

**PLANO DE CLASE**

<b>Departamento/ Facultad: FACULTAD DE DERECHO</b>		
<b>Programa de Post-Graduación: Derecho Político y Económico</b>		
<b>Grado</b> <input checked="" type="checkbox"/> Maestría <input checked="" type="checkbox"/> Doctorado <input type="checkbox"/> Maestría Profesional		
<b>Nombre de la asignatura: Pensamiento Industrial Brasileño</b>		
<b>Profesor (es) Daniel Francisco Nagao Menezes</b>		
<b>Carga de horas: 48 horas-clase</b>	<b>Créditos: 04</b>	<input type="checkbox"/> Obrigatória <input checked="" type="checkbox"/> Optativa <input type="checkbox"/> Eletiva
<b>Emienta:</b> <p>La formación del capital industrial (1888-1929). Las vertientes explicativas de los orígenes del proceso de industrialización brasileño. Estado, economía e industrialización en el primer Gobierno Vargas (1930-1945). El Gobierno Dutra (1946-1951). El segundo Gobierno Vargas (1951- 1954). El "Plan de Metas" y la expansión económica acelerada del período JK (1956-1961). La desaceleración del crecimiento económico y el proceso inflacionario (1961-1964). Reformas estructurales de 1964-67. Cambios en la estructura de financiamiento y en el aparato público de coordinación y regulación económica. Antecedentes - las reformas del período 1964-67; La reanudación del crecimiento en los años 1967- 73; Crisis económica internacional y opción por el crecimiento (II PND); La crisis económica brasileña y los límites estructurales al crecimiento económico (1980-1984); Los programas de estabilización de la segunda mitad de los años 80; El Plan Collor y las transformaciones estructurales en la economía brasileña; El Plan Real y el primer gobierno FHC - reafirmación y recrudescimiento de las transformaciones estructurales (1994-1998). La configuración del nuevo patrón de desarrollo en los años 1990. Los determinantes de la crisis del ancla cambiaria. Cambio Flotante y Metas Inflacionarias. La inserción económica externa brasileña en los años 2000. Reflexiones de la internacionalización de la estructura productiva y de la especialización regresiva sobre la capacidad de crecimiento económico y sobre las cuentas externas. Finanzas Públicas en Brasil en los años 2000: acuerdo con FMI, superávit primario y comportamiento de la deuda pública. Perspectivas de crecimiento y desarrollo económico.</p>		


**Contenidos de clases:**

- 1 - La formación del capital industrial brasileño
- 2 - Primer gobierno Vargas y la industrialización brasileña
- 3 - El nacional-desarrollismo
- 4 - Plan de Metas y los Gobiernos JK y João Goulart
- 5 - Los Planes Nacionales de Desarrollo
- 6 - La crisis de los años 90 y la industrialización brasileña
- 7 - Gobierno Collor y sus impactos en la industria brasileña
- 8 - La década neoliberal
- 9 - La economía internacional y sus impactos en Brasil
- 10 - Industria y su papel en la reanudación del crecimiento a partir de los años 2000
- 11 - Perspectivas de crecimiento y desarrollo económico.

**Metodología:**

Clases expositivas con participación de los alumnos.

**Criterio de Evaluación:**

Exposición en seminario  
Trabajo final


### **Bibliografia, materiais y complementos**

BAER, Werner. Industrialização e desenvolvimento econômico no Brasil. Rio de Janeiro: FGV, 1966.

BIANCHI, Álvaro. O ministério dos industriais: A FIESP na crise das décadas de 1980 e 1990. Tese de Doutorado, Ciência Política, Instituto de Filosofia e Ciências Humanas, Universidade Estadual de Campinas, 2004.

BOSCHI, Renato. Elites industriais e democracia: hegemonia burguesa e mudança política no Brasil. Rio de Janeiro: Graal, 1979.

CAETANO, Coraly Gará. Desvendando mistérios: Roberto Simonsen e a luta de classes. Tese de Doutorado, História, Instituto de Filosofia e Ciências Humanas, Universidade Estadual de Campinas, 1994.

CANO, Wilson. Raízes da concentração industrial em São Paulo. Campinas: IE/Unicamp, 1998.

CARDOSO, Fernando Henrique. Empresário industrial e desenvolvimento econômico do Brasil. São Paulo: Difusão Européia do Livro, 1964.

CARDOSO DE MELLO, João Manuel. O capitalismo tardio. São Paulo: Brasiliense, 1988.

CARONE, Edgar. O pensamento industrial no Brasil (1800-1945). São Paulo: Difel, 1977.

\_\_\_\_\_. A Terceira República (1937-1945). São Paulo: Difel, 1982.

CEPÊDA, Vera A. Roberto Simonsen e a formação da ideologia industrialista no Brasil: limites e impasses. Tese de Doutorado, Ciência Política, Faculdade de Filosofia, Letras e Ciências Humanas, Universidade de São Paulo, 2004.

DEAN, Warren. A industrialização de São Paulo. São Paulo: Difel, 1976.

DECCA, Edgar Salvatore de. O silêncio dos vencidos. São Paulo: Editora Brasiliense, 1988.

DINIZ, Eli. Empresário, Estado e capitalismo no Brasil: 1930-1945. Rio de Janeiro: Paz e Terra, 1978.

DRAIBE, Sonia. Rumos e metamorfoses: Estado e industrialização no Brasil (1930/1960). Rio de Janeiro: Editora Paz e Terra, 1985.

EKERMAN, Raul. A comunidade de economistas do Brasil: dos anos 50 aos dias de hoje. Revista Brasileira de Economia. Rio de Janeiro, vol. 43, n. 2, abr./jun/ 1989, pp. 113-138

FANGANIELLO, Helena. Roberto Simonsen e o desenvolvimento econômico. São Paulo: FEA/USP, 1970.


FAUSTO, Boris. Revolução de 1930: história e historiografia. São Paulo: Editora Brasiliense, 1988.

FRANCO, Maria Sylvia de Carvalho. Homens livres na ordem escravocrata. São Paulo: Ática, 1974.

FURTADO, Celso. Desenvolvimento e subdesenvolvimento. Rio de Janeiro: Civilização Brasileira, 1968.

\_\_\_\_\_. Formação econômica do Brasil. São Paulo: Companhia Editora Nacional, 1998.

GOMES, Angela Maria de Castro. Burguesia e trabalho: política e legislação social no Brasil (1917-1937). Rio de Janeiro: Editora Campus, 1979.

LIMA, Marcos Alberto Horta. Legislação e trabalho em controvérsia historiográfica: o projeto político dos industriais brasileiros. Tese de Doutorado, História, Instituto de Filosofia e Ciências Humanas, Universidade Estadual de Campinas, 2005.

LIST, Friedrich. Sistema nacional de economia política. São Paulo: Nova Cultural, 1989.

MANOILESCU, Mikail. O século do corporativismo. Doutrina do corporativismo integral e puro. Rio de Janeiro: José Olímpio Editora, 1938.

MAZZA, Fábio. O idealismo prático de Roberto Simonsen. São Paulo: FIESP, 2004.

MIRANDA, José Carlos Rocha. O Plano Trienal - O canto do cisne do nacional-desenvolvimentismo. Dissertação de Mestrado (Mestrado Economia e Planejamento Econômico) UNICAMP, Campinas/SP, 1979.

OLIVEIRA, Francisco de. A economia brasileira: crítica à razão dualista. Estudos CEBRAP. n 2, São Paulo, 1972.

PACHECO, Carlos Américo. Desconcentração econômica e fragmentação da economia nacional in Revista Economia e Sociedade, vol. 05, n. 01, Campinas, jun. 1996, pp. 113-140

SIMONSEN Roberto. História econômica do Brasil. São Paulo: Cia Ed. Nacional, 1978.

\_\_\_\_\_. & GUDIN, Eugênio. A controvérsia do planejamento na economia brasileira. Rio de Janeiro: IPEA/INPES, 1977.

SUZIGAN, Wilson. Notas sobre o Desenvolvimento Industrial e Política Econômica no Brasil na Década de 30. Revista de Economia Política, Vol. 4. n. 1, jan-mar 1984, pp. 132-143


Universidade Presbiteriana

**Mackenzie**

Programa de Pós-Graduação em Direito Político e Econômico

---

VIEIRA, Rosa Maria. O pensamento industrialista de Roberto Simonsen: análise de ideologia. Dissertação de Mestrado, História Econômica, Faculdade de Filosofia, Letras e Ciências Humanas, Universidade de São Paulo, 1988.