HS-848/A - MOBILIDADE ESPACIAL DA POPULAÇÃO E URBANIZAÇÃO

Créditos: 09 Vagas: 30

Profa. Dra. Rosana Baeninger

2 feira - 14:00 horas às 17:00 horas

OBSERVAÇÃO IMPORTANTE:

ESTA DISCIPLINA NÃO CONSTA NO SITE DA DAC. FOI ENVIADO OFÍCIO DA COORDENAÇÃO DO PROGRAMA PARA A DIRETORIA ACADÊMICA INCLUÍ-LA ENTRE AS DISCIPLINAS OFERECIDAS NO 2°/S/2003. PROVAVELMENTE A MATRÍCULA NESTA DISCIPLINA SÓ SERÁ POSSÍVEL NO PERÍODO DE ALTERAÇÃO DE MATRÍCULA.

Configurando o conjunto das dimensões que compõem a dinâmica do crescimento populacional, a questão dos deslocamentos populacionais é focalizada em um contexto que permita o entendimento da distribuição espacial da população, suas causas e consequências. São estudados os modelos explicativos das relações entre desenvolvimento econômico e urbanização-migração, bem como as teorias recentes acerca dos processos de redistribuição da população e o atual processo de urbanização; destacase, particularmente, a dinâmica migratória em aglomerações metropolitanas e não-metropolitanas.

A disciplina abordará os seguintes tópicos:

- 1. Apresentação do Curso: conceitos, fontes de dados, técnicas, enfoques teóricos, migrações internas e internacionais
- 2. A trajetória da redistribuição espacial da população e urbanização no Brasil. O período histórico da migração internacional
- O estudo da migração no contexto dos estudos demográficos. Debate Teórico. O Caso Brasileiro
- 4. As migrações nacionais: configuração de tipos e etapas no período 1950-2000. Êxodo rural. Frentes de expansão pioneiras.Os movimentos interestaduais. Os deslocamentos intra-regionais. O movimento pendular. Outros tipo de migração.
- 5. A migração interna no Brasil pós 80. O arrefecimento dos movimentos interestaduais. O esgotamento das fronteiras. A migração de retorno. Processo de metropolização. Mobilidade intrametropolitana e periferização. Circularidade e instabilidade do migrante.
- 6. Cidades, Metrópoles e Migração
 - 7. Movimentos populacionais transfronteiriços e internacionais
 - 8. O papel das redes sociais na migração interna e internacional

Seminários

Tema 1

Avanços e lacunas na interpretação dos deslocamentos populacionais.

Tema 2

Desafios metodológicos para a análise empírica do processo migratório:

Avaliação:

Seminários: 25%

Fichamentos: 15%

Trabalho Final: 60% (máximo 20 páginas).

Bibliografia Básica

Tópico 1

UNITED NATIONS, Population Distribution and Migration. New York, 1998. (Introdução)

NACIONES UNIDAS, **Métodos de Medición de la Migracón Interna**, Manual VI, Nueva York, 1972 (introdução).

OLIVEIRA, O. e STERN, C. *Notas sobre a teoria da migração interna: aspectos sociológicos*. In: Moura, H. (org.) **Migração Interna - textos selecionados**. Banco do Nordeste do Brasil S.A. Fortaleza, 1980.

CUNHA, J.M.P. e PATARRA, N., Migração: Um Tema Complexo. In: FUNDAÇÃO SEADE, **Revista São Paulo em Perspectiva**, v.1 (2), 1987, p.32-35.

MARTINE, G. *A redistribuição espacial da população brasileira durante a década de 80*. IPEA, **Texto para Discussão**, n.329, Brasília, 1994.

Tópico 2

BASSANEZI, M.S.C.B. - Imigrações internacionais no Brasil: um panorama histórico. In: PATARRA,N.L. (coord.) **Emigração e imigração internacionais no Brasil Contemporrâneo.** São Paulo: FNUAP, 1995, p.1-38.

FAUSTO, B. - **Historiografia da Imigração para São Paulo**. São Paulo: Editora Sumaré: FAPESP, 1991

GRAHAN, D.H. - Migração estrangeira e a questão da oferta de mão-de-obra no crescimento econômico brasileiro: 1880-1930. **Estudos Econômicos**, v.3,n.1,1973.

HALL, M.M. - **The origins of massa inmigration in Brazil:** 1871. Columbia University, 1969 (Ph.D. dissertation)

LEVY, M.S.F. - O papel da migração internacional na evolução da população brasileira

(1872-1972). **Revista de Saúde Pública.** São Paulo: v.8, sup. Jun.1974, p. 49-90.

MERRICK † W & GRAHAM D H Imigração: seu nanel e impacto sobre a forca de trabalho e

crescimento econômico. In: **População e Desenvolvimento Econômico no Brasil.** São Paulo, Zahar, 1981, p.110-153.

VAINER,C. B. - Estado e Migração no Brasil: da Imigração à Emigração. In: PATARRA, N. L. (coord.) **Emigração e Imigração Internacionais no Brasil Contemporrâneo.** São Paulo: FNUAP, 1995, p.39-52.

Tópico 3.

RAVENSTEIN, E.G. As leis de migração. . In: Moura, H. (org.) Migração Interna - textos selecionados. Banco do Nordeste do Brasil S.A. Fortaleza, 1980.

LEE,. E.S. Uma teoria sobre a migração. . In: Moura, H. (org.) Migração Interna - textos selecionados. Banco do Nordeste do Brasil S.A. Fortaleza, 1980.

SINGER, P. Migrações internas: considerações teóricas sobre o seu estudo. In: Moura, H. (org.) Migração Interna - textos selecionados. Banco do Nordeste do Brasil S.A. Fortaleza, 1980.

LOPES, J.R.B. Desenvolvimento e Migrações: uma abordagem histórico-estrutural. CEBRAP, Cadernos CEBRAP, n. 5. São Paulo, 19??

Sjaastad, L.A. Os custos e os retorno da migração. In: Moura, H. (org.) Migração Interna - textos selecionados. Banco do Nordeste do Brasil S.A. Fortaleza, 1980.

Todaro, M.P. A migração da mão-de-obra e o desemprego urbano em países subsenvolvidos. . In: Moura, H. (org.) Migração Interna - textos selecionados. Banco do Nordeste do Brasil S.A. Fortaleza, 1980.

ZELINSKY, W.. The impasse in migration theory: a sketch map for potencial escapees. In: IUSSP, Population Movements: Their forms and functions in urbanization and development.

Raczynski, D. La movilidad territorial de la población en America Latina: perspectivas de analisis y lineamientos de investigación. Paper apresentado no Congreso Latinoamericano de Población y Desesarrollo. México, 1983

Tópico 4.

Balán, J. Migrações e desenvolvimento capitalista no Brasil: ensaio de interpretação histórico-comparativa. Estudos CEBRAP, São Paulo, n. 5, 1973.

Graham, D.H., Holanda, S.B. *As migrações interregionais e urbanas e o crescimento econômico do Brasil*. In: MOURA, H.(coord). **Migrações Internas**. Fortaleza: Minter/Banco do Nordeste do Brasil, v.?, 1980.

Cano, W.(1996) Desequilíbrios Regionais e Concentração Industrial no Brasil, 1930-1995. IE/UNICAMP, Campinas, 1998 (cap. 6).

Martine, G. As migrações de origem rural no Brasil: uma perspectiva histórica. In **História e População: estudos sobre a América Latina**. Fundação SEADE, São Paulo, 1990.

· Ciclos e destinos da migração para áreas de fronteira na era moderna: uma

visão geral. ISPN, Documento de Trabalho, n.12. Brasília, 1992.

Tópico 5 e 6

Champion, A., *Population Distribution in Developed Countries: has counter-urbanization stopped?* In: UNITED NATIONS, **Population Distribution and Migration**. New York, 1998.

Lattes, A. Population Distribution in Latin America: is there a trend towards population deconcentration? In: UNITED NATIONS, **Population Distribution and Migration**. New York, 1998.

Pacheco, C.A. e Patarra, N., *Movimentos Migratórios anos 80: novos padrões*. In: Patarra et alli (org.) **Migração, Condições de Vida e Dinâmica Urbana: São Paulo 1980-1993**. Instituto de Economia, 1997.

Baeninger, R. Região, Metrópole e Interior: Espaços Ganhadores e Espaços Perdedores nas Migrações Recentes – Brasil, 1980-1996. Tese de Doutoramento, IFCH/UNICAMP. 1999 (capítulo 2)

Cunha, J.M.P. New trends in Urban Settlement and the Role of Intraurban Migration: the Case of São Paulo/Brazil. In: Bilsborrow, R. Migration, Urbanization, and Development: New Directions and Issues. FNUAP, New York, 1997.

Litcher, D.T., *Migration, Population Redistribution, and the New Spatial Inequality*. In: Brow, D., Field, D. and Zuiches, J. **The Demography of Rural Life**. Northeast Regional Center for Rural Development, University Park. May, 1993.

Guimarães, E.N. e Leme, H.J.C. Caracterização Histórica e Configuração Espacial da Estrutura Produtiva do Centro-Oeste. **Texto NEPO**, n. 33, Campinas, 1997.

Cunha, J.M.P. Migração no Centro-Oeste Brasileiro: as tendências e características do período 1986/96. Texto apresentado no II Encontro de Demografia do Centro-Oeste. CODEPLAN, DF, 1999.

MATOS, R. Questões teóricas acerca dos processos de concentração e desconcentração da população no Espaço. **Revista Brasileira de Estudos de População**, vol.12, ns1-2, jan/dez, São Paulo1995.

Cunha, J.M.P. A mobilidade intra-regional na metrópole: consolida-se uma questão. **Travessia**, n.23, São Paulo, 1995.

Tópico 7 e 8

PORTES, Alejandro - "Economic Sociology and the Sociology of

Immigration: A Conceptual Overview". In PORTES A. - THE ECONOMIC

SOCIOLOGY OF IMMIGRATION

TILLY, Charles - "Transplanted Networks". In: yANS-McLAUGHLIN -

IMMIGRATION RECONSIDERED

MASSEY, Douglas - RETURN TO AZLLAN (cap. 6: The Social Organization of

Immigration)

Bilac, E.D. *Género, familia y migraciones internacionales*. **Revista de la OIM sobre Migraciones en America Latina**, vol.13, n.1, Santiago de Chile, 1995.