

Universidade
Federal
Fluminense

Instituto de História

Curso Externo - Graduação em Ciências Sociais

Professora: **Juniele Rabêlo de Almeida**

Disciplina: **História do Brasil III**

Horário: 14h-16h (terças e quintas) Período: 2/2019

CARGA HORÁRIA TOTAL: 60H

TEÓRICA: 60H

DISCIPLINA/ATIVIDADE: OBRIGATÓRIA (X)

OBJETIVOS DA DISCIPLINA/ATIVIDADE:

Identificar os principais debates historiográficos sobre o processo republicano no Brasil, de sua constituição em fins do século XIX e ao longo do século XX e XXI;

Compreender os principais processos históricos em seus aspectos econômicos, políticos, sociais e culturais ao longo do Brasil República.

DESCRIÇÃO DA EMENTA:

A implantação da ordem republicana no Brasil e seus diversos projetos; Estado e cidadania na Primeira República; Revolução de 1930; o período de 1930-37; a ditadura do Estado Novo; a experiência democrática de 1946-64; o golpe de 1964, a ditadura e o processo de redemocratização; a Nova República.

BIBLIOGRAFIA BÁSICA:

CARVALHO, José Murilo. *A formação das almas: o imaginário da República no Brasil*. São Paulo, Companhia das Letras, 1990.

FAUSTO, Boris. *Revolução de 30: história e historiografia*. São Paulo, Brasiliense, 1970.

----- (org.) - O Brasil Republicano, Tomo III, volumes 8 a 11, *História Geral da Civilização Brasileira*; Difel, São Paulo, 1975 a 1995.

GOMES, Ângela de Castro. *A invenção do trabalhismo*. Rio de Janeiro, Editora da Fundação Getúlio Vargas, 2006.

FERREIRA Jorge e DELGADO Lucília de Almeida Neves (orgs.) - *O Brasil Republicano* (4 volumes); Editora Civilização Brasileira, Rio de Janeiro, 2003.

FIGUEIREDO, Argelina. *Democracia ou reformas? Alternativas democráticas à crise política: 1961-1964*. São Paulo, Paz e Terra, 1993.

RIDENTI, Marcelo. *Em busca do povo brasileiro. Artistas da revolução, do CPC à era da tv*. Rio de Janeiro, Ed. Record, 2000.

BIBLIOGRAFIA COMPLEMENTAR:

- AARÃO REIS, Daniel; FERREIRA, Jorge; (orgs.). As esquerdas no Brasil. Volume 2: Nacionalismo e reformismo radical (1945-1964); Volume 3: Revolução e democracia. Rio de Janeiro, Civilização Brasileira, 2007.
- BADARÓ, Marcelo. *Novos e velhos sindicalismos – Rio de Janeiro 1955/1988*. Rio de Janeiro: Vício de Leitura, 1998.
- BADARÓ, Marcelo. *O sindicalismo brasileiro após 1930*. Rio de Janeiro: Zahar, 2003.
- BATALHA, Cláudio H. de M. *O movimento operário na Primeira República*. Rio de Janeiro: Jorge Zahar, 2000.
- BIELSCHOWSKI, Ricardo. *Pensamento econômico brasileiro: o ciclo ideológico do desenvolvimentismo (1930-1964)*. Rio de Janeiro: Contraponto, 2004.
- CAPELATO, Maria Helena. *Multidões em cena: propaganda política no varguismo e no peronismo*.
- CARVALHO, José Murilo de. *Cidadania no Brasil. O longo Caminho*. 3ª ed. Rio de Janeiro: Civilização Brasileira, 2002.
- CARVALHO, José Murilo. *Os Bestializados*. São Paulo, Companhia das Letras, 1987.
- CARVALHO, Luiz Maklouf. *Mulheres que foram à luta armada*. São Paulo: Globo, 1998.
- CHALHOUB, Sidney. *Trabalho, lar e boteco*. Campinas: Ed. Unicamp, 2012.
- DAGNINO, Evelina, org. *Anos 90. Política e Sociedade no Brasil*. São Paulo: Brasiliense, 1994.
- DELGADO, Lucília de Almeida Neves. *PTB: do getulismo ao reformismo (1945-1964)*. 2. ed. São Paulo: LTR, 2011.
- DELGADO, Lucília de Almeida Neves; FERREIRA, Marieta (Org.). *História do Tempo Presente*. Rio de Janeiro: Editora FGV, 2014.
- DREIFUSS, René Armand. *1964: a conquista do estado*. Ação política, poder e golpe de classe. Petrópolis, Vozes, 1981.
- DUTRA, Eliana Regina de Freitas. *O ardil totalitário, imaginário político no Brasil dos anos 30*. Rio: Editora UFRJ, 1997.
- FAUSTO, Boris. *Revolução de 30: história e historiografia*. São Paulo, Brasiliense, 1970.
- FERREIRA, Jorge. *O populismo e sua história*. Rio de Janeiro: Editora Civilização Brasileira, 2010.
- FERREIRA, Jorge Luiz. *Trabalhadores do Brasil: o imaginário popular: 1930-45*. Rio de Janeiro: Fundação Getúlio Vargas, 1997.
- FERREIRA, Jorge; GOMES, Angela de Castro. *1964. O golpe que derrubou um presidente, pôs fim ao regime democrático e instituiu a ditadura no Brasil*. Rio de Janeiro, Civilização Brasileira, 2014.
- FERREIRA, Marieta de Moraes. *Em busca da idade do ouro*. Rio de Janeiro: UFRJ, 1994.
- FERREIRA, Marieta de Moraes. *Demandas sociais e história do tempo presente*. In: VARELLA, Flávia Florentino et al (orgs.). *Tempo presente & usos do passado*. Rio de Janeiro: Editora FGV, 2012.
- FICO, Carlos. *Reinventando o otimismo. Ditadura, propaganda e imaginário social no Brasil*. Rio de Janeiro: Ed. Fundação Getúlio Vargas, 1997.
- FRENCH, John D. *Afogados em leis. A CLT e a cultura política dos trabalhadores brasileiros*. São Paulo, Fundação Perseu Abramo, 2001.
- GARRETÓN, Manuel Antonio. *Os direitos humanos nos processos de democratização*. In: JELÍN, Elizabeth e HERSHBERG, Eric (orgs.). *Construindo a democracia: Direitos humanos, cidadania e sociedade na América Latina*. São Paulo: Edusp, 2006.
- GOMES, Angela de Castro. VELLOSO, Mônica. LIPPI, Lúcia. *Estado Novo: ideologia e poder*.
- GOMES, Angela; PANDOLFI, Dulce; e ALBERTI, Verena (org.). *A República no Brasil*. Rio de Janeiro: Nova Fronteira, 2002.
- GORENDER, Jacob. *Combate nas trevas. A esquerda brasileira: das ilusões perdidas à luta armada*. São Paulo, Ática, 1990.
- KNAUSS, Paulo. *Usos do passado e história do tempo presente: arquivos de repressão e conhecimento histórico*. In: VARELLA, Flávia Florentino et al (org.). *Tempo presente & usos do passado*. Rio de Janeiro: Editora FGV, 2012.
- LAVAREDA, Antônio. *Democracia nas urnas*. São Paulo: Revan, 1999.
- LENHARO, Alcir. *Sacralização da política*. Campinas, Papyrus, 1986
- LESSA, Renato. *A invenção republicana*. Rio de Janeiro: Top Books, 1990.
- MAIA, Andrea Casa Nova; CARDOSO, Luciente Carris; SANTOS, Vicente Saul. *Lições do Tempo, temas em história e historiografia do Brasil Republicano*. Rio de Janeiro: 7 Letras, 2016.
- MATTOS, Hebe; BESSONE, Tânia; MAMIGONIAN, Beatriz G (cord.) *Historiadores pela democracia*. São Paulo: Alameda, 2016.
- MOTTA, Rodrigo Patto Sá. *As universidades e o regime militar. Cultura política brasileira e modernização*

autoritária. Rio de Janeiro: Jorge Zahar, 2014.

MOTTA, Rodrigo Patto Sá. Em guarda contra o perigo vermelho: o anticomunismo no Brasil (1917-1964). São Paulo: Perspectiva: 2002.

NAPOLITANO, Marco. 1964: história da Ditadura Militar. São Paulo: Contexto, 2014.

NAPOLITANO, Marcos. 1964: história do regime militar. São Paulo, Contexto, 2014.

NAPOLITANO, Marcos. *Cultura brasileira. Utopia e massificação*. São Paulo: Contexto, 2001.

NOBRE, Marcos. *O imobilismo em movimento*. São Paulo: Companhia das Letras, 2013.

PANDOLFI, Dulce. *Repensando o Estado Novo*. Rio de Janeiro: Ed. FGV, 1999.

PARANHOS, Adalberto. *O roubo da fala: origens da ideologia do trabalhismo no Brasil*. São Paulo: Boitempo, 1999.

PAZ, Carlos Eugênio. Viagem à luta armada. Rio de Janeiro, Civilização Brasileira, 1966.

POMAR, W. Araguaia: o partido e a guerrilha. São Paulo, Brasil Debates, 1980.

QUADRAT, Samantha V (org.). Não foi tempo perdido: os anos 80 em debate. Rio de Janeiro: 7Letras, 2014.

REIS FILHO, Daniel. *Ditadura e democracia no Brasil*. Rio de Janeiro: Zahar, 2014.

RIDENTI, Marcelo. As esquerdas em armas contra a ditadura (1964-1974): uma bibliografia. Cadernos do Arquivo Edgar Leuenroth, vol.8, n.14/15. Campinas: UNICAMP, 2001.

RIDENTI, Marcelo. O fantasma da revolução brasileira. 2ª ed. São Paulo, Ed. da UNESP, 2010.

ROLLEMBERG, Denise. “A ideia de revolução: da luta armada ao fim do exílio (1961-1979)”. In: Que História é Essa? A Universidade vai à Sociedade. Rio de Janeiro, Relume Dumará; Centro Cultural Banco do Brasil, 1994, pp. 111-130.

SACHS, Ignacy; WILHEIM, Jorge; e PINHEIRO, Paulo Sérgio (Org.). Brasil: um século de transformações. São Paulo: Companhia das Letras, 2001.

SALES, Jean. A luta armada contra a ditadura militar. São Paulo, Fundação Perseu Abramo, 2007.

SANTANA, Marco Aurélio. Homens partidos. Comunistas e sindicatos no Brasil. São Paulo/Rio de Janeiro, Boi Tempo/UNIRIO, 2001.

SANTOS, Boaventura de Sousa e CHAUI, Marilena. Direitos humanos, democracia e desenvolvimento. São Paulo: Cortez, 2013.

SANTOS, Milton. Por uma outra Globalização: do pensamento único à consciência universal. Rio de Janeiro: Record, 2001.

TAPAJÓS, Renato. Em Câmera Lenta. São Paulo, Alfa Omega, 1977.

TOLEDO, Caio Navarro de. (Org.). 1964. *Visões críticas do golpe: democracia e reformas no populismo*. Campinas, Ed. Unicamp, 1997.

VELLOSO Mônica Pimenta. O Modernismo brasileiro: outros enredos, personagens e paisagens. Nuevo Mundo, Mundos Nuevos. Debates, 2007.

VISCARDI, Cláudia Maria Ribeiro. *O teatro das oligarquias: uma revisão da “política do café com leite”*. Belo Horizonte: C/Arte, 2001.

Encontros:

Rodas de conversa (participação coletiva em plataforma virtual – audiovisual e outras fontes de pesquisa e ensino)

Avaliações:

Seminário I (1ª UNIDADE) - 2 pontos
Seminário II (2ª UNIDADE) - 2 pontos
Seminário III (3ª UNIDADE) - 1 ponto
Artigo em grupo - 3 pontos
Resenha individual - 2 pontos

