Notes on the Contributors / Notas Sobre los Autores (in order of appearance/en orden de aparición)

☐ Marta Elena Casaus Arzú

is full professor of American history at the Universidad Autónoma, Madrid, Spain; director of the European Master Program of Latin American Studies – Social Complexity and Cultural Diversity (Spain) as well as Director of the Master Program in Management for a Sustainable Development (Guatemala). Her principal research fields are studies of family networks and power elites in Central America as well as studies of racism, intellectual elites, nation formation and key concepts of Latin American modernity. Her most recent publications are *El diagnostico del racismo en Guatemala: Informe para la elaboración de una Política Pública para la eliminación del racismo y de la discriminación* (six volumes), Guatemala: Serviprensa, 2007 and *El lenguaje de los ismos, conceptos vertebradotes de la modernidad* (with Eduardo Devés Valdés, Ricardo Melgar Bao and Ana Maria Stuven). Guatemala: F&G Editores, 2010.

☐ Sidney Chalhoub

is professor of history at the University of Campinas, Brazil. He has published three books on the social history of Rio de Janeiro: "Trabalho, lar e botequim" (1986), on working-class culture in the early twentieth century; "Visões da liberdade" (1990), on the last decades of slavery in the city; and "Cidade febril" (1996), on tenements and epidemics in the second half of the nineteenth century. He also published "Machado de Assis, historiador" (2003), about the literature and political ideas of the most important nineteenth-century Brazilian novelist, and coedited four other books on the social history of Brazil.

☐ Rossana Barragán

is a historian with a PhD from the School for Advanced Studies in the Social Sciences (*Ecole des Hautes Etudes en Sciences Sociales*) in París. She teaches at the History and post-graduate programme, CIDES-UMSA, Universidad Mayor, San Andrés, Bolivia. She was director of the La Paz Archive between 2005 and 2011 and is presently in charge of Latin American Studies at the International Institute for Social History, Amsterdam, Holland. Barragán has written various books and articles, among them *Asambleas Constituyente: Ciudadanía y elecciones, convenciones y debates (1825-1971)*, "Historia del Estado", UNDP Report on Human Development, Bolivia 2007 and "Bolivia: Bridges and Chasms", in Deborah Poole (ed.) *A Companion to Latin American Anthropology*, 2008. In 2009, she published a book on the 1809 *Junta de La Paz*. She is now doing research on disputes in the late colonial period, after the indigenous rebellions and the initiation of the process towards independency.

☐ Sonia Montecino Aguirre

received her doctorate in anthropology at the University of Leiden, Holland. She is full professor at the Department of Anthropology, Faculty of Social Sciences, University of Chile, where she is also vice-dean of university extension, editor of the journal *Anales*, sub-director of the Interdisciplinary Centre of Gender Studies as well as acting head of the Unesco Gender Programme. Montecino Aguirre has published articles, essays and work of fiction on the subjects of cultural identities, gender relations and ethnicity. Presently she is doing research on topics related to the cuisine as language and political power on Easter Island. Among her recent publications are *La olla deleitosa: cocinas mestizas de Chile* (Premio Gourmand, 2006); *Mujeres chilenas: fragmentos de una historia* (Editorial Catalonia, 2008), and *Fuegos, hornos y donaciones, alimentación y cultura en Rapa Nui* (Premio Gourmand 2010).

☐ César Augusto Bermúdez Torres

is a historian and member of the groups *Comunicación, Periodismo y Sociedad* (Faculty of Communications) and *Historia Contemporánea* (Faculty of Social Sciences and Humanities), both at the University of Antioquia, Colombia. His research interests are the history of Colombia's international relations and Latin American ideas on regional integration. He has presented papers at the 21st World Congress of Social Sciences (Santiago de Chile, July 2009), in the 53rd International Congress of Americanists (Mexico City, July 2009), and in the 1st Congress of the Colombian Network of International Relations (Barranquilla, Colombia, September 2009).

☐ Paulina Rytkönen

is assistant professor in economic history and head of Meal Sciences at Södertörn University, Stockholm, Sweden. Her research covers global and local issues, as well as challenges in the agricultural and food sector from the Roman Empire until today. Her doctoral thesis was about the diffusion of innovations in Chilean agriculture. Her most recent publication is *Business History in Sweden*, Gidlunds Förlag 2011, together with Mikael Lönnborg.

☐ Jussi Pakkasvirta

is professor and head of Department of Economic and Political Studies at the University of Helsinki, Finland. He has worked since 1989 as researcher, lecturer and professor of Latin American Studies in Finland, and also as visiting researcher in various European and Latin American universities and research centers. He directs the research project *Policies and Practices of Tourism Industry – a Comparative and Interdisciplinary Study on Central America* (Academy of Finland, 2011-2014).