

Los dos Príncipes:
Juan D. Perón y Getulio Vargas
Un estudio comparado del
populismo latinoamericano

Alejandro Groppo

Prólogo
Ernesto Laclau


*Este libro está dedicado a
Mariana, por su visión no condicionada del amor,
y a nuestros hijos, Filipa y Benicio.*


Índice

Prólogo por <i>Ernesto Laclau</i>	19
INTRODUCCIÓN: Imaginario implícito sobre Vargas y Perón	21
<i>Vargas</i>	21
<i>Perón</i>	24
<i>Estructura del libro</i>	29
CAPÍTULO I: La Teoría del Discurso Político como herramienta para el análisis comparado	35
<i>La Teoría del Discurso Político</i>	36
La Teoría del Discurso Político y la sociedad	37
La Teoría del Discurso Político y el sujeto	45
La especificidad de las identidades políticas antagónicas	49
<i>La dimensión comparativa en la Teoría del Discurso Político</i>	57
<i>Conclusión</i>	65
CAPÍTULO II: Revisando el Varguismo y el Peronismo	67
<i>La literatura comparada sobre los casos de estudio</i>	68
Vargas y Perón en la literatura sobre el Populismo Latinoamericano	73
<i>La literatura específica sobre el Varguismo y el Peronismo</i>	87
<i>Conclusión</i>	96
CAPÍTULO III: Las condiciones políticas de la emergencia de Perón 1932-1943	99
<i>Las condiciones políticas de la Revolución 1943</i>	100
La Concordancia y el Partido Socialista	102
La Unión Cívica Radical	105

El período Ortíz	108
El Partido Comunista y la imposibilidad de un frente político	111
Castillo y la caída del régimen	116
<i>Perón y la 'Revolución de Junio'</i>	120
La recepción política de la Revolución	122
Revolucionando la Revolución	133
<i>Conclusión</i>	145
CAPÍTULO IV: La trayectoria del Peronismo: del antagonismo a su cierre	147
<i>La oposición a Perón: enfrentando la amenaza</i>	148
La primera oposición en el Grupo de Oficiales Unidos	148
La lógica del Estatuto del Peón Rural	150
La nominación política: Perón y el trabajador rural como 'esclavo'	153
La dimensión nacional y el poder regulador Estatuto del Peón Rural	154
La oposición al Aguinaldo	167
La base de un frente común: la Unión Democrática	172
<i>El 'retroceso' peronista: domesticando el antagonismo</i>	190
De la Revolución a la Organización: rastreado la retirada discursiva	191
Rastreado la 'retirada' a nivel institucional	196
<i>Conclusión</i>	198
CAPÍTULO V: La formación de identidades políticas en Brasil, 1930-1934	201
<i>Getulio Vargas y la Revolución de 1930</i>	202
Vargas y la élite dominante Paulista	202
'Vargas' como el significante del consenso	209
<i>El antagonismo político de la Revolución: Oligarquía vs. Tenentes</i>	213
Los 'tenentes' como una amenaza política	213
La intervención política de Luis Carlos Prestes	221
La lógica del 'Manifiesto de Mayo' y el nombramiento político	226
La recepción del Manifiesto circundando el abismo	229
<i>Diseñando la incorporación: Vargas y la estrategia del partido</i>	232
Vargas, los tenientes y los partidos políticos nacionales	233

Vargas y los nuevos partidos estatales	239
<i>Conclusión</i>	247
CAPÍTULO VI: Vargas, conflicto ideológico y la imposible politización de lo social	249
<i>Comunismo vs. 'Integralistas'</i>	250
La Acción Integralista Brasileira (AIB)	250
Alianza Nacional Libertadora (ANL)	257
La 'Ley Monstruo'	262
<i>La imposible politización de lo Social: regionalismo y consenso de la élite económica</i>	269
El orden político y social post-1934	271
La recepción del Artículo 121	274
La Ley de Salario Mínimo y su patrón de continuidad	277
<i>Conclusión</i>	291
Conclusiones	293
Apéndice	307
Bibliografía	315


Abreviaciones- Argentina

CGT	Confederación General del Trabajo
FAA	Federación Agraria Argentina
FUA	Federación Universitaria Argentina
DNT	Departamento Nacional de Trabajo
PC	Partido Comunista
PDN/PDNC	Partido Demócrata Nacional o Partido Demócrata Nacional Conservador
PDP	Partido Demócrata Progresista
PL	Partido Laborista
PP	Partido Peronista
PS	Partido Socialista
PURN	Partido Único de la Revolución Nacional
SAC	Sueldo Anual Complementario
STP	Secretaría de Trabajo y Previsión
SRA	Sociedad Rural Argentina
EPR	Estatuto del Peón Rural
UIA	Unión Industrial Argentina
UCR	Unión Cívica Radical
UD	Unión Democrática

Abreviaciones – Brasil

AIB	Ação Integralista Brasileira
AM	Acordo Mineiro
ANL	Aliança Nacional Libertadora
CLT	Consolidación de Leyes del Trabajo
ESP	Estado de São Paulo (matutino)
FIESP	Federação Industrial do Estado de São Paulo
LA	Aliança Liberal
PCB	Partido Comunista Brasileiro
PD	Partido Democrático
PL	Partido Liberal
PN	Partido Nacional
PPM	Partido Progresista Mineiro
PRB	Partido Republicano Bahiano
PRM	Partido Republicano Mineiro

PRR	Partido Republicano Riograndense
PRP	Partido Republicano Paulista
PRL	Partido Republicano Liberal (Rio Grande do Sul)
UCN	União Cívica Nacional o União Cívica Brasileira
UDN	União Democrática Nacional