


INSTITUTO DE FILOSOFIA & CIÊNCIAS HUMANAS
CURSO DE GRADUAÇÃO EM CIÊNCIAS SOCIAIS - 16
2º. Semestre de 2009

DISCIPLINA

CÓDIGO / TURMA

NOME

HZ942/A

Relações Internacionais

PRÉ-REQUISITOS

AA200

CARGA HORÁRIA: (Nº DE HORAS POR SEMANA)

TEORIA: 04 PRÁTICA: 00 LABORATÓRIO: 00 ORIENTAÇÃO: 00 ESTUDO: 00

ATIVIDADE À DISTÂNCIA: 00

HORAS AULA EM SALA: 04

CRÉDITOS:

04

HORÁRIO:

2ª. feira – 14h às 18h

PROFESSOR (A) RESPONSÁVEL

CONTATO:

Shiguenoli Miyamoto

shiguenoli@gmail.com

PED: A () B () ou C ()

PAD

EMENTA

Introdução às relações internacionais. Noções básicas; algumas abordagens teóricas. Evolução do sistema internacional, do pós-guerra aos dias de hoje, com ênfase na América Latina

PROGRAMA

PROGRAMA

1. INTRODUÇÃO ÀS RELAÇÕES INTERNACIONAIS

- 1.1. Conceitos básicos de Relações Internacionais
- 1.2. Atores e interesses
- 1.3. Poder e política nas Relações Internacionais

2. O SISTEMA INTERNACIONAL
3. A ORDEM PÓS-SEGUNDA GUERRA MUNDIAL
 - 3.1. O conflito Leste-Oeste
 - 3.2. O diálogo Norte-Sul
 - 3.3. A Organização das Nações Unidas
4. O QUADRO MUNDIAL DOS ANOS 80 E 90
 - 4.1. O fim da guerra fria
 - 4.2. Globalização, Regionalização e Interdependência
 - 4.3. A agenda do final do século: organizações internacionais e não-governamentais, tráfico de drogas, terrorismo, conflitos étnicos e religiosos, questão ambiental, direitos humanos
5. O SISTEMA INTERNACIONAL NO LIMAR DO NOVO SÉCULO

PLANO DE DESENVOLVIMENTO

O curso será ministrado através de aulas teóricas, e seminários realizados semanalmente. Os alunos terão a disposição, previamente, todos os textos a serem discutidos em sala de aula.

BIBLIOGRAFIA

BIBLIOGRAFIA GERAL *

Unidades 1 e 2

ARON, Raymond - Paz e guerra entre as nações. Brasília: Editora da Universidade de Brasília.

DEUTSCH, Karl - Análise das relações internacionais. Brasília: Editora da Universidade de Brasília.

DUROSELLE, Jean-Baptiste - Todo império perecerá. Brasília/São Paulo: Editora da UnB/Imprensa Oficial, 2000.

KAPLAN, M. & KATZENBACH, N. - Fundamentos políticos do Direito Internacional. Rio de Janeiro: Zahar, 1964.

MORGENTHAU, Hans - Politics among Nations. New York: A. Knopf, 1972.

RENOUVIN, P. & DUROSELLE, J. - Introdução à história das relações internacionais. São Paulo: Difel, 1967

REYNOLDS, P. A. - Introducción al estudio de las relaciones internacionales. Madrid: Editorial Tecnos, 1977.

Unidade 3

CÂMARA DOS DEPUTADOS - A nova ordem mundial. Brasília: Seção de Publicações, 1975.

LAFER, Celso - Paradoxos e possibilidades. Rio de Janeiro: Editora Nova Fronteira, 1982.

MICHELENA, J. A - A crise do sistema mundial. Rio de Janeiro: Editora Paz e Terra, 1977.

RATTNER, H. (org.) - A crise da ordem mundial. São Paulo: Símbolo, 1978.

STOESSINGER, John - O poder das nações. A política internacional de nosso tempo. São Paulo: Cultrix, 1978.

Unidade 4

CHOMSKY, Noam – Novas e velhas ordens mundiais. São Paulo: Scritta, 1996.

CMMAD - Nosso futuro comum. Rio de Janeiro: FGV, 1988.

FUKUYAMA, Francis - O fim da história e o último homem. São Paulo: Rocco.

GILPIN, Robert - The political economy of international relations. Princeton University Press, 1987.

HERZ, Mônica & HOFFMAN, Andréa Ribeiro – Organizações Internacionais. Rio de Janeiro: Elsevier/Editora Campus, 2004.

HOBSBAWM, Eric - Era dos extremos. São Paulo: Companhia das Letras, 1995.

HUNTINGTON, Samuel - O choque de civilizações. São Paulo: Objetiva, 1997

KURZ, Robert - O colapso da modernização. Rio de Janeiro: Paz e Terra, 1992.

LEOBARD, J. et alii - Meio ambiente e pobreza. Rio de Janeiro: Zahar, 1982.

MENEZES, Alfredo da Mota & PENNA FILHO, Pio – Integração Regional. Rio de Janeiro: Elsevier/Editora Campus, 2006.

NAISBITT, John - Paradoxo global. Rio de Janeiro: Editora Campus, 1994.

NAU, Henry - O mito da decadência dos Estados Unidos. A liderança americana na economia mundial na década de 1990. Rio de Janeiro: Zahar, 1993.

PETRELLA, Ricardo - Los limites a la competitividad. Quilmes: Editorial Sudamericana, 1996.

REIS VELLOSO, J.P. & MARTINS, Luciano (orgs.) - A nova ordem mundial em questão. Rio de Janeiro: José Olympio, 1993.

SANTOS, Milton et alii (orgs.) - Fim de século e globalização. São Paulo: Hucitec/ANPUR. 1993.

SARAIVA , José Flávio S. (org.) - Relações internacionais contemporâneas. Da construção do mundo liberal à globalização. Brasília: Editora da UnB, 2002, 2 vols.

SEITENFUS, Ricardo - Manual das organizações internacionais. Porto Alegre: Livraria do Advogado Editora, 1997.

THUROW, Lester - Cabeça a cabeça. São Paulo: Rocco, 1993.

VILLA, Rafael Antonio Duarte – Da crise do realismo à segurança global multidimensional. São Paulo: Annablume/Fapesp, 1999.

VIZENTINI, Paulo G. F. (org.) - A grande crise. A nova (des) ordem mundial. Petrópolis: Vozes, 1993.

Unidade 5

HOBBSBAWN, Eric – O novo século. São Paulo: Companhia das Letras, 2000.

KENNEDY, Paul - Preparando para o século XXI. Rio de Janeiro: Campus, 1993.

KISSINGER, Henry – Diplomacia. Rio de Janeiro: Livraria Francisco Alves Editora, 1997.

NYE JR., Joseph – O paradoxo do poder americano – porque a única superpotência do mundo não pode prosseguir isolada. São Paulo: Editora UNESP, 2002.

SACHS, Ignacy - Estratégias de transição para o século XXI. Desenvolvimento e meio ambiente. São Paulo: Nobel/Fundap, 1993.

WALLERSTEIN, Immanuel – Após o liberalismo – em busca da reconstrução do mundo. Petrópolis: Editora Vozes, 2002.

Artigos de revistas :

Contexto Internacional

Foreign Affairs

Hérodote

International Affairs

International Organization

Lua Nova

Nueva Sociedad

Política Externa

Review

Revista Brasileira de Política Internacional

World Politics

Observação : Esta não é uma bibliografia exaustiva, mas apenas introdutória ao curso. Títulos atualizados e específicos sobre cada tema serão indicados em sala de aula, conforme o

desenvolvimento do curso e interesses individuais dos alunos.

FORMAS DE AVALIAÇÃO

A avaliação será feita através da apresentação de seminários e entrega de trabalhos escritos, ao final de cada bimestre.

HORÁRIO DE ATENDIMENTO A ALUNOS

2ª feira – 9:30 – 11:30 horas

4ª. feira – 9:30 – 12:00 horas e das 14:00 – 17:00 horas