

180 tesis de grado extranjeras sobre política colombiana

Escribe: RODRIGO LOSADA LORA

La Fundación para la Educación Superior y el Desarrollo (FEDESARROLLO) entregó a la Biblioteca Luis-Angel Arango 180 copias de tesis de grado presentadas en universidades extranjeras. Las tesis tratan, en su totalidad o en parte sustancial, sobre temas de política colombiana, entendiendo esta en un sentido amplio (Gobierno, partidos, elecciones, militares, grupos de presión, etc.).

Estas obras tienen las características de:

- a. Ser estudios académicos, casi siempre de nivel de Ph. D. o su equivalente;
- b. Estar inéditos.
- c. En el caso de la gran mayoría de estas tesis, no conocerse de copia alguna disponible que pueda ser consultada en el país por los investigadores interesados en hacerlo.

Más de un 90% de las tesis incluídas en este paquete han sido presentadas en universidades de los Estados Unidos. Este fuerte sesgo a favor de las tesis estadounidenses se debe a dos circunstancias. Primera, y sobre todo, a que en ningún otro país se han realizado tantos estudios académicos sobre la política colombiana como en la nación mencionada. Segunda, a que es mucho más fácil identificar las tesis producidas sobre política colombiana y obtener una copia de las mismas en los Estados Unidos que en otros países. Por ejemplo, además de las aquí incluídas, se pudieron identificar otras catorce tesis similares a ellas y presentadas en universidades de Francia, Inglaterra o

Alemania Federal, pero fue imposible obtener copia de las mismas.

No es exagerado aseverar que el conjunto de tesis entregado por FEDESARROLLO a la Biblioteca Luis-Angel Arango representa cerca de un 80% de todas las tesis doctorales inéditas sobre temas políticos colombianos que han sido presentadas en universidades extranjeras. La Fundación para la Promoción de la Investigación y la Tecnología del Banco de la República patrocinó generosamente la adquisición así descrita.

Sigue a continuación la lista correspondiente, indicando autor, título, grado académico para el cual fue presentado el estudio, año y universidad.

180 TESIS DE GRADO EXTRANJERAS SOBRE POLITICA COLOMBIANA

Fueron adquiridas por FEDESARROLLO —en la forma de fotocopias encuadernadas— con el patrocinio de la Fundación para la Promoción de la Investigación y la Tecnología, del Banco de la República, y entregadas en octubre de 1979 a la Biblioteca Luis-Angel Arango para consulta de los interesados. Su autor y título son los siguientes:

Abel, C.—“**The Conservative Party in Colombia, 1930-1953**”, D. Phil. Thesis, Universidad de Oxford, 1974.

Adams, J. R.—“**Elite Orchestration and Populist Clamor: Political Communication and Development in Colombia. A Study of Newspaper Elites' Attitudes in a Transitional Society**”, Ph. D. Dissertation, Universidad de Carolina del Norte en Chapel Hill, 1972.

Alvarez, H. B.—“**Analysis of History Texbooks Used in Fourth-Grade of Colombian Secondary Schools**”, Ph. D. Dissertation, University of New Mexico, 1974.

Alzate-Zuluaga, J.—“**The Colombian Education System: Selection and Transmission of Educational Knowledge**”, Ph. D. Dissertation, State University of New York at Buffalo, 1975.

Amato, P. W.—“**An Analysis of the Changing Patterns of Elite Residential Areas in Bogotá, Colombia**”, Ph. D. Dissertation, Cornell University, 1968.

Amaya, S.—“Communications and Policy Making in Colombian Rural Development: A Survey and Experiment”, Ph. D. Dissertation, University of Wisconsin, Madison, 1972.

Amézquita Andrade, W.—“The Role of the Regional Director of Rural Development as Perceived by Executives and Directors of the Colombian Agriculture Institute”, Ph. D. Dissertation, Texas A and M University, 1975.

Arboleda Palacio, G.—“A Cost-Benefit Analysis of a National Student Loan Program: A Case Study of Icetex-Colombia with Policy Implications for Private and Public Resource Allocation”, Ph. D. Dissertation, The Florida State University, 1976.

Arévalo Salazar, L.—“The Legal Insecurity of Rural Property in Colombia: A Case Study of The Notarial and Registry Systems”, Ph. D. Dissertation, University of Wisconsin, 1972.

Arocha, J.—“La Violencia” In Monteverde (Colombia): “Environmental and Economic Determinants of Homicide in a Coffee-Growing Municipio”, Ph. D. Dissertation, Columbia University, 1975.

Avery, W. P.—“The Politics of Economic Integration in the Andean Common Market”, Ph. D. Dissertation, Tulane University, 1975.

Bailey, J. J.—“Government and Education Policy in Colombia, 1957-1968”, Ph. D. Dissertation, University of Wisconsin, 1972.

Bailey, S. Mc.—“Political Socialization among Children in Bogotá, Colombia”, Ph. D. Dissertation, University of Michigan, 1971.

Barnhart, D. S.—“Colombia’s Transport Problems and Policies, 1923-1948”, Ph. D. Dissertation, University of Chicago, Chicago, 1954.

Becker, W. S.—“Agricultural Credit and Colombia’s Economic Development”, Ph. D. Dissertation, The Louisiana State University and Agricultural and Mechanical College, 1970.

Blaesser, B. W.—“The Private Market and the Process of Lower Income Urbanization in Colombia: The Pirate Housing

Submarket of Medellin", Thesis, Massachusetts Institute of Technology, 1979.

Bonilla de Ramos, E.—“Class Struggle and the Transmission of Ideology: An Analysis of the Colombian School System”, Ph. D. Dissertation, University of Wisconsin at Madison, 1976.

Bradbury, R. C.—“Planning for Health in Colombia: Confronting Theory and Practice”, Ph. D. Dissertation, The Ohio State University, 1975.

Braun, J. R.—“Communication, Non-Formal Education and National Development: The Colombia Radio Schools”, Ph. D. Dissertation, Michigan State University, 1975.

Bretos, M. A.—“From Banishment to Sainthood: A Study of the Image of Bolivar in Colombia, 1826-1883”, Ph. D. Dissertation, Vanderbilt University, 1976.

Briceño, O. C.—“Factors Affecting Agricultural Modernization Among Colombian’ Campesinos’”, Ph. D. Dissertation, Cornell University, 1976.

Brubaker, G. A.—“Santa Fé de Bogotá: A Study of Municipal Development in Eighteenth-Century Spanish America”, Ph. D. Dissertation, University of Texas at Austin, 1960.

Brzezinski, S. J.—“The Catholic Church and Political Development in Colombia”, Ph. D. Dissertation, University of Illinois at Urbana-Champaign, 1973.

Burr, R. N.—“Columbia and International Cooperation, 1920-1930”, Ph. D. Dissertation, Pennsylvania University, 1948.

Bwy, D. P.—“Political Instability in Latin America: A Comparative Study”, Ph. D. Dissertation, Northwestern University, 1968.

Camacho Guizado, A.—“The Social Organization of Capital Centralization: A Study of the Communities of Interests of the Colombian Ruling Class”, Ph. D. Dissertation, The University of Wisconsin at Madison, 1975.

Chaparro, L. F.—“Industrial Workers and Labor Unions in Colombia: A Study of Political Attitudes”, Ph. D. Dissertation, Princeton University, 1972.

- Christie, K. H.—“Oligarchy and Society in Caldas, Colombia”, D. Phil. Thesis, University, Oxford, 1974.
- Chu, D. S. C.—“The Great Depression and Industrialization in Latin America: Response to Relative Price Incentives in Argentina and Colombia 1930-1945”, Ph. D. Dissertation, Yale University, New Haven, 1972.
- Cartano, D. G.—“Social Integration and Conflict in a Developing Community of the Colombian Interior”, Ph. D. Dissertation, The Ohio State University, 1968.
- Conklin, J.—“The Latin American Chief Executive”, Ph. D. Dissertation, University of Arizona, 1976.
- Cooms, D. N.—“Value Orientation and Modernization in Two Colombian Cities”, Ph. D. Dissertation, University of Florida, 1971.
- Dailey, S. M. C.—“United States Reactions of the Persecution of Protestants in Colombia During the 1950s”, Ph. D. Dissertation, Saint Louis University, 1971.
- Dambe, G.—“Planning for More Intensive and More Productive Agriculture in Colombia”, Ph. D. Dissertation, Iowa State University, 1974.
- Davidson, J. R.—“The Implementation of the Political Development Goals of the Alliance for Progress”, Ph. D. Dissertation, University of Wisconsin, 1976.
- Dávila, C.—“Dominant Classes and Elites in Economic Development: A Comparative Study of Eight Urban Centers in Colombia”, Ph. D. Dissertation, Northwestern University, 1976.
- Davis, L. H.—“Economics of the Property Tax in Rural Areas of Colombia”, Ph. D. Dissertation, University of Wisconsin, 1968.
- De Roux, G.—“The Social Basis of Peasant Unrest: A Theoretical Framework with Special Reference to the Colombian Case”, Ph. D. Dissertation, University of Wisconsin, Madison, 1974.
- Del Buono, M.—“Exchange Rate Policy and Export Diversification: The Case of the Andean Group. The Experience of

Chile, Colombia and Peru in the Fifties and Sixties", Ph. D.
Dissertation, Cornell University, 1975.

**Deans, R. H.—“Economic Effects of Public Law 480 Title I.
Local Currency in Economic Development with Special Re-
ference to Israel, Colombia, Turkey and Spain", Ph. D. Dis-
sertation, University of Pittsburgh, Pittsburgh, 1966.**

**Delpar, H. V.—“The Liberal Party of Colombia, 1863-1903",
Ph. D. Dissertation, Columbia University, New York, 1967.**

**Dent, D. W.—“Community Cooperation in Colombia: A Compa-
rative Study on Public-Private Sector Relationship in Two
Urban Centers", Ph. D. Dissertation, University of Min-
nesota, 1973.**

**Díaz, F.—“Colombian Education: Struggle for Renewal", Ph. D.
Dissertation, Michigan State University, 1975.**

**Dickerson, M. O.—“Political Modernization and Public Expen-
ditures in Three Latin American Polities", Ph. D. Disserta-
tion, University of Washington, 1971.**

**Donahue, J. M.—“Circular and Return Aspects of Labor Migra-
tions in Southern Colombia", Ph. D. Dissertation, Columbia
University, 1975.**

**Drake, G. F.—“Elites and Voluntary Associations: A Study of
Community Power in Manizales, Colombia", Ph. D. Disser-
tation, University of Wisconsin, 1970.**

**Egginton, E.—“Non-Formal Education and Agrarian Reform:
The Colombian Example", Ph. D. Dissertation, Syracuse
University, 1974.**

**Eldridge, R. L.—“Urban Development in Colombia: The Four
Largest Cities", Ph. D. Dissertation, University of Denver,
1972.**

**Elmore, E. C.—“Labor Supply of Low Income Workers from
Sixteen Barrios of Cali, Colombia", Ph. D. Dissertation,
University of Notre Dame, 1976.**

**Escoria, J.—“Colombia: Some Economic and Political Aspects
in the Development of the Agrarian and Industrial Sectors",
Ph. D. Dissertation, University of California at San Diego,
1975.**

- Farrel, R. V.—“The Catholic Church and Colombian Education: 1886-1930, in Search of a Tradition”, Ph. D. Dissertation, Columbia University, 1974.
- Ferris, E. G.—“National Support for the Andean Pact: A Comparative Study of Latin American Foreign Policy”, Ph. D. Dissertation, University of Florida, 1976.
- Flinn, W. L.—“Adaptation of Rural Colombian Migrant Families to the Urban Society of Bogotá, Colombia”, Ph. D. Dissertation, The Ohio State University, 1966.
- Flora, C. B.—“Mobilizing the Masses: the Sacred and the Secular in Colombia”, Ph. D. Dissertation, Cornell University, 1970.
- Flora, J. L.—“Elite Solidarity and Land Tenure in the Cauca Valley of Colombia”, Ph. D. Dissertation, Cornell University, 1971.
- Foster, D. W.—“Survival Strategies of Low-Income Households in a Colombian City”, Ph. D. Dissertation, University of Illinois at Urbana-Champaign, 1975.
- Fox, L. P.—“Building Construction as an Engine of Economic Growth: An Evaluation of the Colombian Development Plan”, Ph. D. Dissertation, The University of North Carolina at Chapel Hill, 1976.
- Frances, A. S.—“Structural and Anticipatory Dimensions of Violent Social Conflict”, Ph. D. Dissertation, University of Pittsburgh, 1967.
- Funk, R. H.—“Camilo Torres and the Christian Left in the Tradition of Colombian Church-State Relations”, Ph. D. Dissertation, University of Notre Dame, 1972.
- Gallagher, S. M. L.—“Social Class and Social Change in the Colombian Family”, Ph. D. Dissertation, St. Louis University, 1964.
- Garcés Osorio, N.—“Social Structure, Modernization and Alienation: A Study of Colombian Males”, Ph. D. Dissertation, Tulane University, 1975.
- Gauhan, T. O.—“Political Attitudinal Orientations in Three Low-Income Barrios of Bogotá, Colombia”, Ph. D. Dissertation, Rice University, 1975.

Geithman, D. T.—“Money and Income in Colombia, 1950-1960”, Ph. D. Dissertation, University of Florida, 1964.

Gilmore, R. L.—“Federalism in Colombia, 1810-1858”, Ph. D. Dissertation, University of California, Berkeley, 1949.

Goering, T. J.—“United States Surplus Disposal in Colombia”, Ph. D. Dissertation, Michigan State University, East Lansing, 1962.

Goff, J. E.—“The Persecutions of Protestant Christians in Colombia 1948 to 1958 with a Special Investigation of its Background and Causes”, Ph. D. Dissertation, San Francisco Theological Seminary, 1965.

Gómez Arango, G.—“Income Distribution and Economic Growth: A Normative Approach”, Ph. D. Thesis, London School of Economics and Political Science, London, 1975.

Goode, J. G.—“Changes in the Nature of a Elite Status: The Development of the Legal Profession in Antioquia, Colombia”, Ph. D. Dissertation, Cornell University, 1968.

Gupta, A. N.—“The Egyptian Crisis and the United Nations General Assembly: With Special Emphasis on the Role of Canadá, Colombia, India and Norway”, M. A. Thesis, American University, 1967.

Harkess, S. J.—“The Elite and the Regional Urban System of Valle, Colombia, as a Reflection of Dependency”, Ph. D. Dissertation, Cornell University, 1973.

Hart, R. L.—“The Colombian Acción Comunal Program: A Political Evaluation”, Ph. D. Dissertation, University of California, Los Angeles, 1974.

Hedblom, M. K.—“A Method for Analysis of Political Data: Latin America, 1800-1960”, Ph. D. Dissertation, University of Minnesota, 1973.

Heggen, J. P.—“Political Socialization in Colombia’s Schools: The Impact of Three Secondary Institutions on Student Political Attitudes and Behavior”, Ph. D. Dissertation, U. of Illinois, 1969.

Helguera, J. L.—“The First Mosquera Administration in New Granada 1845-1849”, Ph. D. Dissertation, University of North Carolina at Chapel Hill, 1958.

Henderson, J. D.—“Origins of the Violencia in Colombia”, Ph. D. Dissertation, Texas Christian University, 1972.

Hey, S. M.—“A Study of Municipal Public Finances in Bogotá D. E., Medellín and Cali, Colombia”, Ph. D. Dissertation, Johns Hopkins University, 1970.

Hoffman, H. T.—“A History of Railway Concessions and Railway Development Policy in Colombia in 1943”, Ph. D. Dissertation, The American University, Washington D. C., 1947.

Hollenbach, M. G.—“Culture and Madness: A Colombian Case Study”, Ph. D. Dissertation, University of Washington, 1977.

Horna, H.—“Francisco Javier Cisneros: A Pioneer in Transportation and Economic Development in Colombia”, Ph. D. Dissertation, Vanderbilt University, 1970.

Howard, E. H.—“The Approach to Agrarian Reform in Colombia and the Role of the External Lending Agencies”, Ph. D. Dissertation, Harvard University, 1976.

Hutchenson, T. L.—“Incentives for Industrialization Colombia”, Ph. D. Dissertation, The University of Michigan, Ann Arbor, 1973.

Icenhour, J. O.—“The Military in Colombian Politics”, Ph. D. Dissertation, George Washington University, 1976.

Isaza-Restrepo, J.—“Analysis of Factors Associated with Agricultural Production at Minifundio Level in the Oriente de Antioquia, Colombia”, Ph. D. Dissertation, University of Wisconsin at Madison, 1974.

Jackson, G. W.—“Making Policy in a Latin American Bureaucracy: the Cauca Valley Corporation”, Ph. D. Dissertation, University of Washington, St. Louis, 1972.

Jiménez-Cadena, G.—“The Role of the Rural Parish Priest as an Agent of Social Change in Central Colombia”, Ph. D. Dissertation, University of Wisconsin, 1966.

Kagan, M. D.—“Being Old in Bojaca: A Study of Aging in a Colombian Peasant Village”, Ph. D. Dissertation, University of California at Riverside, 1976.

Kalenson, M. W.—“A Study of Public Primary Education in the Republic of Colombia, South America”, Ph. D. Dissertation, New York University, 1972.

Kitchens, J. W.—“Colombian-Chilean Relations 1817-1845: A Diplomatic Struggle for Pacific Coast Hegemony”, Ph. D. Dissertation, Vanderbilt University, 1969.

Kline, H.—“The Cohesion of Political Parties in the Colombian Congress: A Case Study of the 1968 Session”, Ph. D. Dissertation, University of Texas, Austin, 1970.

Koffman, B. E.—“The National Federation of Coffe-Growers of Colombia”, Ph. D. Dissertation, University of Virginia, 1969.

Lael, R. L.—“Dilemma Over Panama: United States-Colombian Relations, 1903-1922”, Ph. D. Dissertation, University of North Carolina at Chapel Hill, 1976.

Leal Buitrago, F.—“Social Classes, International Trade and Foreign Capital in Colombia: An Attempt at Historical Interpretation of the Formation of the State 1819-1935”, Ph. D. Dissertation, University of Wisconsin, 1974.

Lecuona, R. A.—“A Comparative Analysis of the Perception of Selected Elementary School Children from Tallahassee, Florida, USA, and Popayán, Colombia, South America, about Politics, Government and Citizenship”, Ph. D. Dissertation, Florida State University, 1970.

Little, J. F.—“Non-Decision Making in Colombian Politics: The Cases of Agrarian Reform”, Ph. D. Dissertation, University of California at Riverside, 1975.

Lombard, F. J.—“The Foreign Investment Screening Process in LDCs: Case of Colombia”, Ph. D. Dissertation, University of Pennsylvania, 1977.

Losada, R.—“Social Background and Political Attitudes of Colombian Congressmen, 1958-1966”, Ph. D. Dissertation, Georgetown University, 1977.

MacGregor, R. R.—“The Treaty of 1848”, (Seventeen Years of American-Colombian Relations 1830-1848), Ph. D. Dissertation, Clark University, 1929.

Magnusson, W. L.—“Reform at the National University of Colombia: Administrative Strategy in Institution-Building”. Ph. D. Dissertation, University of California at Berkeley, 1970.

McGovern, E. M.—“Political Orientation and Socialization Background”, Ph. D. Dissertation in Psychology, St. Louis University, 1968.

Meganck, R. A.—“Colombian National Parks: An Analysis of Management Problems and Perceived Values”, Ph. D. Dissertation, Oregon State University, 1975.

Meldau, E. C.—“Public Health Expenditures and Income Distribution: A Case Study of Colombia”, Ph. D. Dissertation, Economics, The George Washington University, 1978.

Monahan, W. J.—“Social Structure and Anomie in Colombia”, Ph. D. Dissertation, University of Wisconsin, 1969.

Mora, J. O.—“Competencies Needed by Future Supervisors in Colombian Secondary Schools”, Ph. D. Dissertation, the University of Florida, 1973.

Morales Nieto, J.—“Agrarstruktur und Agrarreform in Kolumbien”, Tesis de doctorado, Westfälische Wilhelms-Universität, Münster, 1978.

Moreno, A.—“The Effect of Organizational Structure on the Effectiveness of Interest Groups: The Case of Colombia”, Ph. D. Dissertation, Rice University, 1976.

Morgan, W. A.—“Sea Power in the Gulf of Mexico and the Caribbean During the Mexican and Colombian Wars of Independence 1815-1830”, Ph. D. Dissertation, University of Southern California, 1969.

Mullen, A. C.—“Diplomatic Relations Between the United States and Colombia about the Panama Canal”, Ph. D. Dissertation, Fordham University, New York, 1935.

Nitsch, M.—“Die Gewährleistung der Flexibilität der Entwicklungsplanung”, Dissertation, Ludwig-Maximilian-Universität, München, 1968.

Nossa Moreno, P.—“Aspects de la democratie locale en France et en Colombie”, Tesis de doctorado en ciencias políticas, Paris II, 1972.

Ocampo, A.—“Variations in Value-Orientations of Elites and Last Year High School Students in Three Provincial Capitals of Western Colombia”, Ph. D. Dissertation, University of Columbia, New York, 1972.

Ocampo, J. F.—“Democracy and Class Rule in a Colombian City”, Ph. D. Dissertation, Claremont Graduate School and University Center, 1971.

Ogliastri Uribe, E. ——“Elite, Class, Power, and Social Consciousness in the Economic Development of a Colombian City: Bucaramanga”, Ph. D. Dissertation, Northwestern University, 1973.

Oquist, P. H. Jr.—“Violence, Conflict, and Politics in Colombia”, Ph. D. Dissertation, University of California at Berkeley, 1976.

Ott, E. R.—“The Role of the Colombian Association of Medical Schools in the Development of a Population Policy in Colombia”, Ph. D. Dissertation, Johns Hopkins University, Washington D. C., 1974.

Padron, E. J.—“Economic Development in Colombia since Word War II”, Ph. D. Dissertation, University of Florida, 1970.

Pandit, V.—“Sources of Inflation in Developing Economies: Case Study of Colombia, India, Korea and Taiwan”, Ph. D. Dissertation, University of Pennsylvania, 1971.

Park, J. W.—“Rafael Nuñez and the Politics of Colombian Regionalism, 1875-1885”, Ph. D. Dissertation, University of Kansas, 1975.

Parra-Sandoval, R.—“Educations and Dependency: The Colombian Education Systems an Agent of Underdevelopment”, Ph. D. Dissertation, University of Wisconsin, 1972.

Partridge, W. L.—“Exchange Relationships in a Community on the North Coast of Colombia with Special Reference to Cannabis”, Ph. D. Dissertation, University of Florida, 1974.

Patiño, A.—“The Political Ideas of the Liberal and Conservative Parties in Colombia during the 1946-1953 Crisis”, Ph. D. Dissertation, American University, Washington D. C., 1955.

Patton, D. C.—“**Spacial Dimensions in Electoral Development: The Case of Colombia**”, Ph. D. Dissertation, University of North Carolina at Chapel Hill, 1973.

Pavy, P. D. III.—“**The Negro in Western Colombia**”, Ph. D. Dissertation, Tulane University, 1967.

Peláez, R. F.—“**Exchange Rate Devaluation and Labor Absorption in a Foreing Exchange Constrained Economy: The Colombian Case**”, Ph. D. Dissertation, University of Houston, 1973.

Pendleton, W. W., Jr.—“**Middle Class Mobility and Values: A Study of the Urban-Industrial Transition in Cali, Colombia**”, Ph. D. Dissertation, Tulane University, 1965.

Pérez, L.—“**An Analysis of the Migrant Population of Bogotá, Colombia**”, Ph. D. Dissertation, The University of Florida, 1974.

Pollock, J. C.—“**Political Learning in a Contained Society: The Elite Housing Bureaucrats of Colombia**”, Ph. D. Dissertation, Stanford University, Stanford (Cal.) 1974.

Porter, M. E.—“**Oratory in the South American Independence: An Analysis of Speeches by Antonio Nariño and Francisco de Paula Santander**”, Ph. D. Dissertation, The University of Texas at Austin, 1968.

Posada, A.—“**A Simulation Analysis of Policies of the Northern Colombia Beef Cattle Industry**”, Ph. D. Dissertation, Michigan State University, 1974.

Premo, D. L.—“**Alianza Nacional Popular: Populism and the Politics of Social Class in Colombia, 1961-1970**”, Ph. D. Dissertation, University of Texas at Austin, 1972.

Ramos, E.—“**Communication in Colombia: Economic and Political Aspects**”, Ph. D. Dissertation, Mass Communication, University of Wisconsin at Madison, 1977.

Ramsey, R. W.—“**The Modern Violence in Colombia, 1946-1965**”, Ph. D. Dissertation, University of Florida, 1970.

Randall, S. J.—“**Good Neighbours in Depression: The United States and Colombia, 1928-1938**”, Ph. D. Dissertation, University of Toronto (Canadá), 1972.

Rawlings, E. E.—“The U. S. Image in Eleven Leading Colombian Daily Newspapers”, Ph. D. Dissertation, Syracuse University, 1971.

Reading, R. R.—“Political Socialization in Colombia and the United States”, Ph. D. Dissertation, University of Wisconsin, 1971.

Redden, Ch. A.—“A Comparative Study of Colombian and Costa Rican Emigrants to the United States”, Ph. D. Dissertation, University of Denver, 1976.

Rezazadeh, R.—“Local Government and National Development in Colombia: A Study of Law in Action”, Ph. D. Dissertation, University of Wisconsin, 1972.

Rincón, H.—“Examination of Empirical Research on Communication Done in Colombia 1960-1976”, Ph. D. Dissertation, Purdue University, 1976.

Ritter, D. J.—“The Colombian Novelist as Critic and Agent of Social Change”, Ph. D. Dissertation, University of New Mexico, 1974.

Rivera Ortiz, A. I.—“The Politics of Development Planning in Colombia”, Ph. D. Dissertation, State University of New York at Buffalo, 1976.

Roberts, R. L. III—“Migration and Colonization in Colombian Amazonia: Agrarian Reform or Neo-Latifundismo”, Ph. D. Dissertation, Syracuse University, 1975.

Rodríguez-Becerra, M. C.—“Industrialists and Industry in Two Colombian Cities”, Thesis to the B. L. University of Oxford, 1976.

Rojas Ruiz, H.—“Peasant Consciousness in Three Colombian Rural Communities”, Ph. D. Dissertation, University of Wisconsin, Madison, 1974.

Roller, B. J.—“Electoral Participation and Political Support in Colombia, 1958 to 1966: A Comparative Analysis of Causal Factors”, Ph. D. Dissertation, Syracuse University, 1973.

Romero, A.—“Analysis on the Decision-Making Process as it Relates to Institutional Policy of the Rural Development Concentration of Natagaima, Colombia”, Ph. D. Dissertation, University of Pittsburgh, 1977.

- Rose, J. L.—“Capacity, Participation, and Stability: Political Development in Latin America”, Ph. D. Dissertation, University of Kentucky, 1972.
- Rothenberg, I. F.—“Centralization Patterns and Policy Outcomes in Colombia”, Ph. D. Dissertation, University of Illinois at Urbana-Champaign, 1973.
- Rucinque, H. F.—“Change in a Peasant Society: The Case of the Central Highlands of Boyacá, Colombia”, Ph. D. Dissertation, Michigan State University, 1977.
- Ruhl, J. M.—“Social Mobilization and Military Intervention in Latin America”, Ph. D. Dissertation, Syracuse University, 1975.
- Scafati, A. C.—“Formalization and Empirical Validation of Selected Aspects of Anticipations Theory”, Ph. D. Dissertation, University of Pittsburgh, 1967.
- Schmidt, S. W.—“Political Clientelism in Colombia”, Ph. D. Dissertation, Columbia University, New York, 1972.
- Selwyn, B. J.—“Use and Nonuse of Child Health Services in Cali, Colombia”, Dr. Sc. Hyg. Dissertation, Tulane University (School of Public Health and Tropical Medicine) 1974.
- Sharpless, R. E.—“Jorge Eliécer Gaitán: Colombian Populist”, Ph. D. Dissertation, Rutgers University-The State University of New Jersey, 1975.
- Silva, J.—“Direct Foreign Investment in the Manufacturing Sector of Colombia”, Ph. D. Dissertation, Northwestern University, 1976.
- Smith, R. L.—“Los cafeteros: Social and Economic Development in a Colombian Coffee Municipality”, Ph. D. Dissertation, University of Oregon, 1974.
- Smith, R. S.—“Diversification Alternatives and Inducements in the Colombian Coffee Industry”, Ph. D. Dissertation, University of Texas at Austin, 1974.
- Sohn, G.—“La novela colombiana de protesta social, 1924-1948”, Ph. D. Dissertation, University of Oklahoma, 1976.
- Solaun, M.—“Political Violence in Colombia”, Ph. D. Dissertation, University of Chicago, 1971.

Soles, R. E.—“**Rural Land Invasions in Colombia: A Study of the Macro-Conditions and Forces Leading to Peasant Unrest**”, Ph. D. Dissertation, University of Wisconsin, Madison, 1972.

Spector, M.—“**A Study of Social Welfare, Communal Action Multiservice, and Social Work in the Instituto de Crédito Territorial of Colombia**”, Ph. D. Dissertation, University of Pittsburgh, 1971.

Straub, L. E.—“**Cultural Values and Social Reality: Selfconcept formation in a Colombian Urban Barrio**”, Ph. D. Dissertation, Catholic University of America, 1969.

Studer, R. W.—“**The Colombian Army: Political Aspects of its Role**”, Ph. D. Dissertation, University of Southern California, 1975.

Suárez, C. A.—“**Evolution of the Colombian Educational System During the Third Quater of the Twentieth Century**”, Ph. D. Dissertation, Boston College, 1977.

Suárez Castañeda, G.—“**Les parties politiques en Colombie**”, Thése de Doctorat en Sciences Politiques, Paris I, 1972.

Switzer, K. A.—“**The Role of Peasant Organizations in Agraria Reform: A Case Study of the Colombia National Association of Peasant Governmental Services Users**”, Ph. D. Dissertation, University of Denver, 1975.

Tirado, T. C.—“**Alfonso López Pumarejo: His Contributions to Reconciliation in Colombian Politics**”, Ph. D. Dissertation, Temple University, 1977.

Torres, J. F.—“**An Examination of the Relationship between Concentration of Power and Levels of Economic Development in the Nations of Latin America**”, Ph. D. Dissertation, University of Illinois at Urbana-Champaign, 1971.

Valbuena, F. M.—“**Perceptions of Citizens and Authorities about Rural Education in Boyacá, Colombia**”, Ph. D. Dissertation, University of Illinois at Urbana-Champaign, 1976.

Vargas-Barón, A.—“**José Joaquín Vargas Valdés y su contribución a la democracia colombiana**”, Ph. D. Dissertation, The University of Washington, 1943.

- Wagner, E. A.—“The Social Ecology of Cali, Colombia”, Ph. D. Dissertation, University of Florida, 1973.
- Wajdyk, E. M.—“Land and Life: Correlations and Multiple Regression Analysis of Land Concentration in Three Colombian Communities and Development of a Speculative Model Including some Ecological Variables”, Ph. D. Dissertation, The University of Wisconsin at Madison, 1977.
- Walker, K. N.—“Latin American Student Politics in Comparative: The Cases of Argentine and Colombia”, Ph. D. Dissertation, University of California, Berkeley, 1969.
- Weinert, R. S.—“Political Modernization in Colombia”, Ph. D. Dissertation, Columbia University, 1967.
- Wellington, S.—“Educational Reform and Innovation: A Study of the New Comprehensive Secondary School in Cali, Colombia”, Ph. D. Dissertation, University of Illinois at Urbana-Champaign, 1976.
- West, G. T.—“The Dimensions of Political Violence in Latin America, 1949-1964: An Empirical Study”, Ph. D. Dissertation, Pennsylvania University, 1973.
- Whittenbarger, R.—“Socio-Economic Change in Three Colombia Small Farm Communities: A Panel Study”, Ph. D. Dissertation, University of Wisconsin-Madison, 1974.
- Wickham, R. S.—“University Reform in Latin America: A Case Study of the University of Valle, Cali, Colombia”, Ph. D. Dissertation, University of California at Berkeley, 1973.
- Wilde, A. W.—“A Traditional Church and Politics: Colombia”, Ph. D. Dissertation, Columbia University, 1972.
- Williams, M. W.—“El Frente Nacional: Colombia’s Experiment in Controlled Democracy”, Ph. D. Dissertation, Vanderbilt University, 1972.
- Wolff, W. G.—“The Diplomatic Career of William L. Scruggs: United States Minister to Colombia and Venezuela, and Legal Adviser to Venezuela, 1872-1912”, Ph. D. Dissertation, Southern Illinois University, 1975.
- Zolty, T. C.—“The Question of Taxation of Catholic Church Property in Colombia under the Concordat”, Ph. D. Dissertation, University of Notre Dame, 1972.