

Universidad Complutense de Madrid
Facultad de Ciencias Políticas y Sociología


Grado Relaciones Internacionales

Asignatura

Relaciones Internacionales en el Magreb y Oriente Medio

Profesora: Dra. Paloma González Gómez del Miño

Curso: 2015-2016

Contenido del Programa

1. Aproximaciones conceptuales a la zona Middle East and North of Africa (MENA)

- Características de la región: rasgos comunes y específicos.
- Mundo Árabe-Mundo Musulmán, dos conceptos a debatir.
- La importancia geopolítica de la región.
- Islam y Política.
- El Estado islámico.
- Islam y democracia.
- Las estructuras políticas.
- Identidad y diversidad de la UMMA.
- El panislamismo.
- Los regionalismos.

2. La colonización y la descolonización de la región

- La decadencia del Imperio Otomano.
- La I Guerra Mundial y la caída del Imperio Otomano.
- El reparto colonial del Mundo Árabe.
- La II Guerra Mundial y sus efectos en la región árabe.
- El nacionalismo árabe y los movimientos de liberación nacional.

3. Principales actores regionales

- Bipolarismo Marruecos-Argelia en el Magreb
- La cuestión del Sáhara Occidental.
- De la Jamahiriya Árabe de Libia a un Estado fallido
- Egipto: del nacionalismo a aliado de occidente.
- La complejidad política de Líbano.

- La importancia regional e internacional de Iraq.
- Siria: condiciones internas y regionales.
- Religión y política en Arabia Saudí.
- Yemen, modelo de Estado Frágil.
- Los Emiratos Árabes: desarrollo frente a democratización.
- La cuestión palestino-israelí: situación interna y tratamiento internacional.
- La política exterior y las relaciones económicas y culturales de Qatar.
- Otros actores regionales.

4. Conflictos en la región.

- Palestino- Israelí, Orígenes y Desarrollo

- La creación del Estado de Israel y la reacción árabe.
- Los países árabes ante la cuestión de Palestina.
- La guerra de 1967.
- La guerra de 1973.
- Los acuerdos de Camp David y sus efectos regionales.
- La I intifada Palestina y La Conferencia de Madrid.
- Las negociaciones multilaterales.
- Los Acuerdos de Oslo y su aplicación.
- Las negociaciones con Siria.
- Las repercusiones de un conflicto estancado

- Las Guerras del Golfo

- La I guerra del Golfo y sus efectos regionales e internacionales.
- La invasión de Kuwait.
- La nueva política de Estados Unidos en la región.
- La guerra II del Golfo.

- Las Naciones Unidas y las guerras del Golfo
- El embargo de Iraq y sus efectos.

- La Cuestión del Sahara Occidental

- Los Acuerdos de Madrid y sus consecuencias regionales.
- La cuestión del Sahara en la ONU.
- La tesis marroquí.
- La política argelina.
- La política española ante el proceso de autodeterminación del Sahara.
- La dimensión de la cuestión saharauí a nivel árabe e internacional.
- El proceso de paz.

5. Irán, una potencia regional

- La revolución islámica de Irán (1979).
- Guerra Irak e Irán.
- Relaciones Irán- EE.UU.
- Carrera nuclear.
- La pugna en el liderazgo regional

6. Organizaciones regionales

- La Liga de Estados Árabes.
- La Organización de la Conferencia Islámica.
- La Unión del Magreb (UMA).
- El Consejo de Cooperación del Golfo Árabe (CCG).

7. Agenda regional: temas comunes

- El factor religioso: el Islam.

- La democratización y desarrollo en la región.
- El islamismo como realidad común en el área regional.
- El terrorismo de carácter islamista.
- Recursos energéticos.

8. Actores internacionales externos

- EE.UU

- Las relaciones EE.UU durante la guerra fría.
- Objetivos e intereses de la política exterior norteamericana en la región.
- Alianzas con los actores internos de la región.
- El apoyo al Estado de Israel.

- Unión Europea

- De la política global mediterránea de la U.E a la política mediterránea renovada.
- El proceso Euromediterráneo.
- Principales temas de la agenda común: migraciones, recursos energéticos, cooperación multilateral, refugiados.

- España

- Los intereses en el Magreb.
- La agenda multilateral con Oriente Medio.

- Rusia

- La guerra fría y los aliados regionales.

- La postguerra fría y las relaciones estratégicas con los actores regionales.

9. El impacto de la “primavera árabe”

- Factores comunes y diferenciadores.
- Actores principales.
- Análisis de casos y diferentes evoluciones: Marruecos, Túnez, Libia, Egipto, Siria.
- El papel de los actores externos: EE.UU, Unión Europea, Rusia.
- ¿Nueva reconfiguración del escenario regional?
- La pugna en el escenario regional: Irán-Arabia Saudí

Objetivo del curso

El objetivo de esta asignatura es que el estudiante adquiera los conocimientos y las destrezas necesarias para entender las relaciones internacionales del Magreb y Oriente Medio. Al finalizar el curso los alumnos habrán adquirido las siguientes competencias:

- Capacidad analítica y síntesis
- Rigor metodológico
- Capacidad de acceder a las fuentes documentales.
- Desarrollo de tareas de investigación
- Capacidad de evaluación y análisis crítico
- Ampliación de las enseñanzas especializadas sobre Magreb y Oriente Medio, conjugando las aportaciones de diversas áreas científicas: Relaciones Internacionales, Economía y Derecho Internacional.
- Facilitar el conocimiento y utilización de los métodos y técnicas de análisis e información internacional.

Estructura

El diseño de la asignatura responde a un sistema de círculos interrelacionados, diferenciando tres niveles:

- A- Situación interna, regional e internacional de los actores regionales.
- B- Principales temas en la agenda común regional.
- C- Relaciones con los actores externos: Unión Europea y Estados Unidos.

Evaluación y puntuación

- Presentación de todas las prácticas realizadas durante el curso.
- Examen final de la asignatura. No podrán presentarse al examen, aquellos alumnos que no han aprobado las prácticas.
- Sobre un total de 10 puntos, se evaluará: prácticas: 40%, asistencia: 10%, examen: 50%.

Bibliografía Básica

AYUBI, N. N., *Política y sociedad en Oriente Próximo. La hipertrofia del estado árabe*, Ed. Bellaterra, Barcelona 1998

AYUBI, Nazih, *El Islam político. Teorías, tradición y rupturas*, Edicions Bellaterra, Barcelona 1996

BALTA, Paul (Comp.), *Islam. Civilización y sociedades, Siglo XXI*, Madrid 1994

BERQUE, J. *Los Arabes de ayer y de mañana*. Méjico, FCE, 1964.

BLAKE, G., DEWDNEY, J. y MITCHELL, J. *The Cambridge atlas of the Middle East and North Africa*. Cambridge University Press, 1987.

BOUSTANI, R, y FARGUES, Ph. *Atlas du Monde Arabe. Géopolitique et Société*. Paris, Bordas 1990.

BRICE, W.C. *A historical Atlas of Islam*. Leiden, E.J. Brill, 1981.

- BURGAT, François, *El islamismo cara a cara*, Edicions Bellaterra, Barcelona 1996
- CAHEN, C. *El Islam*. Madrid, Siglo XXI, vol I. 1985.
- CARRÉ, Olivier, *El Islam laico, ¿Un retorno de la gran tradición?*, Edicions Bellaterra, Barcelona 1997
- DJAÏT, H. *Europa y el Islam*. Madrid. Eds. Libertarias, 1990.
- EICKELMAN, Dale F., *Antropología del mundo islámico*, Edicions Bellaterra, Barcelona 2003
- GALIOUN, Borhan, *Islam y política. Las tradiciones de la modernidad*, Edicions Bellaterra, Barcelona 1999
- GELLNER, Ernest, *La sociedad musulmana*, Fondo de Cultura Económica, México, 1986
- GRUNEBAUM, G.E. von, *El Islam. II. Desde la caída de Constantinopla hasta nuestros días*, Siglo XXI, Madrid 1974
- HOURANI, Albert, *Historia de los pueblos árabes*, Ariel, Barcelona 1992
- KHOSROKHAVAR, F. Y ROY, Olivier, *Irán, de la revolución a la reforma*, Edicions Bellaterra, Barcelona 2000
- KHOURI, Fuad I., *Imames y emires. Ortodoxia y disidencias en la sociedad árabe*, Edicions Bellaterra, Barcelona 2000
- LAROUI, A. *El islam Árabe y sus problemas*. Barcelona 1984.
- LAROUI, A., *Historia del Magreb*, Ed. Mapfre, Madrid 1994
- LAROUI, A., *Marruecos, Islam y nacionalismo*, Ed. Mapfre, Madrid 1993
- LEWIS, Bernard, *Las identidades múltiples de Oriente Medio*, Siglo XXI, Madrid 2000.
- LOPEZ GARCIA, B., *Política y movimientos sociales en el Magreb*, CIS-Siglo XXI, Madrid 1989
- LOPEZ GARCIA, B., *El mundo araboislámico contemporáneo. Una historia política*, Edit. Síntesis, Madrid 1997
- LOPEZ GARCIA, B. Y FERNANDEZ SUZOR, C., *Introducción a los regímenes y constituciones árabes*, Centro de Estudios Constitucionales, Madrid 1985

MADAWI Al-Rasheed, *Historia de Arabia Saudí*, Oxford University Press, Madrid 2003.

MANTRAN, R. (ed.) *Les Grandes dates de 'Islam*. Paris, Larousse, 1990.

MARTIN MUÑOZ, G., *El estado árabe. Crisis de legitimidad y contestación islamista*, ED. Bellaterra, Barcelona 1999

MARTIN MUÑOZ, G., *Iraq. Un fracaso de Occidente (1920-2003)*, Tusquets, Barcelona 2003.

MERAD, Ali, *El Islam contemporáneo*, Fondo de Cultura Económica, México 1984

METCALF, Barbara y Thomas, *Historia de la India*, Cambridge University Press, Madrid 2003

PLANHOL, X. de, *Las Naciones del Profeta. Manual geográfico de política musulmana*, Bellaterra, Barcelona 1998

POPOVIC, A. Y VEINSTEIN, G., *Las cofradías musulmanas desde sus orígenes hasta la actualidad*, Ed. Bellaterra, Barcelona, 1997

RAMADAN, T., *El reformismo musulmán. Desde sus orígenes hasta los hermanos musulmanes*, Ed. Bellaterra, Barcelona 2000

RAYMOND, A. *Grandes villes arabes à l'époque ottomane*. Paris, Sindbad, 1985.

RICHARD, Yann, *El islam shií*, Edicions Bellaterra, Barcelona 1996

ROBINSON, Francis, *Atlas de l'Islam*, Nathan, Paris 1987

RODINSON, M. *Los Arabes*. Madrid 1981.

ROY, Olivier, *Genealogía del islamismo*, Edicions Bellaterra, Barcelona 1996

RUIZ, Carmen, *La controversia ideológica nacionalismo árabe/nacionalismos locales. Oriente, 1918-1952*, Madrid 1976

SANNEH, Lamin, *La corona y el turbante. El islam en las sociedades del África occidental*, Edicions Bellaterra, Barcelona 2001

SEGURA, Antoni, *Más allá del islam. Política y conflictos actuales en el mundo musulmán*, Alianza Editorial, Historia, Madrid 2001.

SEGURA, Antoni, *Aproximación al mundo islámico. Desde los orígenes hasta nuestros días*, Editorial UOC, Barcelona 2002

SEGURA, Antoni, *Irak en la encrucijada*, RBA Libros, Barcelona 2003

SELLIER, Jean y André, *Atlas des peuples d'Orient. Moyen Orient. Caucase. Asie Centrale*, La Découverte, París 1993.

TRIPP, Charles, *Historia de Iraq*, Cambridge University Press, Madrid 2003

ZEGHAL, Malika, *Guardianes del islam. Los intelectuales tradicionales y el reto de la modernidad*, Edicions Bellaterra, Barcelona 1997.