

UNIVERSIDADE ESTADUAL DE MARINGÁ
PRÓ-REITORIA DE ENSINO

PROGRAMA DE DISCIPLINA

Curso:	GEOGRAFIA	Campus:	Sede - Maringá
Departamento:	DGE		
Centro:	CENTRO DE CIÊNCIAS HUMANAS, LETRAS E ARTES		
COMPONENTE CURRICULAR			
Nome: GEOGRAFIA POLÍTICA			Código: 9362
Carga Horária: 68	Periodicidade: semestral	Ano de implantação: 2018	
1. EMENTA			
<p>As relações de poder, sociedade, espaço geográfico, território: constituição e consolidação do Estado-Nação. Geografia Política e Geopolítica: suas diferenças no método e nas abordagens. A globalização dos conflitos de natureza política e geopolítica. Tensões e conflitos políticos e geopolíticos. As lutas pelos direitos humanos. (Res. nº 226/17- CII CCH)</p>			
2. OBJETIVOS			
<ul style="list-style-type: none">-Diferenciar Geografia Política e Geopolítica e definir os seus campos de atuação.- Identificar as relações entre Geopolítica e democracia na atualidade.- Explicar as relações entre povo, território e nação, no processo de formação dos Estados nacionais.- Analisar o papel do território na (re)construção da Geopolítica.- Analisar o mundo contemporâneo e o Brasil, privilegiando o papel das relações de poder exercidas no território buscando a definição/redefinição da Geografia Política e da Geopolítica na dinâmica da sociedade.- Analisar o papel das empresas transnacionais no contexto da mundialização da economia.- Explicar a gênese da unidade político-territorial do Estado brasileiro.- Refletir sobre as estratégias geopolíticas do Estado brasileiro.- Analisar o confronto entre democracia e terrorismo na arena política mundial.- Analisar a luta pelos direitos humanos na sociedade contemporânea. (Res. nº 226/17- CII CCH)			
3. CONTEÚDO PROGRAMÁTICO			
<ol style="list-style-type: none">1. Entre a Ciência e a Política: Geografia, Geografia Política e Geopolítica.<ol style="list-style-type: none">a) Ambiguidade, conflito e contradição nas relações entre sociedade- poder- espaço geográfico.b) Geografia Política e Geopolítica: as teorias dos clássicos.c) Geografia Política e Geopolítica: uma análise crítica.d) Geopolítica em fins do século XX e início do século XXI: uma concepção que alia direitos democráticos, territórios e redes.2. O papel desempenhado pelo território na organização política da sociedade humana.			

- a) Breve histórico do significado político do território.
 - b) Relações entre Povo, Território, Pátria, Nação, Estado.
 - c) Formação e consolidação de Estados nacionais na sociedade moderna.
3. Brasil: um Estado-nação em busca de influência na cena internacional.
- a) Dimensão continental do território: gênese da unidade político-geográfica do Estado brasileiro.
 - b) Autoritarismo e conservadorismo na constituição do Estado-nação brasileiro.
 - c) “Escola Brasileira de Geopolítica”: ambições, projetos, realizações.
 - d) O papel do Brasil nas diferentes organizações internacionais.
4. Representações geopolíticas do mundo contemporâneo.
- a) Nacionalismo, patriotismo, nacionalidades e minorias.
 - b) Novo papel do Estado-nação face aos desafios da mundialização da economia: lógica da territorialidade e lógica de redes.
 - c) Na virada do século XX para o século XXI:
 - . Confronto democracia e terrorismo.
 - . Papel da Geopolítica na consolidação da democracia no mundo.
 - d) O Sistema Internacional Contemporâneo: a globalização e as organizações supranacionais. Estado e o território no Brasil.
 - e) Organização territorial do Estado Moderno: Centralismo e Federalismo.
5. O Espaço e a Representação Política.
6. Discutindo a Fronteira e os seus conceitos.
- 7- Os Direitos Humanos no contexto da sociedade global.
- 8 – As políticas ambientais e o desenvolvimento.

4. REFERÊNCIAS

4.1 - Básicas (Disponibilizadas na Biblioteca ou aquisições recomendadas)

- ARENDDT, Hannah. **O que é Política?** Tradução de Reinaldo Guarany. Rio de Janeiro: Bertrand Russel, 1998. 238 p.
- CASTRO, Iná Elias de. **Geografia e Política**. Rio de Janeiro: Bertrand Brasil. 2011.
- CLAVAL, Paul. Espaço e Poder. Rio de Janeiro, Zahar. 1979.
- COSTA, Wanderley M. **Geografia Política e Geopolítica**. São Paulo: Edusp. 1992.
- _____. O Estado e as Políticas Territoriais no Brasil. São Paulo: Contexto. 1991.
- LACOSTE, Yves. **A Geografia – Isso Serve, Em Primeiro Lugar, Para Fazer a Guerra**. Tradução de Maria Cecília França. Campinas: Papirus, 1988. 263 p.
- MAGNOLI, Demétrio. **O que é Geopolítica**. São Paulo: Brasiliense. 1991.
- MATTOS, Meira. **Brasil: Geopolítica e Destino**. Rio de Janeiro: Biblioteca do Exército/José Olympio, 1975. 109 p.
- RAFFESTIN, Claude. **Por uma geografia de poder**. São Paulo: Ática, 1993.
- TRAVASSOS, Mario. **Projeção Continental do Brasil**. 2a. ed. ampliada. São Paulo: Nacional, 1935. 206 p. (Coleção Brasileira, v. L).

VESENTINI, José William. **Novas geopolíticas**. As representações do século XXI. São Paulo: Contexto, 2000. 125 p. (Coleção Caminhos da Geografia).

4.2 - Complementares

AZEVEDO, A. de. **A Geografia a Serviço da Política**. Boletim Paulista de Geografia, São Paulo, n. 21, p. 42-68, 1955.

BACKHEUSER, Everardo. **A Estrutura Política do Brasil**. Notas Prévias. Rio de Janeiro: Mendonça & Machado, 1926.

BACKHEUSER, E. **Geopolítica e Geografia Política**. Revista Brasileira de Geografia, Rio de Janeiro, n. 1, ano VI, p. 21-38, 1942.

BECKER, Bertha K. **A geopolítica na virada do milênio: logística e desenvolvimento sustentável**. In: CASTRO, Iná E. de, GOMES, Paulo Cesar da C., CORRÊA, Roberto L. (orgs.). Geografia: Conceitos e Temas. Rio de Janeiro: Bertrand Russel, 1995. 353 p. p. 271-307.

_____ e EGLER, Cláudio A.G. **Brasil: uma nova potência regional na economia-mundo**. Rio de Janeiro: Bertrand Russel, 1993. 267 p.

BECKER, B. K. **A geografia e o resgate da geopolítica**. Revista Brasileira de Geografia, Rio de Janeiro, v. 50, t. 2, p. 99-125, n. especial, 1988.

BOBBIO, Norberto, MATTEUCCI, Nicola, PASQUINO, Gianfranco. **Dicionário de Política**. Tradução de João Ferreira et al. 2a. ed. Brasília: Ed. da UnB, 1986. 1328 p.

CAPEL, Horace. **A Geografia depois dos atentados de 11 de setembro**. Terra Livre, São Paulo, n. 18, p. 11-36, jan./jun. 2002.

CALVEZ, Jean-Yves. **Política. Uma introdução**. Tradução de Sônia Goldfeder. São Paulo: Ática, 1997. 134 p.

CASTRO, Josué de. **Geografia da Fome (O Dilema Brasileiro. Pão ou Aço)**. 9a. ed. São Paulo: Brasiliense, 1965. 332p.

COELHO, Edmundo C. **Em Busca da Identidade: o Exército e a Política na Sociedade Brasileira**. Rio de Janeiro: Forense-Universitária, 1976. 207 p.

COUTO E SILVA, Golbery do. **Geopolítica e poder**. Rio de Janeiro: UniverCidade, 2003. 633 p.

_____. **Conjuntura Política Nacional, o Poder Executivo & Geopolítica do Brasil**. 3a. ed. Rio de Janeiro: José Olympio, 1981.

_____. **Geopolítica do Brasil**. 2a. ed. Rio de Janeiro: José Olympio, 1967. 266 p. (Coleção Documentos Brasileiros, n. 126).

DOWBOR, Ladislau, IANNI Octavio, RESENDE, Paulo-Edgar (org.). **Desafios da globalização**. Petrópolis: Vozes, 1997. 302 p. (Coleção Horizontes da Globalização).

DREIFUSS, René Armand. **A época das perplexidades. Mundialização, globalização e planetarização: novos desafios**. 2a. ed. Petrópolis: Vozes, 1996. 350 p.

FAORO, Raymundo. **Os Donos do Poder. Formação do Patronato Político Brasileiro**. 4a. ed. Porto Alegre: Globo, 1977, 970 p. (2 v.).

FERREIRA, Oliveiros S. **Forças Armadas, para quê?** São Paulo: Edições GRD, 1988. 202 p.

FURTADO, Celso. **O capitalismo global**. São Paulo: Paz e Terra, 1998. 81 p.

_____. **Brasil: a construção interrompida**. 2a. ed. Rio de Janeiro: Paz e Terra, 1992. 87 p.

GRAMSCI, Antonio. **A Questão Meridional**. Tradução de Carlos Nelson Coutinho e Marco Aurélio Garcia. Rio de Janeiro: Paz e Terra, 1987. 165 p.

GUIBERNAU, Montserrat. **Nacionalismos. O Estado nacional e o nacionalismo no século XX**. Tradução de Mauro Gama e Cláudia M. Gama. Rio de Janeiro: Jorge Zahar, 1977. 188 p.

HAESBAERT, Rogério. "Gaúchos" e Baianos no "Novo" Nordeste: entre a globalização

econômica e a reinvenção das identidades territoriais. In: CASTRO, Iná E. de, GOMES, Paulo Cesar da C., CORRÊA, Roberto L. (orgs.) **Questões atuais da reorganização do território**. Rio de Janeiro: Bertrand Russel, 1996. 470 p. p. 367-415.

HOLANDA, Sérgio Buarque de. **Raízes do Brasil**. 7a. ed. Rio de Janeiro: José Olympio, 1973, 163 p. (Coleção Documentos Brasileiros, v. 1).

HOBSBAWN, Eric J. **Era dos Extremos**. O breve século XX. 1914-1991. Tradução de Marcos Santarrita. 2a. ed. São Paulo: Companhia das Letras, 1997. 598 p.

HOBSBAWN, Eric J. **Tempos interessantes. Uma vida no século XX**. São Paulo, Companhia das Letras, 2002. 482 p.

_____. **Nações e Nacionalismo desde 1780**. Programa, mito e realidade. Tradução de Maria Celia Paoli e Anna Maria Quirino. Rio de Janeiro: Paz e Terra, 1990. 230 p.

LEAL, Victor N. **Coronelismo, Enxada e Voto. O Município e o Regime Representativo no Brasil**. 4a. ed. São Paulo: Alfa-Ômega, 1978. 276 p.

LEITE, Dante M. **O Caráter Nacional Brasileiro. História de uma Ideologia**. 4a. ed. São Paulo: Pioneira, 378 p.

LACOSTE, Yves. **Vive la Nation. Destin d'une idée géopolitique**. Paris: Fayard, 1997. 340 p.

_____. (org.). **Dictionnaire de géopolitique**. Paris: Flammarion, 1993. 1680 p.

MAGNOLI, Demétrio. **O Corpo da Pátria**. Imaginação Geográfica e Política Externa no Brasil (1808-1912). São Paulo: Ed. da Unesp/Moderna, 1997. 318 p.

MATTA, Roberto da. **O que faz o Brasil, Brasil?** 2a. ed. Rio de Janeiro: Rocco, 1984. 126 p.

MATHIAS, Suzeley Kalil. **Distensão no Brasil. O Projeto Militar (1973-1979)**. Campinas: Papyrus, 1995. 158 p. (Coleção Estado e Política)

MATTOS, Carlos de Meira. **Geopolítica e Teoria de Fronteiras**. Fronteiras do Brasil. Rio de Janeiro: Biblioteca do Exército, 1990. 116 p.

_____. **Geopolítica e Trópicos**. Rio de Janeiro: Biblioteca do Exército, 1984. 157 p. (Coleção General Benício, v. 217)

_____. **A Geopolítica e as Projeções do Poder**. Rio de Janeiro: José Olympio, 1977.

MELLO, Leonel I. A. **Quem tem medo da geopolítica?** São Paulo: Hucitec/Edusp, 1999. 228 p. (Geografia: Teoria e Realidade; 45).

MIYAMOTO, Shiguenoli. **Geopolítica e Poder no Brasil**. Campinas: Papyrus, 1995. 257 p. (Coleção Estado e Política).

OLIVEIRA, Eliézer Rizzo de. **De Geisel à Collor: Forças Armadas, Transição e Democracia**. Campinas: Papyrus, 1994. 352 p. (Coleção Estado e Política).

OLIVEIRA VIANNA, Francisco José. **Problemas de organização e problemas de direção**. (O Povo e o Governo). 2a. ed. Rio de Janeiro: Record, 1974. 143 p. PINSKY, Jaime (org.). **Questão nacional e marxismo**. Tradução de Jaime Pinsky et al. São Paulo: Brasiliense, 1980. 322 p.

RATZEL, Friedrich. **La Géographie politique. Les concepts fondamentaux. Choix de textes et traduction de l'allemand par François Ewald. Avant-propos de Michel Korinman**. Paris: Fayard, 1987. 220 p.

TOLEDO, Caio Navarro de (org.). **1964: Visões Críticas do Golpe**. Campinas: Ed. da Unicamp, 1977. 168 p. (Coleção Momento).

TORRES, Alberto. **A Organização Nacional. Primeira Parte. A Constituição**. 3a. ed. São Paulo: Nacional, 1978. 331 p. (Brasiliana, v. 17).

TOSTA, Octavio. **Teorias Geopolíticas**. Rio de Janeiro: Biblioteca do Exército, 1984. 103 p. (Coleção General Benício, v. 225).

TRAVASSOS, Mario. **Introdução à Geografia das Comunicações Brasileiras (Ensaio)**. Rio de Janeiro: José Olympio, 1942. 208 p. (Coleção Documentos Brasileiros, v. 33).

_____. A capital da geopolítica. São Paulo: Ática, 1986. 240 p. (Ensaio, n. 124).

VLACH, V. R. F. Dos tempos de Alexander von Humboldt ao Mercosul: a “especificidade brasileira” na América Latina. *Múltipla*, Brasília, n. 13, p. 91-107, dez. 2002.

_____. Acerca da geografia, da política, da geograficidade: fragmentos metodológicos. *Sociedade & Natureza*, Uberlândia, ano 11, números 21 e 22, p. 97-109, jan./dez. 1999.

_____. Entre a idéia de território e a lógica da rede: uma reflexão a respeito do Brasil no limiar do século XXI. In: LIBERALI, Ana María y CRISPÍN, Álvaro S. **Geografia(s) de América Latina**. Buenos Aires/México: Centro de Estudios Alexander von Humboldt, Sociedad Mexicana de Geografía y Estadística, Unión Geográfica de América latina, Red latinoamericana de Estudios Geográficos de la UGI. 2004. p. 231-250.

_____. Estudo preliminar acerca dos geopolíticos militares brasileiros. In: LIBERALI, Ana María y CRISPÍN, Álvaro S. **Geografia(s) de América Latina**. Buenos Aires/México: Centro de Estudios Alexander von Humboldt, Sociedad Mexicana de Geografía y Estadística, Unión Geográfica de América latina, Red latinoamericana de Estudios Geográficos de la UGI. 2004. p. 205-230.

Aprovado em: 23/11/2017

Aprovado em: 24/11/2017 13ª Reunião

Aprovação do Departamento
Prof.^a Maria Eugênia M. C. Ferreira
Chefe do DGE

Aprovação do Conselho Acadêmico
ACADÊMICO DO CURSO DE

Geografia
Em 24/11/17 Reunião nº 013

Coordenador (a)