


CS223 - TÓPICOS EM ESTUDOS SOBRE CIDADE I

ANTROPOLOGIA NAS CIDADES

Profa. Susana Durão e Prof. Thomas Cortado

2º Semestre de 2019

EMENTA:

Propomos com esta disciplina o estudo avançado e dirigido para alunos de pós-graduação em antropologia das cidades e estudos sociais urbanos. Os tópicos estudados serão: pensar o fenômeno urbano, reflexões clássicas e atuais; o que define a cidade não é apenas o que acontece na cidade; a situação micro do etnógrafo urbano *versus* pesquisas multi-situadas e macro; o lugar do etnógrafo urbano no plano do conhecimento sociológico; aproximações interdisciplinares ativas: entre antropologia urbana e estudos urbanos; o lugar de produção do conhecimento antropológico na contemporaneidade, conflitos, tensões e lutas pela e na cidade; reflexão e uso de ferramentas conceituais e metodológicas de várias escolas de pensamento sobre cidade.

OBJETIVO:

O objetivo deste curso é proporcionar uma formação avançada, sistemática e o mais plural possível em antropologia urbana e suas articulações com estudos urbanos.

AVALIAÇÃO:

A avaliação terá dois momentos:

1. É pedido a cada aluno/a que, mediante cronograma previamente elaborado, prepare resumo de uma das sessões, organizando a leitura dos textos e trazendo questões para a sala de aula.
2. Realização de ensaio escrito com base nos temas e leituras discutidos em sala de aula e outras. A ideia é pedir aos alunos que reflitam a melhor opção teórica, metodológica, heurística e técnica de escrita em relação ao seu projeto e estudo de caso.

CONTEÚDO PROGRAMÁTICO E BIBLIOGRAFIA:

PARTE I: OBJETO E MÉTODOS DA ANTROPOLOGIA URBANA

1. A cidade como objeto antropológico.

LOW, Setha. The Anthropology of Cities: Imagining and Theorizing the City. *Annual Review of Anthropology*, v. 25, p. 383-409. 1996.

FRUGOLI, Heitor. O urbano em questão na antropologia: interfaces com a sociologia. *Revista de Antropologia*, v. 48, n. 1, p.133-165. 2005.

Leituras complementares:

SIMMEL, Georg. As grandes cidades e a vida do espírito. *Mana*, v. 11, n. 2, p. 577-591. 2005.

WEBER, Max. "Conceito e categorias da cidade". In: Otávio Velho (org). *O fenômeno urbano*. Rio de Janeiro: Zahar, p. 67-88. 1967.

2. Métodos: o lugar do etnógrafo na cidade


AGIER, Michel. Os Saberes urbanos da antropologia. In: _____. Antropologia da cidade: lugares, situações, movimentos. Tradução de Graça Índias Cordeiro. São Paulo: Terceiro Nome, 2011. pp. 59-88.

Gilberto Velho, "Observando o familiar"

Marcus, Georges, "Multi-sited Ethnography"

Leituras complementares:

Petonnet, Colette, "L'observation flottante"

Topalov, Christian, "Les mots de la ville"

PART II: OS CLÁSSICOS DA ANTROPOLOGIA URBANA

3. A Escola de Chicago (1): a cidade como mosaico

HANNERZ, Ulf. "Etnógrafos de Chicago". In: *Explorando a Cidade*. Rio de Janeiro: Vozes, p. 69-130. 2015.

PARK, Robert E. "A cidade: sugestões para investigação do comportamento humano no meio urbano", Otávio Velho (org). *O fenômeno urbano*. Rio de Janeiro: Zahar, p. xx-xx. 1967.

Leituras complementares:

BURGUESS, Ernest. "The Growth of the city. An introduction to a Research Project". In: Robert E. Park and Ernest W. Burgess (orgs). *The City*. Chicago: University of Chicago Press, p. 47-62. 1967.

ANDERSON, Nels. "Chapter 5: Why do men leave home?". In: *The Hobo: Sociology of the Homeless Men*. Chicago: University of Chicago Press, p. 61-86. 1923.

4. A Escola de Chicago (2): a invenção do interacionismo

BECKER, Howard. A escola de Chicago. *Mana*, v. 2, n. 2, p. 177-188. 1996.

VELHO, Gilbert. "Unidade e fragmentação em sociedades complexas". In: *Projeto e metamorfose: antropologia das sociedades complexas*. Rio de Janeiro: Zahar, p. 11-30. 1994.

Leituras complementares:

WHYTE, William Foote. "Estrutura e mobilidade social". In: *Sociedade de esquina: a estrutura social de uma área urbana pobre e degradada*. Rio de Janeiro: Zahar, p. 113-128. 2005.

GOFFMAN, Erving. "The interaction order". *American Sociological Review*, v. 40, n. 1, p. 1-17. 1983.

5. A Escola de Manchester (1): pesquisando "sociedades complexas"

FIELDMAN BIANCO, Bela. "Prefácio à 2ª edição" e "Introdução". In: *Antropologia das sociedades contemporâneas: métodos*. São Paulo, Unesp, 2010.


GLUCKMAN, Max. "Análise de uma situação social na Zululândia moderna". In: Bela Feldman-Bianco (ed). *Antropologia das sociedades contemporâneas: métodos*. São Paulo: Unesp, 2010.

Leituras complementares:

MAYER, Adrian. "A importância dos 'quase grupos' no estudo das sociedades complexas". In: *Antropologia das sociedades contemporâneas: métodos*. São Paulo, Unesp, 2010.

EPSTEIN, Arnold L. "The Network and Urban Social Organization". In: Clyde Mitchell (org). *Social Networks in Urban Situations*. Manchester: Manchester University Press, p. 77-116. 1996.

6. A Escola de Manchester (2): urbanização e modernização

MITCHELL, Clyde J. "The Kalela dance". *The Rhodes – Livingstone Papers* n. 27. Manchester, Manchester University Press. 1971.

HANNERZ, Ulf. "A vista do Copperbelt". In: *Explorando a Cidade: Em busca de uma antropologia urbana*. Rio de Janeiro: Ed. Vozes, p. 131-177. 2015.

Leituras complementares:

EPSTEIN, Arnold L. "Urbanization and Social Change in Africa". *Current Anthropology*, v. 8, n. 4, p. 275-295. 1967.

FERGUSON, James. "The Country and the City on the Copperbelt". *Cultural Anthropology*, v. 7, n. 1, p. 80-92. 1992.

7. A crítica marxista aos estudos urbanos clássicos

LEFEBVRE, Henri. "Industrialização e urbanização. Noções preliminares". In: *O direito a cidade*. São Paulo: Editora Centauro, p. 11-34. 2001.

CASTELLS, Manuel. "Y a-t-il une sociologie urbaine?". *Sociologie du travail*, v. 10, n. 1, p. 72-90. 1968.

Leituras complementares:

DURHAM, Eunice. "A pesquisa antropológica com populações urbanas: problemas e perspectivas". In: Ruth Cardoso (org). *A aventura antropológica: teoria e pesquisa*. São Paulo: Paz e Terra, p. 17-37. 1986.

ARANTES, Pedro F. "Em busca do urbano: marxistas e a cidade de São Paulo nos anos de 1970". *Novos Estudos*, n. 83, p. 103-127. 2009.

PARTE III: A ANTROPOLOGIA URBANA NO BRASIL

8. A antropologia urbana no Brasil: São Paulo e a periferia


DURHAM, Eunice. "A sociedade vista da periferia". *Revista Brasileira de Ciências Sociais*, n. 3, p. 27-36. 1987.

CALDEIRA, Teresa. "O Jardim das Camélias". In: *A política dos outros*. São Paulo: Editora Brasiliense, p. 65-113. 1984.

Leituras complementares:

CARDOSO, Ruth. "Movimentos sociais urbanos: balanço crítico". In: B. Sorj e M. Almeida (orgs.). *Sociedade política no Brasil pós-61*. Rio de Janeiro: Centro Edelstein de Pesquisas Sociais, p. 313-350. 2008.

ECKERT, Cornelia e ROCHA, Ana Luiza Carvalho. *Aventuras antropológicas nas cidades brasileiras: na trilha das trajetórias acadêmicas das antropólogas "urbanas" Eunice Durham e Ruth Cardoso*. Disponível em: http://www.anpocs.org/portal/index.php?option=com_docman&task=doc_view&gid=1756&Itemid=229.

9. A antropologia urbana no Brasil: Rio de Janeiro e as favelas

LEEDS, Anthony. "Poder Local em Relação com Instituições de Poder Supralocal". In: Antony et Elizabeth Leeds (orgs.). *A sociologia do Brasil urbano*. Rio de Janeiro: Zahar, p. 26-54. 1978.

SILVA, Luiz Antônio Machado da. "A política na favela". *DILEMAS: Revista de Estudos de Conflito e Controle Social*, v. 4, n. 4, p. 699-716. 2011.

Leituras complementares:

ZALUAR, A. "Trabalhadores e bandidos: identidade e discriminação". In: *A máquina e a revolta*. São Paulo: Editora Brasiliense, p. 132-172. 1994.

ALVITO, M. "Um bicho-de-sete-cabeças". In: Alba Zaluar e Marcos Alvito (orgs.). In: *Um século de favela*. Rio de Janeiro: FGV, p. 181-208. 2006.

PARTE IV: TÓPICOS CONTEMPORÂNEOS

10. Fluxos e territórios: circulação de pessoas e apropriação do espaço urbano

AUGÉ, Marc. "Dos lugares aos não-lugares". In: *Não-lugares: Introdução a uma antropologia da supermodernidade*. São Paulo: Papirus, p. 71-106. 1994.

MAGNANI, José Guilherme. "Da periferia ao centro: pedaços e trajetos". *Revista de Antropologia*, v. 35, p. 191-203. 1992.

Leituras complementares:

CASTELLS, Manuel. "O espaço de fluxos". In: *A Sociedade em rede*. São Paulo: Editora Paz e Terra, p. 403-455. 2000.

GLÜCK, Zoltán & Setha Low, "A sociospatial framework for the anthropology of security", *Anthropological Theory* 2017, Vol. 17(3) 281-296.


11. Poder e territórios: gestão de população e governo do espaço urbano

RABINOW, Paul. "Ordonnance, Discipline, Regulation: Some Reflections on Urbanism". In: Setha Low e D. Lawrence-Zúñiga (orgs.). *The Anthropology of Space and Place*. Malden: Blackwell, p. 353-362. 2003.

MITCHELL, Timothy. "Enframing". In: *Colonising Egypt*. Berkeley, Los Angeles, London: University of California Press, p. 34-62. 1991.

Leituras complementares:

HOLSTON, James. "The Death of the Street". In: *The Modernist City: An Anthropological Critique of Brasília*. Chicago, London: The University of Chicago Press, p. 101-144. 1989.

ONG, Aiwha. "Graduated Sovereignty". In: *Neoliberalism as exception*. Durham and London: Duke University Press, p. 75-96. 2006.

12. Ilegalismos: a pluralidade de regimes normativos na cidade

FELTRAN, Gabriel de Santis. "Choque de ordens: drogas, dinheiro e regimes normativos em São Paulo". *Boletim do Instituto de Saúde*, v. 18, n. 1, p.25-40. 2017.

SILVA, Luiz Antônio Machado. "Violência urbana, sociabilidade violenta e agenda pública". In: Luiz Antônio Machado da Silva (org.). *Vida sob cerco: violência e rotina nas favelas do Rio de Janeiro*. Rio de Janeiro: Nova Fronteira, p. 35-46. 2008.

Leituras complementares:

BOURGOIS, Philippe. "Violating Apartheid in the United States". In: *In Search of Respect: Selling Crack in El Barrio*. Cambridge: Cambridge University Press, p. 19-47. 2003.

TELLES, Vera e HIRATA, Daniel Veloso. "The city and urban practices: in the uncertain frontiers between the ilegal, the informal and the illicit". *Estudos Avançados*, v. 21, n. 61, p. 173-191. 2007.

13. Violência e militarização dos espaços públicos: a cidade como fortaleza

CALDEIRA, Teresa Pires. "Enclaves fortificados: erguendo muros e criando uma nova ordem privada". In: *Cidade de Muros – crime, segregação e cidadania em São Paulo*. São Paulo: Editora 34, p. 257-300. 2000.

AGIER, Michel e LAMOTTE, Martin. "Les pacifications dans la ville contemporaine: ethnographies et anthropologie". *L'Homme*, v. 3-4, n. 219-220, p. 7-29. 2016.

Leituras complementares:

GRAHAM, Stephen. "O novo urbanismo militar". In: *Cidades sitiadas: o novo urbanismo militar*. São Paulo: Boitempo, p. 121-155. 2016.

14. Infraestruturas: fazer a etnografia da produção do espaço urbano

HULL, Matthew. "The Master Plan and Other Documents". In: *Government of Paper*. Berkeley, Los Angeles, London: University of California Press, p. 34-65. 2012.


HARVEY, Penelope e KNOX, Hannah. "The Enchantments of Infrastructure". *Mobilities*, v. 7, n. 4, p. 521-536. 2012.

Leituras complementares:

ANAND, Nakhil. "PRESSURE: The PoliTechnics of Water Supply in Mumbai". *Cultural Anthropology*, v. 26, n. 4, p. 542-564. 2011.

CAVALCANTI, Mariana. "À espera, em ruínas: urbanismo, estética e política no Rio de Janeiro da 'PACificação'". *Dilemas*, v. 6, n. 2, p. 1991-228. 2013.

15. Cidades-globais: vida urbana e sistemas-mundos

FRIEDMAN, Jonathan. "The World-City Hypothesis". *Development and Change*, v. 17, n. 1, p. 69-84. 1986.

HANNERZ, Ulf. "The Cultural Role of World City". In: *Transnational Connections*. London and New York: Routledge, p. 127-139. 1996.

Leituras complementares:

BESTOR, Theodore. "Supply-Side: Sushi: Commodity, Market, and the Global City". *American Anthropologist*, v. 103, n. 1, p. 76-95. 2001.

PÉRALDI, Michel. "Istanbul, le bazar du monde". *Actes sud*, n. 29, p. 35-44. 2009.