

INDICE DE LA TESIS

INTRODUCCION

1. Definición del problema a Investigar
2. Contexto del problema
3. Objetivos de la Investigación
4. Preguntas de la Investigación
5. Hipótesis
6. Una particularidad metodológica.
7. Definición “normativa” sobre la política de Desarrollo Rural

CAPÍTULO I

MARCO TEÓRICO

1. MARCO CONCEPTUAL SOBRE ASPECTOS METODOLÓGICOS. DEL PARADIGMA A LAS TEORÍAS DE ALCANCE MEDIO Y VICEVERSA.

- 1.1. Los Paradigmas y la Comunidad Científicas que los sustenta.
- 1.2. Sobre la utilización de los Paradigmas.
- 1.3. Las Teorías de “Alcance Medio”
- 1.4. La opción metodológico conceptual de la presente investigación..
- 1.5. Síntesis Metodológica sin eclecticismos.
- 1.6. Técnicas de Investigación que se utilizaron.

2. MARCO CONCEPTUAL SOBRE POLÍTICAS PÚBLICAS

2.1. LAS POLÍTICAS PÚBLICAS Y NUESTRO OBJETO DE ESTUDIO.

2.2. LA POLÍTICA DE LAS POLÍTICAS PÚBLICAS.

- 2.2.1. Características generales y específicas de las políticas públicas.
 - La economía política de las políticas públicas y el marco estructural e histórico que relativamente las condiciona. Las políticas públicas y el Estado.
 - El proceso político y el proceso de formación de las políticas públicas
 - Las características de las políticas públicas

Estabilidad versus Volatilidad
Flexibilidad versus Rigidez

Coordinación y Coherencia
Pertinencia privada versus pública

- El ciclo de las políticas públicas desde la concepción del proceso de formación de las políticas públicas.
- Las Políticas Públicas como legitimadoras del ejercicio del poder público.

2.2.2. Los Actores de las políticas públicas y el enfoque participativo de las mismas.

- Los Actores y su acción colectiva.
- Participación y concertación en la construcción de consensos.

Diversos enfoques sobre la participación.
Participar para concertar en el proceso de formación de las políticas públicas.

- Los diálogos democráticos en la dimensión participativa de la democracia.
- El proceso ineficaz de formulación participativa de política pública.

2.3. LAS POLÍTICAS SOCIALES Y LAS POLÍTICAS ECONÓMICAS. LA LÓGICA DE SU ARTICULACIÓN.

- 2.3.1. Políticas sociales y la ciudadanía integral.
- 2.3.2. La articulación de las políticas sociales y las políticas económicas.
- 2.3.3. El debate subyacente en la articulación de las políticas sociales y las políticas económicas.
- 2.3.4. Conclusiones sobre las políticas sociales y su articulación con las políticas económicas.

3. MARCO CONCEPTUAL SOBRE DESARROLLO RURAL. VUELTA A LA TEORÍA DEL DESARROLLO EN AMÉRICA LATINA PARA UBICAR EL DEBATE SOBRE DESARROLLO RURAL

- 3.1. Reivindicando la Teoría del Desarrollo en América Latina.
- 3.2. El contexto mundial y el desarrollo, la economía mundo y la globalización.
- 3.3. *La Globalización y desarrollo, ¿hacia fuera o hacia adentro?*
- 3.4. La revalorización de lo rural al formular la política para su desarrollo.
- 3.5. El Medio Rural, un enfoque territorial. El concepto de dinámicas territoriales.

4. CONCLUSIONES SOBRE EL MARCO TEÓRICO REFERIDO A LAS POLÍTICAS PÚBLICAS Y AL DESARROLLO RURAL

- 4.1. Conclusiones pertinentes al Marco Teórico sobre Políticas Públicas.
- 4.2. Conclusiones pertinentes al Marco Teórico sobre Desarrollo Rural.

- 4.3. Conclusiones articuladoras de los Marcos Teóricos sobre Políticas Públicas y sobre Desarrollo Rural.

CAPÍTULO II

ENFOQUE HISTÓRICO ESTRUCTURAL Y DE CONTEXTO SOBRE EL DESARROLLO RURAL: RELATO MACRO DEL PROCESO HISTÓRICO DE LA RELACIÓN ENTRE POLÍTICA, ECONOMÍA Y SOCIEDAD EN GUATEMALA HASTA LA FIRMA DE LA PAZ

1. LA MATRIZ SOCIAL Y EL MODELO ECONÓMICO, RECUPERACIÓN TEÓRICA PARA EL ANÁLISIS CONCRETO DE LA REALIDAD NACIONAL Y DE LOS ACTORES EN LAS POLÍTICAS PÚBLICAS.

- 1.1. La matriz social y el modelo económico.
- 1.2. La debilidad del régimen político y la caracterización de los actores en las políticas públicas.

2. UNA MIRADA HISTÓRICA A LAS INTERVENCIONES DEL ESTADO EN LA PROBLEMÁTICA RURAL.

- 2.1. De la Época Colonial.
- 2.2. De la Independencia.
- 2.3. Del “fracaso” del predominio liberal 1821-1837.
- 2.4. Del liberalismo de un siglo (1871-1944).
- 2.5. De la crisis de los años treinta.
- 2.6. Del paralelo enclave bananero.
- 2.7. De la Revolución de 1944 y la Contrarrevolución de 1954.
- 2.8. De la Contrainurgencia, período de 1960 a 1986.
- 2.9. Un modelo que no funcionó.
- 2.10. De la transición.
- 2.11. Del período de la post guerra.
- 2.12. De la etnicidad en la Historia.

CAPÍTULO III

EL COMPLEJO CAMINO HACIA LA FORMULACIÓN DE UNA POLÍTICA DE DESARROLLO RURAL EN LA POST GUERRA

1. EL MODELO ECONÓMICO PREDOMINANTE Y SU CRISIS CONTEMPORÁNEA

- 1.1. La larga vida del modelo agroexportador.
- 1.2. El agotamiento del modelo
- 1.3. La persistencia de la conflictividad agraria y el agotamiento del modelo agroexportador
- 1.4. La difícil irrupción del nuevo modelo económico
- 1.5. La oportunidad que se presenta ante un proceso inacabado.

2. HACIA UN NUEVO VÍNCULO ENTRE POLÍTICA, ECONOMÍA Y SOCIEDAD.

- 2.1. La dinámica contemporánea de la matriz social.
- 2.2. Cambios y transformaciones en el mapa de actores.

3. EL DESARROLLO RURAL EN LA POS GUERRA

3.1. LOS ACUERDOS DE PAZ Y LA PROBLEMÁTICA RURAL

- 3.1.1. El contenido pertinente de los Acuerdos de Paz
- 3.1.2. La lógica de su implementación (la “lógica de las partes y del cronograma”).
- 3.1.3. La proliferación de propuestas de políticas de desarrollo rural.

3.2. LAS MESAS DE DIÁLOGO (de la Mesa de Diálogo sobre Desarrollo Rural - MIDDR- a la Mesa de Diálogo y Participación de Desarrollo Rural Integral – MDPDRI-)

3.2.1. La MIDDR

3.2.2. La Nueva Mesa: la MDPDRI

- 3.2.2.1. El contexto político
- 3.2.2.2. La convocatoria y la estrategia gubernamental.
- 3.2.2.3. Las visiones subyacentes sobre Desarrollo Rural.
- 3.2.2.4. El diseño
- 3.2.2.5. El desarrollo
- 3.2.2.6. La ruptura
- 3.2.2.7. La clausura

3.3. LAS POLÍTICA EFECTIVAMENTE FORMULADAS

3.3.1. La Política Agraria

3.3.2. La Política de Desarrollo Rural Integral

3.3.3. Análisis de la virtuosidad de la Política de Desarrollo Rural Integral, relación entre proceso y contenido.

3.4. EL PLAN VISIÓN DE PAÍS

3.5. EL ESCENARIO EMERGENTE.

CAPÍTULO IV

CONCLUSIONES

1. RECORRIDO SINTÉTICO DEL CONTENIDO DE LA TESIS.

1.1. Síntesis de los aspectos teóricos.

1.2. Síntesis sobre el abordaje empírico de nuestro objeto de estudio.

2. CONCLUSIONES FINALES: UN REGRESO A LOS OBJETIVOS, LAS PREGUNTAS Y LA HIPÓTESIS.

2.1. Sobre los Objetivos.

2.2. Sobre las Preguntas de la Investigación

2.3. Sobre la comprobación de la Hipótesis.

BIBLIOGRAFÍA