

DESPERTA FERRO

N.º 37 - 7€

Historia Moderna

EL IMPERIO INCA. FAMILIA, FACCIÓNES Y PODER

R. Alan Covey – University of Texas

Alconini, Sonia; Covey, R. Alan (2018): *The Oxford Handbook of the Incas*. New York: Oxford University Press.

Bauer, Brian S. (2008): *Cuzco antigua: tierra natal de los incas*. Lima: Centro Bartolome de las Casas.

Betanzos, Juan de (1987): *Suma y narración de los incas*. Madrid: Ediciones Atlas.

Covey, R. Alan (2018): "Archaeology and Inka Origins". *Journal of Archaeological Research*, 26, 3, pp. 253-304.

D'Altroy, Terence N. (2003): *Los Incas*. Barcelona: Ariel.

Hemming, John (2000, 1ª edición 1970): *La conquista de los Incas*. México D. F.: Fondo de Cultura Económica.

DESPERTA FERRO

N.º 37 - 7€

Historia Moderna

LA CELADA DE CAJAMARCA. LA CONQUISTA SE INICIA CON JAQUE MATE

Esteban Mira Caballos – Universidad de Sevilla

FUENTES PRIMARIAS:

Garcilaso de la Vega, I. (1971): *Historia General del Perú*. Barcelona: Editorial Sopena.

Jerez, F. de (1992): *Verdadera relación de la conquista del Perú*. Madrid: Historia 16.

BIBLIOGRAFÍA:

Espinosa Soriano, W. (1981): *La destrucción del imperio de los incas*. Lima: Amaru Editores.

Hemming, J. (2000): *La conquista de los incas*. México: Fondo de Cultura Económica.

Lockhart, J. (1986): *Los de Cajamarca. Un estudio social y biográfico de los primeros conquistadores del Perú*. Lima: Editorial Milla Batres.

DESPERTA FERRO

N.º 37 - 7€

Historia Moderna

HUESTES Y TÁCTICAS CONQUISTADORAS

Antonio Espino López – Universidad Autónoma de Barcelona

FUENTES PRIMARIAS:

Cieza de León, P. (1984): *Crónica del Perú*. Madrid: CSIC.

Garcilaso de la Vega, I. (1617): *Historia General del Perú*. Córdoba: Vda. de Andrés Barrera.

BIBLIOGRAFÍA:

Assadourian, Carlos S. (1994): "La gran vejación y destrucción de la tierra'. Las guerras de sucesión y de conquista en el derrumbe de la población indígena del Perú", en *Transiciones hacia el sistema colonial andino*. México D.F.-Lima: El Colegio de México & Instituto de Estudios Peruanos, pp. 19-62.

Espino, A. (2013): *La conquista de América. Una revisión crítica*. Barcelona: RBA.

Espinoza, W. (1981): *La destrucción del imperio de los incas*. Lima: Amaru editores.

Hemming, J. (2000): *La conquista de los incas*. México D. F.: FCE.

Mira Caballos, E. (2018): *Francisco Pizarro. Una nueva visión de la conquista del Perú*. Barcelona: Crítica.

Salas, A. M. (1986): *Las armas de la conquista de América*. Buenos Aires: Plus Ultra.

Varón Gabai, R. (1996): *La ilusión del poder. Apogeo y decadencia de los Pizarro en la conquista del Perú*. Lima: IEP/IFEPA.

Vega, J. J. (1992): *Los incas frente a España. Las guerras de la resistencia, 1531-1544*. Lima: Peisa.

DESPERTA FERRO

N.º 37 - 7€

Historia Moderna

LOS INCAS Y LA GUERRA

Eduardo Torres Arancivia – Pontificia Universidad Católica del Perú

Bram, J. (1977): *Análisis del militarismo incaico*. Lima: Universidad Nacional Mayor de San Marcos.

Galimberti, C. (1951): "Las armas de guerra incaica y su evolución". *Revista del Museo e Instituto Arqueológico del Cusco*, 13 -14, pp. 89-120.

Torres Arancivia, E. (2000): "Una aproximación a la guerra en los Andes. El tiempo de Huayna Capac y el final de la expansión incaica". *Boletín del Instituto Riva-Agüero*, 27, pp. 393-436.

Torres Arancivia, E. (2016): *La violencia en los Andes. Historia de un concepto*. Lima: Instituto Riva-Agüero.

Ziolkowski, M. (1996): *La guerra de los wawqis. Los objetivos y los mecanismos de la rivalidad dentro de la élite inca, siglos XV-XVI*. Quito: Abya-Yala.

DESPERTA FERRO

N.º 37 - 7€

Historia Moderna

EL SITIO DE CUZCO

Eduardo Barriga Altamirano – Pontificia Universidad Católica del Perú

Flickema, T. (1981): "The Siege of Cuzco", *Revista de Historia de América*, 92, pp. 17-47.

Guillén Guillén, E. (1994): *La guerra de reconquista Inka*. Lima: R. A. Ediciones.

Guillén Guillén, E.; López Mendoza, V. (1980): *Historia general del ejército peruano*, Vol. II. Lima: Comisión Permanente de la Historia del Ejército del Perú.

Hemming, J. (1982): *La conquista de los incas*. México: Fondo de Cultura Económica.

Lamana, G. (2016): *Dominación sin dominio. El encuentro inca-español en el Perú colonial temprano*. Cuzco: IFEA, Centro Bartolomé de las Casas.

DESPERTA FERRO

N.º 37 - 7 €

Historia Moderna

LAS GUERRAS CIVILES ENTRE LOS CONQUISTADORES

Antonio Espino López – Universidad Autónoma de Barcelona

FUENTES PRIMARIAS:

Cieza de León, P. (1985): *Las guerras civiles peruanas*. Madrid: CSIC.

Fernández de Palencia, D. (1963): *Historia del Perú*, en *Crónicas del Perú*, tomos CLXIV-CLXV. Madrid: Atlas.

Garcilaso de la Vega, I. (1617): *Historia General del Perú*. Córdoba: Vda. de Andrés Barrera.

Gutiérrez de Santa Clara, P. (1963-1964): *Quinquenarios o Historia de las guerras civiles del Perú*, en *Crónicas del Perú*, tomos CLXV-CLXVII. Madrid: Atlas.

Pizarro, P. (1964): *Relación del descubrimiento y conquista de los reinos del Perú*, en *Crónicas del Perú*, tomo CLXVIII. Madrid: Atlas.

Zárate, A. de (1947): *Historia del descubrimiento y conquista del Perú*, en *Historiadores primitivos de Indias*, vol. II, Madrid: Atlas.

BIBLIOGRAFÍA:

Vega, J. J. (1981): *El ejército durante la dominación española del Perú*, en *Historia general del ejército peruano*, tomo III-I. Lima: Comisión Permanente de la Historia del Ejército del Perú.

DESPERTA FERRO

N.º 37 - 7 €

Historia Moderna

DE CONQUISTADORES A ENCOMENDEROS. PACIFICAR, CONSOLIDAR Y REORGANIZAR EL PERÚ

Sergio Angeli – Universidad de Buenos Aires

- Barnadas, J. (1973): *Charcas, 1535-1565. Origen histórico de una sociedad colonial*. La Paz: Centro de Investigaciones y Promoción del Campesinado.
- Brading, D. (1991): *Orbe Indiano. De la monarquía católica a la República criolla: 1492-1867*. México D. F.: Fondo de Cultura Económica.
- Goldwert, M. (1955-1958): "La lucha por la perpetuidad de las encomiendas en el Perú Virreinal, 1550-1600", *Revista Histórica* (Lima), N.º 32, pp. 207-245 y 336-360.
- Lockhart, J. (1982): *El mundo hispanoperuano, 1532-1560*. México: Fondo de Cultura Económica.
- Lohmann Villena, G. (1983): *Los regidores perpetuos del cabildo de Lima (1535-1821)*, 2 vols. Sevilla: Publicación de la Excma. Diputación Provincial.
- Lorandi, A. M. (2002): *Ni rey, ni ley, ni hombre virtuoso. Guerra y sociedad en el virreinato del Perú (siglos XVI-XVII)*. Barcelona: Gedisa.
- Merluzzi, M. (2014): *Gobernando los Andes. Francisco de Toledo, virrey del Perú (1569-1581)*. Lima: Fondo Editorial Pontificia Universidad Católica del Perú.
- Puente Brunke, J. de la (1992): *Encomienda y encomenderos en el Perú: estudio social y político de una institución colonial*. Sevilla: Diputación Provincial.
- Presta, A. M. (2000): *Encomienda, familia y negocios en Charcas colonial (Bolivia). Las encomenderos de La Plata, 1550-1600*. Lima: Instituto de Estudios Peruanos.
- Trelles Arestegui, E. (1991): *Lucas Martínez Vegaza: funcionamiento de una encomienda peruana inicial*. Lima: Fondo Editorial Pontificia Universidad Católica del Perú.
- Varón Gabai, R. (1996): *La ilusión del poder: apogeo y decadencia de los Pizarro en la conquista del Perú*. Lima, Instituto de Estudios Peruanos.

DESPERTA FERRO

N.º 37 - 7 €

Historia Moderna

LA BATALLA DE SINOPE. EL FIN DE LA ERA DE LA VELA

Marek Herma – Uniwersytet Pedagogiczny w Krakowie

Gozdawa-Goł biowski, J. (1985): *Od wojny krymskiej do bałkańskiej (Działania flot wojennych na morzach i oceanach w latach, 1853-1914)*. Gdańsk: Wydawn. Morskie.

Langensiepen, B., Gülerüz, A. (1995): *The Ottoman Steam Navy, 1828-1923*. Annapolis: Naval Institute Press.

Tarle, E. W. (1953): *Wojna krymska*, t. I-II. Warszawa: Wydawnictwo Ministerstwa Obrony Narodowej.

Treue, W. (1980): *Der Krimkrieg Und seine Bedeutung für die Entstehung der modernen Flotten*. Herford: Mittler.

