Vervuert

Klaus Dieter Vervuert 12. August 1945 bis 9. Mai 2017

Der Tod von Klaus Dieter Vervuert kommt für die meisten von uns völlig überraschend. Herr
Vervuert hat viele Stürme im Leben überstanden, den Kampf gegen eine schwere Krankheit hat er
zuletzt verloren. Er wird uns wegen seiner großen Verdienste für die deutsche, spanische und
internationale Lateinamerikanistik in Erinnerung bleiben. Klaus Dieter Vervuert begann 1975 als
Verlagspionier mit der Publikation von Texten aus verschiedenen Disziplinen über die iberische
Halbinsel und Lateinamerika. Er trug so von Frankfurt aus wesentlich dazu bei, dass das deutsche
Schaffen im Ausland wahrgenommen wurde. Das Verlagshaus nahm den Wandel auf diesem
umkämpften Markt als Herausforderung an; es expandierte und entwickelte sich zu einem
transnationalen Unternehmen. Im Jahr 1996 eröffnete Klaus Dieter Vervuert in Amor de Dios in
Madrid eine Filiale. Auf jedem renommierten Großkongress mit Lateinamerikabezug ist die stolze
Buchproduktion aus insgesamt 41 Reihen und einigen Zeitschriften zu sehen. Fast in jedem
lateinamerikanischen Land kann man die Publikationen des Editorial Vervuert kaufen (wer den
lateinamerikanischen Buchmarkt kennt, weiß, was für eine Leistung dahinter steckt). Darüber
hinaus gründete er 2004 eine eigene Buchhandlung in der Calle Huertas 40 in Madrid. Wir trauern
um einen engagierten und innovativen Unternehmer, der viele Brücken gebaut hat und uns fortan
fehlen wird.

Ein Nachruf erscheint im nächsten Newsletter der ADLAF

 MITTEILUNGEN DER INSTITUTIONELLEN MITGLIEDER UND DES VORSTANDS

3 05/2017

Facebook-Auftritt der Konrad-Adenauer-Stiftung

 Hinweis auf die neue Facebook-Seite des Teams Lateinamerika der KAS mit aktuellen Hinweisen

auf Berichte, Publikationen, Veranstaltungen und Besuchergruppen:
 www.facebook.com/kas.lateinamerika

5. ADLAF-Nachwuchstagung 2017 in Berlin

Programm

23.06.2017

9:00 Eröffnung/Grußworte Prof. Dr. Bert Hoffmann, Leitung GIGA Berlin Büro & ADLAF-
NachwuchssprecherInnen (Romy Köhler/Franziska Barth)

9:05 Panel I Política/Estado/ Justicia Transicional
Moderadora: Romy Köhler [Bonn]
Comentarista: Dr. Manuel GóngoraMera [Berlin]

Gerke, Sophia [Köln]: Die deutschen und deutschstämmigen Opfer der argentinischen
Militärdiktatur 1976-1983 und die Reaktionen in der Bundesrepublik

Englert, Franziska [Köln]: CCR im Kontext von Transitional Justice – Bedeutung,
Möglichkeiten und Grenzen am Fallbeispiel Argentinien

Wienand, Sandra [Osnabrück]: Das Erbe von Milizen Gewalt nach Auflösung der Patrullas
de Autodefensa Civil in Guatemala und der Autodefensas Unidas de Colombia in
Kolumbien

Garay Doig, Carolina [Bonn]: Tras las desapariciones: reunificando familias, develando
memorias

11:00 Kaffeepause

ALLGEMEINE MITTEILUNGEN

KONGRESSE, TAGUNGEN, VERANSTALTUNGEN

http://www.facebook.com/kas.lateinamerika

4 05/2017

11:30 Panel II Medien/Literatur und Erinnerung
Moderation: Christiane Hoth [Eichstätt]
Kommentar: Dr. Friedhelm SchmidtWelle [IAI PK Berlin]

Mendoza, Pilar [Bogotá]: Memorias de la Errancia: voces y relatos de las víctimas
invisibles del conflicto colombiano

Burkhardt, Anne [Tübingen]: Zur Reflexion der Gewalt in Kolumbien: Der
innerkolumbianische Konflikt im Film. Kolumbianische Produktionen und Koproduktionen
im Spannungsfeld von Gewaltdiskurs und (trans)nationaler Identität (1959-2015)

Moszczynska, Joanna [Berlin]: Die Erinnerung an die Shoah in der jüdisch-brasilianischen
Literatur

Becking, Christopher [Wuppertal]: Sur Zeitschrift im Kontext des Zeitgeists im
Argentinien der 30er und 40er Jahre

13:30 Mittagspause

15:00 Panel III Politik/ Antidemokratische Tendenzen
Moderation: Romy Köhler [Bonn]
Kommentar: Prof. Dr. Bert Hoffmann [GIGA Berlin-Büro]

Kriegesmann, Karina [Berlin]: Die (Trans)-Formation globaler Gefahren durch
Medienakteure. Nationalismus, Xenophobie und Nachrichtenzirkulation, Brasilien 1917-
1930

Díaz, Belén [Berlin]: Nuevas derechas y campañas electorales. Cómo interpelar a “los
nuevos electores latinoamericanos” Wagner, Katharina [Würzburg]: Führen Gewalt und
organisierte Kriminalität zu einem Verlust demokratischer Qualität? - Fallbeispiel Mexiko
Morín

Nenoff, Jenny [Köln]: Der kubanische Transformationsprozess: Umbau des Schiffs auf
hoher See?

17:00 Kaffeepause

17:30 Panel IV Geschichte
Moderation: Christiane Hoth [Eichstätt]
Kommentar: Prof. Dr. Thomas Fischer [Eichstätt]

Herzog, Richard [Gießen]: «Zwischen altepetl and patria : Politische Räume bei Autoren
indigener Abstammung des kolonialen Mexikos»

Gehrke, Thomas [Köln]: Second Slavery – von Sklaverei zu Zwangsarbeit: Der
Eisenbahnbau in Costa Rica

Zuluaga Calle, Samuel [Eichstätt]: El rol de la empresa Manuelita S.A y de su fundador
Santiago Martin Eder en la formación de la industria azucarera y su influencia en las obras
de modernización del Valle del Cauca entre 1900-1920.

5 05/2017

19:00 Round Table: Fußball und soziale Ungleichheiten
Julia Haß [Berlin], Orsolya Zilahy [Berlin], Anne Burkhardt [Tübingen] und Prof. Dr. Thomas
Fischer [Eichstätt]
Moderation: Romy Köhler [Bonn]

24.06.2017

9:30 Panel V Soziologie kultureller und geschlechtsspezifischer Differenz
Moderation: Franziska Barth [Berlin]
Kommentar: Prof. Dr. Sergio Costa [Berlin]

Obinger, Sophie [Berlin]: Neue weibliche Subjekte in Mexiko? Die Relevanz von
Postfeminismus in Lateinamerika

Müller, Silke [Münster]: La Santa Muerte. Leben für den Tod.

Marentes, Maximiliano [Buenos Aires]: Amor a la latinoamericana. Límites del
eurocentrismo de la sociología del amor

11:00 Kaffeepause

11:30 Panel VI Kultur- und Rechtsanthropologie
Moderation: Franziska Barth [Berlin]
Kommentar: Dr. Sarah Albiez-Wieck [Köln]

León Gabriel, Doris [Bonn]: Identidades, redes sociales y el rol de la ‘cultura de la danza’
en el éxito socioeconómico de la población del Altiplano peruano

Mehlhorn, Annette [Halle/Saale]: Legal Pluralism and Social Change in the Bolivian Andes

Rattunde, Naomi Maja [Bonn]: Plurinationale Museen? Transformationsprozesse in
Nationalmuseen in Bolivien

Montero Fayad, Verónica [Bonn]: La construcción de los patrimonios arqueológico y
etnográfico como categorías legales en Colombia (1820-2013): un discurso de doble vía

13:30 Mittagspause

15:00 Panel VII Geopolitik
Moderation: Romy Köhler [Bonn]
Kommentar: Prof. Dr. Rainer Wehrhahn [Kiel]

Cunha, Marcelo [Berlin]: Sustainable Natural Resource and Market Access Along the Value
Chain of a Non-timber Forest Product: Towards a Co-adapted Institutional Environment
fora Self-Reliant Inclusive Development in the Brazilian Amazon?

Schenk, Mario [Berlin]: Staatliche Akteure in Konflikten um land grabbing, am Beispiel
von zwei ländlichen Gemeinden in Brasilien – Wie staatliches Handeln analysieren?

6 05/2017

Brunner, Jan [Berlin]: Arbeit und Arbeitskämpfe in land grabbing Prozessen

Duárez Mendoza, Jorge Luis [Buenos Aires]: Identificaciones políticas y conflictos
mineros en los andes: los casos de Abra Pampa (Argentina) y Espinar (Perú)

17:00 Abschlussdiskussion
Moderation: Romy Köhler, Franziska Barth

18:00 Schlussworte

Erstes Nürnberger Elisabeth-Käsemann-Symposium

Internationale Strafverfolgung staatlicher Verbrechen in Deutschland und Lateinamerika:
1933 – 1976 – heute

19. Juni 2017, 16 Uhr Schwurgerichtssaal 600, Nürnberger Justizpalast, Bärenschanzstraße 72,
90429 Nürnberg
mit Bundesermittlungsrichter Prof. Dr. Daniel Rafecas (Argentinien), Dr. Rosario Figari Layús,
Prof. Dr. Christoph Safferling, Leitender Oberstaatsanwalt Jens Rommel, Prof. Dr. Susanne
Buckley-Zistel, Prof. Dr. Julia Lehner, Kulturreferentin der Stadt Nürnberg, Esteban Morelli,
Stellvertretender Generalkonsul der Republik Argentinien.

Programm

Willkommen Klaus Rackwitz, Internationale Akademie Nürnberger Prinzipien
Dr. Dorothee Weitbrecht, Elisabeth Käsemann Stiftung

Grußwort Prof. Dr. Julia Lehner, Kulturreferentin der Stadt Nürnberg
Esteban Morelli, Stellvertretender Generalkonsul der Republik Argentinien

Keynote Prof. Dr. Daniel Rafecas (Argentinien), Bundesermittlungsrichter und
Professor an der Juristischen Fakultät der Universität Buenos Aires

Podiumsdiskussion Dr. Rosario Figari Layús, Brot für die Welt

Prof. Dr. Daniel Rafecas (Argentinien), Bundesermittlungsrichter und
Professor an der Juristischen Fakultät der Universität Buenos Aires
Leitender Oberstaatsanwalt Jens Rommel, Leiter der Zentralen Stelle der
Landesjustizverwaltungen zur Aufklärung national-sozialistischer Verbrechen,
Ludwigsburg
Prof. Dr. Christoph Safferling, Professor für Strafrecht, Strafprozessrecht,
Internationales Strafrecht und Völkerrecht an der Friedrich-Alexander-
Universität Erlangen-Nürnberg; Mitglied der Unabhängigen Wissen-

7 05/2017

schaftlichen Kommission beim Bundesministerium der Justiz zur
Aufarbeitung der NS-Vergangenheit
Moderation: Prof. Dr. Susanne Buckley-Zistel, Geschäftsführende Direktorin

 des Zentrums für Konfliktforschung an der Philipps-Universität Marburg

Empfang

Kontakt
Elisabeth Käsemann Stiftung
Dr. Dorothee Weitbrecht
kontakt@elisabeth-kaesemann-stiftung.de
www.elisabeth-kaesemann-stiftung.de

Internationale Akademie Nürnberger Prinzipien
Evelyn Müller
info@nurembergacademy.org
www.nurembergacademy.org

Weitere Informationen
http://www.elisabeth-kaesemann-stiftung.com/aktuelles.html

Erstes Tübinger Elisabeth-Käsemann-Symposium

Internationale Strafverfolgung staatlicher Verbrechen in Deutschland und Lateinamerika: 1933 –
1976 – heute

Mittwoch, 21. Juni 2017, 18 Uhr Audimax der Neuen Aula der Universität Tübingen, Geschwister-
Scholl-Platz, 72074 Tübingen

Stiftung für Internationalen Dialog für Erinnerung und Demokratie Juristische Fakultät, Lehrstuhl
Prof. Dr. Jörg Eisele, zusammen mit der Juristischen Gesellschaft Tübingen e.V.
mit Prof. Dr. Herta Däubler-Gmelin, Bundesjustizministerin a.D., Bundesermittlungsrichter Prof.
Dr. Daniel Rafecas (Argentinien), Prof. Dr. Luis Efrén Ríos Vega (Mexiko), Leitender
Oberstaatsanwalt Jens Rommel, Theresa Schopper, Staatssekretärin im Staatsministerium Baden-
Württemberg, Dr. Christine Arbogast, Erste Bürgermeisterin der Stadt Tübingen.

Musikalische Begrüßung mit „Grupo Sal“

mailto:kontakt@elisabeth-kaesemann-stiftung.de
http://www.elisabeth-kaesemann-stiftung.de/
mailto:info@nurembergacademy.org
http://www.nurembergacademy.org/
http://www.elisabeth-kaesemann-stiftung.com/aktuelles.html

8 05/2017

Willkommen Prof. Dr. Jörg Eisele, Juristische Fakultät der Universität Tübingen
Dr. Dorothee Weitbrecht, Elisabeth Käsemann Stiftung

Grußworte Theresa Schopper, Staatssekretärin im Staatsministerium Baden-
Württemberg
Dr. Christine Arbogast, Erste Bürgermeisterin der Stadt Tübingen

Keynote Prof. Dr. Daniel Rafecas (Argentinien), Bundesermittlungsrichter und
 Professor an der Juristischen Fakultät der Universität Buenos Aires

Intermezzo: „Grupo Sal“

Podiumsdiskussion Prof. Dr. Herta Däubler-Gmelin, Bundesjustizministerin a.D.

Prof. Dr. Daniel Rafecas (Argentinien), Bundesermittlungsrichter und
Professor an der Juristischen Fakultät der Universität Buenos Aires
Prof. Dr. Luis Efrén Ríos Vega (Mexiko), Generaldirektor der Academia
Interamericana de Derechos Humanos (AIDH) und der Clínica Internacional
de Derechos Humanos (CIDH)
Leitender Oberstaatsanwalt Jens Rommel, Leiter der Zentralen Stelle der
Landesjustizverwaltungen zur Aufklärung national sozialistischer Verbrechen,
Ludwigsburg
Moderation: Dr. Christiane Schulz, Deutsches Institut für Menschenrechte,
Berlin

Musikalischer Abschluss mit „Grupo Sal“

Kontakt
Elisabeth Käsemann Stiftung
Dr. Dorothee Weitbrecht
kontakt@elisabeth-kaesemann-stiftung.de
www.elisabeth-kaesemann-stiftung.de

Universität Tübingen Prof. Dr. Jörg Eisele
eisele@jura.uni-tuebingen.de

 Wiss. Mit. RA Christian Trentmann
trentmann@jura.uni-tuebingen.de

Weitere Informationen
http://www.elisabeth-kaesemann-stiftung.com/aktuelles.html

Tagung „Die Zeit der Reformation aus anderem Blickwinkel.
Eine lateinamerikanisch-ökumenische Perspektive

30. Juni bis 2. Juli 2017 in Magdeburg

Im westlichen Christentum des 16. Jahrhunderts hat es neben der Reformation auch andere
wichtige Bewegungen gegeben. Die Tagung nimmt die Reformation aus einer lateinamerikanisch-
ökumenischen Perspektive in den Blick. Ausgangspunkt des Symposiums ist die historische
Gleichzeitigkeit der Reformation mit der Entstehung der Kirche in Lateinamerika. Die
Erschütterung der tradierten Glaubensformen in Europa und die gleichzeitige Initiative zur
Evangelisierung der Neuen Welt bilden einen Kontrast von religiösen Einstellungen und

mailto:kontakt@elisabeth-kaesemann-stiftung.de
http://www.elisabeth-kaesemann-stiftung.de/
mailto:eisele@jura.uni-tuebingen.de
mailto:trentmann@jura.uni-tuebingen.de
http://www.elisabeth-kaesemann-stiftung.com/aktuelles.html

9 05/2017

Handlungsenergien. Gegenüber dem vorherrschenden Germano- und Eurozentrismus des
Reformationsgedenkens soll bewusst ein Perspektivwechsel in interkultureller und historischer
Perspektive vorgenommen werden.

Veranstalter/in
Prof. Dr. Margit Eckholt, Universität Osnabrück
Prof. Dr. Johannes Meier, Universität Mainz

Tagungsort Roncalli-Haus
Tagungs- und Gästehaus Heimvolkshochschule Max-Josef-Metzger-Str. 12/13 39104 Magdeburg

Flyer der Veranstaltung
https://www.kath-theologie.uni-
osnabrueck.de/fileadmin/PDF/Flyer_Magdeburg_2017_Studis_Web_Stand_28112016.pdf

Veranstaltungsreihe
Vom Süden lernen: Ästhetisch-politische Impulse aus Lateinamerika

Universität Kassel / CALAS
Organisation: Prof. Dr. Hans-Jürgen Burchardt / Dr. Patrick Eser / Dr. Stefan Peters

Unter dem Titel „Learning from Athens“ findet im Sommer 2017 in Kassel die documenta 14 statt.
Die Veranstaltungsreihe greift das titelgebende Motiv der Kunstausstellung auf und diskutiert in
Vorträgen aus einer unterschiedlichen Disziplinen jeweils nach theoretischen, politischen und
ästhetischen Impulsen aus dem Globalen Süden. Das Ziel ist es, mit dem Blick aus Lateinamerika
Anregungen für die Debatte politischer, gesellschaftlicher und kultureller Phänomene und
Herausforderungen in Deutschland und Europa zu geben.

Programm

20. Juni 2017, 18-20 Uhr, Campus Center, Raum 1112

Die jüdisch-lateinamerikanischen Literaturen im Zeichen globaler Prozesse: Herausforderung und
Experimentierfeld der cultural studies
Prof. Dr. Dieter Ingenschay (Humboldt Universität zu Berlin)

27. Juni 2017, 16-18 Uhr, Campus Center, Raum 1111

Die Persistenz des ‘Traumas‘ in Argentinien: ‘Identität’ als Problem der Psychoanalyse und der
Demokratie
Yanina Safirsztein (Buenos Aires):
Vortrag auf Spanisch mit dt. Übersetzung

27. Juni 2017: 19:00-20:30, Presse- und Informationszentrum der documenta 14, Friedrichsplatz 4

All humans are migrants
Prof. Dr. Alejandro Grimson (Universidad Nacional de San Martín):

https://www.kath-theologie.uni-osnabrueck.de/fileadmin/PDF/Flyer_Magdeburg_2017_Studis_Web_Stand_28112016.pdf
https://www.kath-theologie.uni-osnabrueck.de/fileadmin/PDF/Flyer_Magdeburg_2017_Studis_Web_Stand_28112016.pdf

10 05/2017

29. Juni 2017: 19:30-21:00, Campus Center, Hörsaal 3
Mitomanías de los sexos / Geschlechtermythen
Prof. Dr. Alejandro Grimson (Universidad Nacional de San Martín):
(Vortrag auf Spanisch mit dt. Übersetzung)

4. Juli 2017: 18:00-20:00, Campus Center, Raum 1112

Trippers of the Light Fantastic: An Ethnographic Portrait of Kassel under the documenta
Prof. Dr. Gabriel D. Noel (Universidad Nacional de San Martín)

11. Juli 2017: 16-18 Uhr, Campus Center, Raum 1111

Erinnerungen im öffentlichen Raum: Aktivistische Perspektiven aus dem Süden und die Ästhetik
der Gegen-Monumente
Prof. Alejandra Buzaglo (Universidad de Rosario) / Dr. Horst Hoheisel (Kassel)

Weitere Informationen: www.burchardt.uni-kassel.de

Evento sobre Derecho y Gestión de Aguas Transfronterizas
Pontificia Universidad Católica Perú

Centro de Investigación, Capacitación y Asesoría Jurídica - CICAJ

Departamento Académico de Derecho
G Av. Universitaria 1801 – Lima 32

cicaj@pucp.edu.pe

El Centro de Investigación, Capacitación y Asesoría Jurídica del Departamento Académico de
Derecho (CICAJ-DAD), de la Pontificia Universidad Católica del Perú y la Autoridad Nacional del
Agua (ANA) están organizando las Quintas Jornadas de Derecho de Aguas, que se realizarán en el
Auditorio de la ANA, los días 6 y 7 de julio de 2017.

El principal objetivo de las Jornadas es promover un foro especializado para el intercambio de
conocimientos y experiencias sobre el Derecho de Aguas en el Perú, Norteamérica e Iberoamérica,
desde una perspectiva interdisciplinaria y comparada.

En esta edición, el tema que guiará las Jornadas será “El Derecho y la gestión de las aguas
transfronterizas”.

Le invitamos a revisar la información de interés de las Quintas Jornadas:

Mesas
http://departamento.pucp.edu.pe/derecho/wp-content/uploads/2017/05/1.SyE_V-Jornadas-
Agua-PUCP-1.pdf

Programa
http://departamento.pucp.edu.pe/derecho/wp-content/uploads/2017/05/1.SyE_V-Jornadas-
Agua-PUCP-1.pdf

http://www.burchardt.uni-kassel.de/
mailto:cicaj@pucp.edu.pe
http://departamento.pucp.edu.pe/derecho/wp-content/uploads/2017/05/1.SyE_V-Jornadas-Agua-PUCP-1.pdf
http://departamento.pucp.edu.pe/derecho/wp-content/uploads/2017/05/1.SyE_V-Jornadas-Agua-PUCP-1.pdf
http://departamento.pucp.edu.pe/derecho/wp-content/uploads/2017/05/1.SyE_V-Jornadas-Agua-PUCP-1.pdf
http://departamento.pucp.edu.pe/derecho/wp-content/uploads/2017/05/1.SyE_V-Jornadas-Agua-PUCP-1.pdf

11 05/2017

Afiche
http://departamento.pucp.edu.pe/derecho/3-afiche-final-cv/

Inscripciones y tarifas
https://eros.pucp.edu.pe/pucp/procinsc/piwinsrp/piwinsrp;jsessionid=0000G9xGkCcu_uc3LkaTei
XCmyn:1beeujvk7?accion=Inscripcion&tp=060&id=63&a=&l=&cis=&on=&lp=

Ediciones anteriores
http://jornada.pucp.edu.pe/derecho-de-aguas/ediciones-anteriores/

Ficha técnica
http://departamento.pucp.edu.pe/derecho/wp-content/uploads/2017/05/6.-Ficha-
t%C3%A9cnica_V-Jornadas_Agua-_PUCP-1.pdf

Simposio Internacional: América Latina – África del Norte (España)
Traslaciones Culturales, Intelectuales y Literarias

Lateinamerika-Institut, Freie Universität Berlin, Rüdesheimer Str. 54-56, 14197 Berlin, Sala 201

PROGRAMA

Jueves, 6 de julio de 2017

15:00 – 15:15 PALABRAS DE BIENVENIDA

15:15 – 16:15 CONFERENCIA DE APERTURA
Martín Bergel
Universidad de Buenos Aires / CONICET
De los Viajes de Sarmiento a la recepción de la Guerra del Rif: la emergencia de un imaginario
intelectual prototercermundista en América Latina

16:15 – 17:00 Abdellatif Limami
Université Mohammed V, Rabat
Creadores marroquíes en lengua española en diálogo con la literatura hispánica

Moderación: Susanne Klengel (Freie Universität Berlin)

17:00 - 17:30 CAFÉ

17:30 - 18:15 Monika Walter
Technische Universität Berlin
¿Diálogo imaginario entre Occidente y Oriente? Un morisco cervantino en Puerto Rico

http://departamento.pucp.edu.pe/derecho/3-afiche-final-cv/
https://eros.pucp.edu.pe/pucp/procinsc/piwinsrp/piwinsrp;jsessionid=0000G9xGkCcu_uc3LkaTeiXCmyn:1beeujvk7?accion=Inscripcion&tp=060&id=63&a=&l=&cis=&on=&lp
https://eros.pucp.edu.pe/pucp/procinsc/piwinsrp/piwinsrp;jsessionid=0000G9xGkCcu_uc3LkaTeiXCmyn:1beeujvk7?accion=Inscripcion&tp=060&id=63&a=&l=&cis=&on=&lp
http://jornada.pucp.edu.pe/derecho-de-aguas/ediciones-anteriores/
http://departamento.pucp.edu.pe/derecho/wp-content/uploads/2017/05/6.-Ficha-t%C3%A9cnica_V-Jornadas_Agua-_PUCP-1.pdf
http://departamento.pucp.edu.pe/derecho/wp-content/uploads/2017/05/6.-Ficha-t%C3%A9cnica_V-Jornadas_Agua-_PUCP-1.pdf

12 05/2017

18:15 - 19:00 Axel Gasquet
Université Blaise Pascal, Clermont-Ferrand
El imaginario y la realidad del Norte de África en la elaboración del discurso orientalista
argentino (s. XIX y XX)

Moderación: Ana Nenadović (Freie Universität Berlin)

19:00 Vino de honor

Viernes, 7 de julio de 2017

10:00 - 10:45 Michael Goebel
Freie Universität Berlin
Latin America and the Arab World in the Twentieth-Century Anti-Imperialist Imaginary

10:45 - 11:30 Christian von Tschilschke
Universität Siegen
La reciprocidad del colonialismo en África y América como tópico en la literatura y el debate
intelectual en España durante el primer tercio del siglo XX

Moderación: Vinicius de Carvalho (King’s College London)

11:30 - 12:00 CAFÉ

12:00 - 12:45 Stephanie Fleischmann
Freie Universität Berlin
Cuba - Marruecos – España – Cuba : ‘intimidades’ transculturales, imitaciones y translaciones en
las ‘guerras asimétricas’

12:45 - 13:30 Elmar Schmidt
Universität Bonn
‘Al igual que pasó en América, la continuación de la ruina de España’: las referencias al pasado
colonial en la literatura contemporánea española y marroquí sobre la Guerra del Rif

Moderación: Juliane Tauchnitz (Universität Leipzig)

13:30 - 15:00 ALMUERZO

15:00 - 15:45 Ana Nenadović
Freie Universität Berlin
La Revolución Cubana - ¿hasta la victoria siempre? Reflexiones literarias y musicales en América
Latina y Argelia

15:45 – 16:30 Tahia Abdel Nasser
The American University of Cairo
Latin American and Arabic Literature: García Márquez's La aventura de Miguel Littín in Egypt

Moderación: Alexandra Ortiz (Humboldt-Universität zu Berlin)

16:30 - 17:00 CAFÉ

13 05/2017

17:00 - 17:45 Monika Raič
Universität Innsbruck
Roberto Arlt cosmopolita. Entre Argentina, España y el ‘Oriente’

17:45 – 18:30 Mariano Siskind
Harvard University
Hacia un cosmopolitismo de la pérdida. Bolaño, Bellatín y Caparrós en África, en busca de lo que
no está

Moderación: Stephanie Fleischmann (Freie Universität Berlin)

18:30 – 19:00 DEBATE FINAL

Organización:
Dr. Stephanie Fleischmann, stephanie.fleischmann@fu-berlin.de
Ana Nenadović, ana.nenadovic@fu-berlin.de
FU Berlin, Lateinamerika-Institut, Literaturen und Kulturen Lateinamerikas

Con el apoyo de Prof. Dr. Susanne Klengel, Sigrid Herrmann, Jasmin Wrobel, Anna-Lena Panter y
el Colegio Internacional de Graduados “Entre Espacios”

AHILA-Tagung in Valencia, mesa no. 63

Im Rahmen der diesjährigen AHILA-Tagung in Valencia, Spanien, vom 5.-9. September 2017
koordiniert die Professur Geschichte Lateinamerikas (Universität Bremen) ein Panel zu aktuellen
Ansätzen der historischen Erforschung des Sozialstaats in Lateinamerika. Dies geschieht in
Kooperation mit Kolleginnen und Kollegen aus Lateinamerika, den USA und Europa. Das Panel wird
am Donnerstag, den 07.09. von 9.30-14 Uhr in der Aula GH5.4 stattfinden (AULARIO GH, calle
Doctor Moliner; s/n, Junto a la Facultad de Geografía e Historia).

Wir freuen uns auf Ihr Interesse und anregende Diskussionen. Mehr Informationen zum Panel
finden Sie anschließend:

AHILA 2017, mesa no. 63:
Nuevas aproximaciones a la conformación del estado social latinoamericano. Desde la perspectiva
local a la global.

COORDINADOR 1: Delia González de Reufels, Universidad de Bremen (Alemania)
COORDINADOR 2: Gabriela Soto Laveaga, Universidad de Harvard (Estados Unidos)
COORDINADOR 3: Thomas Maier, Universidad de Bremen (Alemania) & Instituto de las Américas,
UCL (Gran Bretaña)

ABSTRACT: Este simposio reunirá nuevas perspectivas acerca de la historia de las políticas sociales,
enfocando en particular la salud y el trabajo. Desde finales del siglo XIX se generaron el aparato
estatal e instituciones novedosas, con sus respectivos funcionarios que intervenían cada vez más
en el cuerpo social. Proponemos crear un foro de debate para analizar los aportes recientes a la
materia. Incluiremos enfoques culturales y de género, perspectivas comparativas y

14 05/2017

transnacionales. Asimismo quisieramos prestar especial atención a los actores históricos tal como
sus estratégias de resistencia a la difusión del estado de bienestar.

La mesa combinará dos ejes temáticos:
Eje 1: Nuevas aproximaciones a las historias nacionales del Estado de Bienestar
latinoamericano.

Teresa Huhle (Univ. de Bremen, Alemania)
Madres protegidas, padres sobrios y niños bien nutridos: miradas de género hacia la salud pública
en el Uruguay batllista (1903-1932)

Ombeline Dagicour (Univ. de Gienbra/ Suiza, Univ. de Paris 1/ Francia)
Saberes geográficos e higiene publica en el Perú del Presidente Leguía (1919-1930).

Diego Ortúzar (EHESS-Ecole des hautes études en sciences sociales/ Francia) & Ángela Vergara
(California State University; EE.UU)
La producción de justicia laboral en Chile. Tribunales e inspecciones del trabajo 1930s-1960s

María Soledad Zárate Campos (Universidad Alberto Hurtado, Santiago, Chile)
Las enfermeras del Servicio Nacional de Salud: las políticas del cuidado del Estado Benefactor
chileno 1950-1973

Eje 2: Hacia una historia regional y global de las experiencias de las politicas sociales en
América Latina: actores transnacionales, foros de intercambio y agendas comunales.

Juan Carlos Yáñez Andrade (Universidad de Valparaíso-Chile)
La OIT y la constitución de las políticas sociales en América del sur (1920-1950)

Thomas Maier (Univ. de Bremen, Alemania / UCL, Reino Unido)
La politica laboral y social del “peronismo clásico” en el ámbito internacional. Aproximaciones a
un programa de investigación pendiente.

Internationale Tagung „Social Policies and the Welfare State in the Global
South in the 19th and 20th Century“

Am 14. und 15. September 2017 veranstalten Dr. Teresa Huhle und Prof. Dr. Delia González de
Reufels, Professur Geschichte Lateinamerikas, in Kooperation mit dem Forschungszentrum
Ungleichheit und Sozialpolitik, SOCIUM, an der Universität Bremen eine internationale und
interdisziplinäre Fachtagung zur Geschichte von Sozialpolitik und Wohlfahrtsstaaten im Globalen
Süden. Die Tagung trägt der Globalität sozialpolitischer Prozesse Rechnung und möchte die
Vielfalt sozialpolitischer Handlungsfelder und der daran beteiligten Akteure und Akteurinnen
aufzeigen.

Interessierte sind herzlich eingeladen teilzunehmen!

Um eine kurze Anmeldung bis 30. August 2017 an teresa.huhle@uni-bremen.de wird gebeten.

mailto:teresa.huhle@uni-bremen.de

15 05/2017

Vorläufiges Programm:
Social Policies and the Welfare State in the Global South in the 19th and 20th Century
Universität Bremen, building GW2, room B3010

Thursday, September 14 2017

13:00 – 13:30: Registration and Welcome

13:30 – 13:45: Introduction
Delia González de Reufels (Universität Bremen) / Teresa Huhle (Universität Bremen)

13:45 – 15:15: Panel 1 Transnational Labour Policies
Manuel Bastias Saavedra (Max Planck Institute for European Legal History, Frankfurt am Main /
Universität Bremen): Jehring and the Working Class. Law and Labour in Turn of the Century Latin
America, 1890-1930

Thomas Maier (University College London / Universität Bremen): The Worker’s State and the
International Agenda – Perón’s „Nueva Argentina“, Labour Diplomacy, and Counterdiscourses
during the Early Cold War

Unconfirmed speaker: Comment

15:15 – 15:45: Coffee

15:45 – 17:15: Panel 2 Colonial and Imperial Social Policies
Daniel Nethery (Australian National University, Canberra): Imperial Legacies in the French
Welfare State

Andreas Eckert (Humboldt Universität Berlin): From Poverty to Informality? Labour and the Social
Question in Sub-Saharan Africa after 1945

Carina Schmitt (Universität Bremen): Comment

17:15 – 17:30: Coffee

17:30 – 18:45: Keynote 1
Anne-Emanuelle Birn (University of Toronto): South-South Cooperation: Building Health and
Welfare States through Alternative Solidarities

19:30: Dinner

Friday, September 15 2017

09:00 – 11:00: Panel 3 International Organizations and Platforms

Nina Schneider (Universität zu Köln): Latin American Child Labour Laws in Historical and Global
Perspective

Teresa Huhle (Universität Bremen): Promoting the „Model Country“: Uruguays International
Display of Public Assistance Policies in the Early Twentieth Century

16 05/2017

Paula Lucía Aguilar (CONICET, Buenos Aires): Households, Food and Wages: The Hygienic-
Economic Survey of the National Institute of Nutrition and the ILO

Delia González de Reufels (Universität Bremen): Comment

11:00 – 11:15: Coffee

11:15 – 13:15: Panel 4 Welfare, Development & Social Rights

Anna Derksen (Universiteit Leiden): The Struggle for Disability Rights in a Development Context:
Entanglements and Exchanges between Scandinavia and the Global South in the 1980s

Angela Villani (University of Messina): From Southern Europe to Global South: Unicef Nation
Building Strategy and the Spreading of Welfare Systems after WW2

Jadwiga Pieper Mooney (University of Arizona): Chile, Mozambique, and Back: The Politics of
Social Medicine from the Welfare State to Dictatorship

Unconfirmed speaker: Comment

13:15 – 14:30: Lunch

14:30 – 15:45: Keynote 2

Christoph Conrad (Université de Genève): ‘Global Aging’: Planetary Process – Transnational
Discourse – National Responses

15:45 – 16:00: Coffee

16:00 – 16:30: Concluding Remarks and Final Discussion
Delia González de Reufels (Universität Bremen) / Teresa Huhle (Universität Bremen)

17 05/2017

56º Congreso Internacional de Americanistas (ICA)

Universalidad y particularismo en las Américas

Simposio Teoría crítica desde las Américas

56º Congreso Internacional de Americanistas (ICA)
Universalidad y particularismo en las Américas

Salamanca, España, del 15 al 20 de julio de 2018

Con el afán de retomar el trabajo para una Teoría crítica de la sociedad, sin las limitaciones
generalmente impuestos por los dogmas contemporáneos que reducen esta teoría única del siglo
XX a Habermas y Honneth, o a un asunto cuyo desarrollo mejor se deja a los habitantes de las
ciudades sedes de los grandes consorcios industriales y ejércitos, llamamos a reorganizar el
debate en el simposio sobre la Teoría crítica desde las Américas.

Aunque no falta quien jura que no se puede hablar de la crítica a occidente, desarrollada por
Horkheimer, Marcuse, Benjamin, Neumann, Kirchheimer, Adorno y los otros colaboradores de este
intento sin precedente, sin parlar la lengua alemana y sin haberse desgastado unos años en alguna
ciudad europea, hay que tener presente que esta teoría –y last but not least sus autores– muy
probablemente no hubieran sobrevivido sin la existencia de las Américas. Su exilio en Nueva York,
NY, San Diego, CA y –en el caso del inicialmente vinculado Fromm– México es igualmente la
prueba de ello, como también lo es el suicidio de Benjamin al ver obstaculizado su camino a las
Américas en Port Bou, así como los es además el hecho de que el debate sobre esta corriente
teórica está hoy vivo ante todo en las universidades de las Américas, ya que las tendencias
políticas y sociales en la fortificación Europa han cerrado al paso a gran parte de los allí
interesados en el proyecto de reanudar el trabajo para una Teoría crítica de la sociedad.

Se reciben propuestas de ponencias del 15 de junio al 20 de octubre 2017 vía:
teoria.critica.americas@gmail.com

Los coordinadores del simposio
Dr. Stefan Gandler (Universidad Autónoma de Querétaro)
Mtra. Karla Sánchez Félix (Universidad Nacional Autónoma de México)

CALLS FOR PAPERS

mailto:teoria.critica.americas@gmail.com

18 05/2017

Neuerscheinungen Stefan Rinke (LAI Berlin)

Stefan Rinke/ Raanan Rein/ Nadia Zysman: The New Ethnic Studies in
Latin America (Boston: Brill, 2017).

ISBN13: 9789004342293
Pages, Illustr.: xii, 203 pp.

Weitere Information
http://www.brill.com/products/book/new-ethnic-studies-latin-america

Stefan Rinke/ Michael Wildt (Eds.): Revolutions and Counter-
Revolutions. 1917 and its Aftermath from a Global Perspective
(Frankfurt: Campus, 2017).

Weitere Information
http://www.campus.de/buecher-campus-
verlag/wissenschaft/geschichte/revolutions_and_counter_revolutions-
10896.html

 Stefan Rinke/ Carlos Riojas (Eds.): Historia global: perspectivas

y tensiones, Historamericana 40 (Stuttgart: Heinz, 2017).

 Weitere Information
 http://www.lai.fu-

berlin.de/disziplinen/geschichte/publikationen/Historamericana/Hisotramericana-40/index.html

VERÖFFENTLICHUNGEN

http://www.brill.com/products/book/new-ethnic-studies-latin-america
http://www.campus.de/buecher-campus-verlag/wissenschaft/geschichte/revolutions_and_counter_revolutions-10896.html
http://www.campus.de/buecher-campus-verlag/wissenschaft/geschichte/revolutions_and_counter_revolutions-10896.html
http://www.campus.de/buecher-campus-verlag/wissenschaft/geschichte/revolutions_and_counter_revolutions-10896.html
http://www.lai.fu-berlin.de/disziplinen/geschichte/publikationen/Historamericana/Hisotramericana-40/index.html
http://www.lai.fu-berlin.de/disziplinen/geschichte/publikationen/Historamericana/Hisotramericana-40/index.html

19 05/2017

Neuerscheinung Markus Rauchecker (LAI Berlin)

Rauchecker, Markus y Chan, Jennifer (eds.) (2016): Sustentabilidad desde
abajo: Luchas desde el género y la etnicidad. Berlín: Lateinamerika-
Institut der Freien Universität Berlin.

Weitere Information:
http://www.programa-trandes.net/publication/Publicaciones/index.html
http://www.programa-
trandes.net/publication/Publicaciones/Sustentabilidad-desde-abajo-
Rauchecker-Chan.pdf

Neuerscheinung Christiane Berth (Universität Bern)

 Christiane Berth: Comics in a Revolutionary Context: Educational Campaigns and Collective

Memory in Sandinista Nicaragua. In: Jorge Catalá-Carrasco, Paulo Drinot, James Scorer (ed.):
Comics and Memory in Latin America. Pittsburgh, University of Pittsburgh Press 2017, S. 108-137

Neuerscheinung Center for InterAmerican Studies (Universität Bielefeld)

Wissen um Globale Verflechtungen.
Neue Veröffentlichung in der Unterrichtsmaterialienreihe des Center for InterAmerican Studies

 Die Arbeitsgruppe ‚Wissen um globale Verflechtungen‘ des Center for InterAmerican Studies der

Universität Bielefeld ist ein interdisziplinärer Verbund von WissenschaftlerInnen und
FachdidaktikerInnen, die gemeinsam Unterrichtsmaterialien entwerfen. Ziel ist es, einen
Wissenstransfer von der Wissenschaft in die Praxis, in diesem Fall den Schulunterricht sowie die
außerschulische Bildungsarbeit, zu ermöglichen. Die Unterrichtsmaterialien nehmen mit Bezug zu
den Amerikas globale Verflechtungsbeziehungen in den Blick und arbeiten diese für den Einsatz in
verschiedenen Schulfächern auf. Sie orientieren sich dabei eng an den fächerspezifischen
inhaltlichen Vorgaben und Kompetenzmodellen. Darüber hinaus greifen sie auf die Leitgedanken
Globalen Lernens zurück, d.h. sie setzen auf partizipative Lernformen und Projektlernen, um
SchülerInnen anzuregen, bestehende Stereotype, Herangehensweisen und Kategorien, wie z.B.
Eine Welt vs. Dritte Welt, Entwicklungshilfe, Kolonialismus und Paternalismus oder
eindimensionale Kulturverständnisse zu hinterfragen.

http://www.programa-trandes.net/publication/Publicaciones/index.html
http://www.programa-trandes.net/publication/Publicaciones/Sustentabilidad-desde-abajo-Rauchecker-Chan.pdf
http://www.programa-trandes.net/publication/Publicaciones/Sustentabilidad-desde-abajo-Rauchecker-Chan.pdf
http://www.programa-trandes.net/publication/Publicaciones/Sustentabilidad-desde-abajo-Rauchecker-Chan.pdf

20 05/2017

Im Juni erscheint:
¿Cachai Chile? Sociedad. Memoria. Conflictos actuales.
Unterrichtsbausteine für den Spanischunterricht (Sek II)
978-3-946507-04-8

›¿Chachai Chile?‹ übersetzt heißt das so viel wie ›Kennst du Chile?‹. Ziel der
Unterrichtsbausteine ist es, die Diversität von Land und Leuten sowie
unterschiedliche Lebensrealitäten zu vermitteln. Zentral ist dabei die
Auseinandersetzung mit historischen Verflechtungen. So werden aktuelle
Konflikte – wie etwa die Studierendenproteste oder der Konflikt zwischen
Mapuche und chilenischem Staat – auch in ihrer historischen Perspektive
beleuchtet. Daneben zieht sich die Debatte über historisches Erinnern als
roter Faden durch die gesamte Mappe.

Kontakt & Bestellung
 Die Themenmappen erscheinen im Kipu-Verlag und sind im Printformat oder als E-Book über den

Buchhandel zu beziehen. Die Zusatzmaterialien können online heruntergeladen werden.
 Weitergehende Informationen zum Projekt und ausführliche Sachanalysen (Dossiers) zu den

Themenschwerpunkten stehen kostenfrei auf unserer Internetseite zur Verfügung.
 Internetseite: www.uni-bielefeld.de/cias/unterrichtsmaterialien
 Mail: cias-unterrichtsmaterialien@uni-bielefeld.de

Neuerscheinung Wilfried Raussert (CIAS Bielefeld)

Raussert, Wilfried (Hrsg.). The Routledge Companion to Inter-American
Studies. London/ New York: Routledge, 2017.

444 pages | 15 B/W Illus.

Weitere Information
https://www.routledge.com/The-Routledge-Companion-to-Inter-
American-Studies/Raussert/p/book/9781138184671

Berichte der Konrad-Adenauer-Stiftung

 Länderbericht Peru
 Peru nach der Flut - Wie der Wiederaufbau Hoffnungen auf einen politischen Neubeginn weckt

 Nach einer der schwersten Naturkatastrophen seiner Geschichte macht sich Peru auf den langen

Weg des Wiederaufbaus. Das entschlossene Handeln der Regierung und die konstruktive Rolle der

http://www.uni-bielefeld.de/cias/unterrichtsmaterialien
mailto:cias-unterrichtsmaterialien@uni-bielefeld.de
https://www.routledge.com/The-Routledge-Companion-to-Inter-American-Studies/Raussert/p/book/9781138184671
https://www.routledge.com/The-Routledge-Companion-to-Inter-American-Studies/Raussert/p/book/9781138184671

21 05/2017

Opposition in diesem Zusammenhang stellen dabei nicht nur die Handlungsfähigkeit der
demokratischen Institutionen Perus unter Beweis sondern zeigen auch, dass eine Zusammenarbeit
zwischen Regierung und Opposition im nationalen Interesse möglich ist.

 http://www.kas.de/peru/de/publications/48804/

 Regionalbericht: Seidenstraßen-Gipfel - Gemischtes Echo in Lateinamerika

 Auf dem „One Belt, One Road“-Gipfel, der vom 12. bis 14. Mai 2017 in Peking stattfand, hat

Chinas Führung eine neue Freihandelsordnung zwischen Asien und Europa beschworen. Auch die
Partnerschaft mit Lateinamerika soll enger werden. Während vor Ort vor allem Chancen betont
wurden, regten sich hinter den Kulissen aber auch kritische Stimmen.

 http://www.kas.de/sopla/de/publications/48958/

 Artikel: Mauern gegen Migration? - Über gefühlte Wahrheiten in der US-amerikanischen

Migrationsdebatte und die Wirksamkeit von Grenzschutzmaßnahmen

 Donald Trumps Plan, eine Mauer an der Grenze zwischen Mexiko und den USA zu errichten, wirft

ein Schlaglicht auf das Thema Grenzschutz. Dieser Beitrag untersucht, wie wirksam Mauern und
Grenzschutz im Vergleich zur Ursachenbekämpfung unerwünschte Migrationsströme reduzieren,
und analysiert, warum neue Migrationstrends in den USA und Mexiko von der amerikanischen
Debatte ignoriert werden.

 http://www.kas.de/wf/de/33.48640/

http://www.kas.de/peru/de/publications/48804/
http://www.kas.de/sopla/de/publications/48958/
http://www.kas.de/wf/de/33.48640/

22 05/2017

Veröffentlichungen

Maria Sibylla Merian Center for Advanced Latin American Studies in the

Humanities and Social Sciences (CALAS)

Soziale Ungleichheit, Konflikte, Ökologie, Identität – zu diesen
Themen wird ein neues gesellschaftswissenschaftliches
Zentrum mit Hauptsitz in Guadalajara, Mexiko, forschen. Im
Mittelpunkt steht dabei die Frage, wie die Gesellschaften in
Lateinamerika Krisen lösen. Aufgebaut wird das weltweit
zweite Merian Center durch ein Konsortium der Universitäten

Bielefeld Kassel, Hannover und Jena. Das Bundesministerium für Bildung und Forschung (BMBF)
fördert im Rahmen des Maria Sybilla Merian-Programms voraussichtlich über zwölf Jahre
insgesamt zwei Forschungszentren in Lateinamerika mit jeweils bis zu 20 Millionen Euro. Damit
handelt es sich um die derzeit finanziell umfangreichsten Forschungsprojekte zu Lateinamerika,
die mit Mitteln aus Deutschland gefördert werden. Offizieller Projekt-Auftakt war der 1. März
2017. Am 26. April 2017 fand die hochrangig besetzte Auftaktveranstaltung am Zentrum für
interdisziplinäre Forschung (Bielefeld) zum Thema “Structure und Functions of Centers for
Advanced Studies” statt.

Das neue Institut heißt „Maria Sibylla Merian Center for Advanced Latin American Studies in the
Humanities and Social Sciences“ (CALAS, Zentrum für fortgeschrittene Lateinamerika-Forschung in
den Geistes- und Sozialwissenschaften). Neben dem Hauptstandort an der Universität Guadalajara
werden weitere drei Regionalzentren im Cono Sur (Buenos Aires: Universidad Nacional San Martin),
im andinen Raum (Quito: FLACSO) und Zentralamerika & Karibik (San José: Universidad de Costa
Rica) aufgebaut. Prof. Dr. Olaf Kaltmeier von der Universität Bielefeld/Center for InterAmerican
Studies und Prof. Dr. Hans-Jürgen Burchardt von der Universität Kassel vertreten die deutschen
Kooperationspartner im vierköpfigen Direktorium.

Foto:
Treffen am 27. April 2017

an der Universität in Bielefeld

Während der zweijährigen Aufbauphase des Zentrums werden international renommierte
Lateinamerikaexpert_innen Forschungsaufenthalte am CALAS und den Regionalzentren
durchführen und den Themenkomplex der Wahrnehmung und Reflexion gesellschaftlicher Krise
aus verschiedenen Blickwinkeln betrachten. Die Ergebnisse werden in einer innovativen Essayreihe
veröffentlicht. Nach einer Evaluation der Institutionalisierung werden anschließend während der

NEUE FORSCHUNGSPROJEKTE

23 05/2017

auf sechs Jahre angelegten Hauptarbeitsphase interdisziplinäre, transregionale
Forschungsgruppen zu den vier Clustern „Gewalt und Konfliktlösung“, Soziale Ungleichheiten“,
„Sozial-ökologische Transformation“ sowie „Identität als Struktur“ dauerhaft am CALAS
zusammenkommen und nach Ansätzen zur Problembearbeitung suchen. Flankiert werden diese
Forschungslinien durch Programme der Nachwuchsförderung. Diese Programme sollen eine junge
Generation gut ausgebildeter Wissenschaftlerinnen und Wissenschaftler hervorbringen und
insbesondere Gruppen berücksichtigen, die im lateinamerikanischen Wissenschaftssystem häufig
benachteiligt werden wie Afroamerikaner, Indigene oder Frauen. Zentrales Motto des CALAS ist es,
nicht über, sondern mit Lateinamerika zu forschen.

Weitere Informationen finden sich demnächst auf der Webseite http://www.calas.lat

http://www.calas.lat/

24 05/2017

W2-Professur auf Zeit für Friedensforschung,

zugleich Gründungsprofessur für das
Deutsch-Kolumbianische Friedensinstitut

Profesor-W2 (W2-Professur) a tiempo definido para Estudios de Paz a la vez

Profesor Fundador (Gründungsprofessur)
del Centro Colombo-Alemán para la Paz

 Den deutschen Ausschreibungstext finden Sie hier:
 http://www.inst.uni-giessen.de/stellenmarkt/pdf/stelle0009601.pdf

En la Facultad de Derecho se encuentra disponible el cargo de Profesor-W2 (W2-Professur) a
tiempo definido para Estudios de Paz a la vez Profesor Fundador (Gründungsprofessur) del Centro
Colombo-Alemán para la Paz para ser ocupado a la mayor brevedad posible de acuerdo con § 61
Párrafo 5 de la Ley de Hessen de Educación Superior (HHG).
El contrato no se rige por las tarifas estipuladas para la remuneración dentro del servicio público;
aplican las condiciones de contratación según § 62 de HHG.
El cargo está disponible inicialmente por un tiempo limitado de seis años. Luego de evaluación
positiva y en caso de que existan las condiciones financieras, el cargo podría ofrecerse como un
cargo a tiempo indefinido.

El/La futuro(a) candidato(a) será contratado(a) como Profesor(a) Universitario(a) en la Justus-
Liebig-Universität Gießen con el fin de impulsar la construcción y el establecimiento del Centro
Colombo-Alemán para la Paz en Bogotá. En este sentido el lugar de trabajo será la capital
colombiana. El/La candidato(a) tendrá como tarea apoyar el área de trabajo de Estudios de Paz,
tanto en la investigación como en la docencia, desde una perspectiva de Derecho Internacional, o
desde una perspectiva de Ciencias Políticas. Él/Ella contribuirá mediante investigación, docencia
y asesoramiento político a la construcción del Centro Colombo-Alemán para la Paz.

Se esperan título académico en áreas de Ciencias Sociales o Derecho, estudios de Doctorado y
calificaciones adicionales académicas (por ejemplo Habilitation).
Se busca una persona que cuente con la experiencia y personalidad necesarias para tomar la
dirección del Centro de Paz en todos sus aspectos. Esto incluye la coordinación de las actividades
definidas por el Consejo Directivo, la administración del personal del Instituto, así como la
cooperación con el Consejo Directivo, del cual el/la candidato(a) será miembro sin derecho a
voto. Se esperan muy buenos conocimientos de alemán y español, si es posible buenos
conocimientos de inglés, así como experiencia y conocimientos comprobados sobre
Latinoamérica. Calificaciones adicionales deseadas son:
Experiencia en Estudios de Paz y de Conflicto, experiencia en cooperación internacional (en el
mejor caso con Colombia) y experiencia con proyectos financiados por fondos externos.

La Justus-Liebig-Universität Gießen busca emplear un mayor número de mujeres en el campo
científico. Por esta razón invitamos muy especialmente a mujeres calificadas a postularse. Como
consecuencia del Plan de Fomento para las Mujeres (Frauenförderplan) existe un compromiso para
elevar el porcentaje de mujeres en la Universidad. La Justus-Liebig-Universität tiene como
objetivo igualmente emplear personal competente en temas de género y familia. La Justus-
Liebig-Universität se entiende como una Universidad que tiene en cuenta las necesidades
familiares. Candidatos y candidatas con hijos son bienvenidos/as.

STELLENAUSSCHREIBUNGEN

http://www.inst.uni-giessen.de/stellenmarkt/pdf/stelle0009601.pdf

25 05/2017

La postulación completa con la documentación requerida, incluyendo documentos que acrediten
la calificación pedagógica, deberá enviarse al Presidente de la Justus-Liebig-Universitaet Giessen,
Erwin-Stein-Gebaeude, Goethestrasse 58, 35390 Giessen, Alemania indicando la referencia
(Aktenzeichen) 1-11/17 hasta la fecha 16.06.2017. Para mayor información sobre las con diciones
de contratación y la documentación requerida se recomienda tener en cuenta las
recomendaciones que se encuentran en http://www.uni-giessen.de/stellenmarkt/merkblatt.pdf
Las postulaciones de personas con discapacidad grave serán preferidas en caso de ser igualmente
calificadas. Pedimos no enviar documentos originales pues las postulaciones no se devuelven
después del cierre del proceso de selección.

3 Fellowships for Postdoctoral Researchers at the Merian Centre in São Paulo
“Conviviality in Unequal Societies: Perspectives from Latin America”

Funded by the German Federal Ministry of Education and Research (BMBF), the Maria Sibylla
Merian International Centre for Advanced Studies in the Humanities and Social Sciences,
established in April 2017 in São Paulo, invites candidates to apply for fellowships as Postdoctoral
Researchers. Successful applicants are expected to participate in an international and
interdisciplinary research network focusing on past and present forms of conviviality in Latin
America and the Caribbean. We seek for scholars with research experience and innovative
approaches to study in a comparative perspective interclass, interethnic, intercultural,
interreligious and gender relations and their transformations.

The Merian Centre “Conviviality in Unequal Societies: Perspectives from Latin America” is a joint
project of the following German and Latin American research institutions: Freie Universität Berlin
(coordination), Ibero-Amerikanisches Institut Berlin, Universität zu Köln as well as Universidade
de São Paulo, Centro Brasileiro de Análise e Planejamento, São Paulo, Instituto de Investigaciones
en Humanidades y Ciencias Sociales (Universidad Nacional de La Plata/Conicet), La Plata, and El
Colegio de México.

Requirements A PhD degree in anthropology, economy, history, human geography, law, literary
and cultural studies, philosophy, political sciences, social sciences or sociology obtained in the
last 4 years. A track record of training, research, and publications on Latin America and the
Caribbean, in an area relevant to the Centre. Excellent knowledge of English as well as of
Portuguese and/or Spanish (written and oral). Ability and interest to actively participate in an
international and interdisciplinary research environment.

Tasks Contribute actively to the development of the Centre’s research programme: elaborate
thematic review essays; present and discuss scientific outcomes within and outside the Centre;
contribute to applications for external research funding. 

Fellowship Postdoctoral Researchers will be appointed by one of the three German consortium
members at first for a period of 12 months with option for an additional extension up to 1,5

26 05/2017

years, starting from October 2017. The workplace will be in São Paulo. The monthly award is
above average, covering local living costs.

Application Applicants should send the following documents in English in a single pdf- attachment
not later than 9 th of July 2017 to the Coordination Office (meriancentre@fu-berlin.de):
Motivation letter (max 500 words). Research essay describing previous expertise and envisaged
contribution to the Centre’s research programme (max. 1.500 words). Curriculum Vitae,
including list of publications. Writing sample (max 30 pages): journal article, book chapter or
thesis chapter.

For further inquiries regarding the fellowship, please contact:

Merian Centre Latin America Coordination Office São Paulo +55 11 5574 0399
meriancentre@fu-berlin.de

Wissenschaftliche(r) Mitarbeiter(in) Arbeitsbereich Globalgeschichte,

Universität Hamburg

Fakultät/Fachbereich: Geisteswissenschaften /Geschichte Seminar/Institut: Arbeitsbereich
Globalgeschichte

Ab dem 01.10.2017 ist die Stelle einer/eines wissenschaftlichen Mitarbeiterin/Mitarbeiters gemäß
§ 28 Abs. 1 HmbHG* zu besetzen.

Die Vergütung erfolgt nach der Entgeltgruppe 13 TV-L. Die wöchentliche Arbeitszeit entspricht 50%
der regelmäßigen wöchentlichen Arbeitszeit.**

Die Befristung des Vertrages erfolgt auf der Grundlage von § 2 Wissenschaftszeitvertragsgesetz.
Die Befristung ist vorgesehen für die Dauer von zunächst drei Jahren.

Die Universität strebt die Erhöhung des Anteils von Frauen am wissenschaftlichen Personal an und
fordert deshalb qualifizierte Frauen nachdrücklich auf, sich zu bewerben. Frauen werden im Sinne
des Hamburgischen Gleichstellungsgesetzes bei gleichwertiger Qualifikation vorrangig
berücksichtigt.
Aufgaben: Zu den Aufgaben einer wissenschaftlichen Mitarbeiterin/eines wissenschaftlichen
Mitarbeiters gehören wissenschaftliche Dienstleistungen vorrangig in der Forschung und der Lehre.
Es besteht Gelegenheit zur wissenschaftlichen Weiterbildung, insbesondere zur Anfertigung einer
Dissertation; hierfür steht mindestens ein Drittel der jeweiligen Arbeitszeit zur Verfügung.

Aufgabengebiet: Forschung und Lehre (2 SWS) in der Geschichte Lateinamerikas und der
Iberischen Halbinsel

Einstellungsvoraussetzungen: Abschluss eines den Aufgaben entsprechenden Hochschulstudiums.
Erwünscht ist ein Schwerpunkt in der Geschichte Lateinamerikas bzw. eines lateinamerikanischen
Landes. Sehr gute Englischkenntnisse sowie sehr gute Spanisch- oder Portugiesischkenntnisse
werden vorausgesetzt.

Schwerbehinderte haben Vorrang vor gesetzlich nicht bevorrechtigten Bewerberinnen/Bewerbern
bei gleicher Eignung, Befähigung und fachlicher Leistung.

mailto:meriancentre@fu-berlin.de
mailto:meriancentre@fu-berlin.de

27 05/2017

Für nähere Informationen wenden Sie sich bitte an Prof. Dr. Ulrich Mücke oder schauen Sie im
Internet unter
https://www.geschichte.unihamburg.de/arbeitsbereiche/globalgeschichte/personen/muecke.ht
ml nach.

Bitte senden Sie Ihre Bewerbung mit den üblichen Unterlagen (Bewerbungsschreiben,
tabellarischer Lebenslauf, Hochschulabschluss) bis zum 28.06.2017 per Mail (Unterlagen in einem
PDFDokument an: Prof. Dr. Ulrich Mücke (ulrich.muecke@uni-hamburg.de).

* Hamburgisches Hochschulgesetz
** Die regelmäßige wöchentliche Arbeitszeit beträgt derzeit 39 Stunden

Praktika im Büro der Nueva Sociedad, Buenos Aires, Argentinien

Nueva Sociedad, ein Regionalprojekt der Friedrich-Ebert-Stiftung
in Lateinamerika mit Sitz in Buenos Aires, bietet die Durchführung
von Praktika an. Dies gilt für Pflichtpraktika und freiwillige
Praktika, die im Rahmen von Studium und Ausbildung geleistet
werden, und genauso für freiwillige Orientierungspraktika bis zu
drei Monaten außerhalb einer Ausbildung oder eines Studiums.
Die Dauer des Praktikums sollte mindestens zwei Monate betragen.

Die Nueva Sociedad wurde 1972 als gesellschaftspolitische Zeitschrift gleichen Namens gegründet.
Übergeordnetes Ziel des Projektes ist die Konsolidierung einer pluralistischen, demokratischen
und wissenschaftlich fundierten Dialogkultur auf dem Kontinent sowie die Förderung der zur
Stabilisierung der Demokratie in der Region notwendigen Reformansätze. Die Nueva Sociedad
fungiert als Diskussionsplattform für demokratische Akteure sowie als einflussreicher
Stichwortgeber an der Schnittstelle zwischen Wissenschaft und Politik. Zu diesem Zweck initiiert
Nueva Sociedad Debatten und greift in Diskussionen ein in Themenbereichen wie Staatsreform,
Demokratisierung, Wirtschaftsreform, Sozialpolitik, Arbeitswelt, Technologie, Ökologie,
Integration, Internationale Beziehungen u. a.
Richten Sie Ihre Bewerbungen bitte direkt an das Büro der Nueva Sociedad (kohmann@nuso.org).
Die Nueva Sociedad zahlt in der Regel eine Aufwandsentschädigung von 450 Euro/Monat. Weitere
Aufwendungen wie Flugkosten, Visagebühren, Tropentauglichkeitsuntersuchung u. a. m. werden
von der FES nicht übernommen. Diese sowie auch die Kosten für eine
Auslandskrankenversicherung müssen durch den/die Praktikant_in selbst getragen werden.

https://www.geschichte.unihamburg.de/arbeitsbereiche/globalgeschichte/personen/muecke.html
https://www.geschichte.unihamburg.de/arbeitsbereiche/globalgeschichte/personen/muecke.html
mailto:ulrich.muecke@uni-hamburg.de
mailto:kohmann@nuso.org

28 05/2017

Impressum

Herausgegeben im Auftrag der ADLAF durch:
Zentralinstitut für Lateinamerikastudien (ZILAS)

Marktplatz 7
85072 Eichstätt

Vorsitzender der ADLAF: Prof. Dr. Thomas Fischer
Kontakt:

Tel.: 0049–(08421)-9321249
E-mail: adlaf@ku.de

Internet: http://www.adlaf.de

Redaktionelle und technische Bearbeitung: Christiane Hoth

http://www.adlaf.de/

