7

REFERÊNCIA BIBLIOGRAFICA

1. Fontes

1.1 Obras de Joaquim Barradas de Carvalho

"Absolutismo", "Algarismo", "Cerveira, Afonso", "Esmeraldo de situ orbis", "Fernandes, Valentim", "Gomes, Diogo", "João, Mestre", "Lopes, Tomé", "Mayr, Hans", "Pereira, Duarte Pacheco", "Velho, Álvaro" e "Viagens, literatura de" *In:* SERRÃO, Joel (dir). *Dicionário de História de Portugal*. Lisboa: Iniciativas Editoriais, 1968. 6 volumes.

A La Recherche de la Specificite de la Renaissance Portugaisse: l'"Esmeraldo de Situ Orbis" de Duarte Pacheco Pereira et la litterature portugaise de voyages a l'epoque des grandes descouvertes – Contribuition à l'étude des origines de la pensée moderne. Paris: Fondation Calouste Gulbenkian/Centre Culturel Portugais, 1983. 2 vol.

As fontes de Duarte Pacheco Pereira no "Esmeraldo de Situ Orbis". São Paulo: Coleção da Revista de História, 1968. Nº XXX

As idéias Políticas e Socais de Alexandre Herculano. Lisboa: Seara Nova, 1971.

Da História-Crônica à História-Ciência. Lisboa: Horizonte, 1991.

"Em torno do Obscurantismo na Universidade" *In:* ARAGÃO, Augusto et al. *43 Anos de Fascismo em Portugal.* Rio de Janeiro: Paz e Terra, 1969.

Esmeraldo de Situ Orbis de Duarte Pacheco Pereira (Edição Crítica) Lisboa: Fundação Calouste Gulbenkian/Serviço de Educação, 1991.

O Descobrimento do Brasil através dos textos (edições críticas e comentadas).

São Paulo: Coleção da Revista de História, 1971. Vol. II, Nº XXX

O obscurantismo salazarista. Seara Nova. Lisboa, 1974.

O Renascimento Português – em busca da sua especificidade. Lisboa: Casa da Moeda, 1980.

Portugal e as origens do pensamento moderno. Lisboa: Horizonte, 1981.

Rumo de Portugal (A Europa ou o Atlântico). Lisboa: Horizonte, 1974.

1.2 Correspondência

CAVALHO, Joaquim Barradas de & RAMOS, Vitor. *Correspondência entre 13 de Janeiro de 1956 e 10 de Outubro de 1973*. Arquivo Pessoal de Vitor Ramos, sob a custódia do Centro de Apoio à Pesquisa em História (CAPH) da FFLCH-USP. São Paulo.

1.3 Entrevistas

ARRUDA, José Jobson de Andrade. *Entrevista concedida a Guido Fabiano Pinheiro Queiroz*. São Paulo, 15 Dez, 2007.

CAMARGO, Ana Maria de Almeida. Entrevista concedida a Guido Fabiano Pinheiro Queiroz (com contribuições de Dulce Helena Ramos). São Paulo, 16 Jan, 2008.

CONTIER, Arnaldo Daraya. *Entrevista concedida a Guido Fabiano Pinheiro Queiroz*. São Paulo, 15 Dez, 2007.

FAUSTO, Boris. Entrevista concedida a Guido Fabiano Pinheiro Queiroz (por telefone). Rio de Janeiro / São Paulo, 9 Jan, 2008.

GLEZER, Raquel. Entrevista concedida a Guido Fabiano Pinheiro Queiroz. São Paulo, 16 Jan, 2008.

MARSON, Adalberto. *Entrevista concedida a Guido Fabiano Pinheiro Queiroz*. Campinas, 13 Dez, 2007.

MENESES, Ulpiano Toledo Bezerra de. *Entrevista concedida a Guido Fabiano Pinheiro Queiroz*. São Paulo, 14 Dez, 2007.

NOVAIS, Fernando Antonio. *Entrevista concedida a Guido Fabiano Pinheiro Queiroz*. São Paulo, 14 Dez, 2007.

PASSOS, Maria Lúcia Perrone. *Entrevista concedida a Guido Fabiano Pinheiro Queiroz*. São Paulo, 13 Dez, 2007.

ROMANO, Regina. Entrevista concedida a Guido Fabiano Pinheiro Queiroz. Jundiaí, 18 Dez, 2008.

SUANO, Marlene. *Entrevista concedida a Guido Fabiano Pinheiro Queiroz*. São Paulo, 14 Dez, 2007.

SUZUKI, Kunio. Entrevista concedida a Guido Fabiano Pinheiro Queiroz. São Paulo, 17 Jan, 2008.

2. Bibliografia Específica

ALBUQUERQUE, Luis de. "Lembrança de Barradas de Carvalho" *In:* CARVALHO, Joaquim Barradas de. *Esmeraldo de Situ Orbis de Duarte Pacheco Pereira (Edição Crítica)*. Lisboa: Fundação Calouste Gulbenkian/Serviço de Educação, 1991.

ARRUDA, José Jobson de Andrade. "Joaquim Barradas de Carvalho: o itinerário de um missionário dos novos tempos (Lisboa, Paris, São Paulo)." *In:* LEITE, Rui Moreira & LEMOS, Fernando. *A Missão Portuguesa: rotas entrecruzadas*. Bauru: EDUSC, 2003.

FALCON, Francisco. "Revisitando alguns dos temas pesquisados por Barradas – reflexões sobre a história, teoria e metodologia." No Prelo.

MOTA, Carlos Guilherme. "Joaquim Barradas de Carvalho." *In: Estudos avançados.* set./dz. 1994, vol.8, no.22, p.289-295.

SERRÃO, Joel. "Duas Palavras não Previstas". *In:* CARVALHO, Joaquim Barradas de. *Portugal e as origens do pensamento moderno*. Lisboa: Horizonte, 1981.

3. Bibliografia Geral

ALBUQUERQUE, Luis de. Os Descobrimentos Portugueses. Alfa. Lisboa, 1986.

AMADO, Janaína & FERREIRA, Marieta de Moraes (org.) *Usos e Abusos da História Oral*. Rio de Janeiro: Fundação Getúlio Vargas, 2002.

ARAGÃO, Augusto et al. 43 Anos de Fascismo em Portugal. Rio de Janeiro: Paz e Terra, 1969.

ARENDT, Hannah. Entre o futuro e o passado. São Paulo: Perspectiva, 1992.


ARRUDA, José Jobson de Andrade & TENGARRINHA, José Manuel. Historiografia Luso-Brasileira Contemporânea. Bauru: EDUSC, 1999.

BLOCH, Marc. *A Apologia da História ou o ofício do historiador*. Rio de Janeiro: Jorge Zahar, 2002.

BRAUDEL, Ferdinand. *Civilização Material, Economia e Capitalismo (séculos XV-XVIII)*. São Paulo: Martins Fontes, 1998. Vol. 3 – O Tempo do Mundo.

_____. A Dinâmica do Capitalismo. Lisboa: Editorial Teorema, 1985.

BURKE, Peter. A Escola dos Annales (1929-1989): a Revolução Francesa da Historiografia. São Paulo: Fundação Editora da UNESP, 1997.


HOLANDA, Sérgio Buarque de. *Raízes do Brasil*. São Paulo: Companhia das Letras, 2006.

JENKINS, Keith. "Ethical Responsibility and the Historian: on the possible end of a History 'of a certain kind'" *In: History and Theory, Theme Issue.* Middletown, no 43, pp 43-60. 2004.

JONAS, Hans. *O princípio responsabilidade. Ensaio de uma ética para a civilização tecnológica*. Rio de Janeiro: Contraponto/Ed. PUC-Rio, 2006.

KOSELLECK, Reinhart. Futuro Passado. Barcelona: Paidos, 1979.

LEITE, Rui Moreira & LEMOS, Fernando. *A Missão Portuguesa: rotas entrecruzadas*. Bauru: EDUSC, 2003.

LOURENÇO, Eduardo. *Labirinto da Saudade – Psicanálise Mítica do Destino Português*. Lisboa: Dom Quixote, 1992.

_____. *Mitologia da Saudade*. São Paulo: Cia das Letras, 1999.

______. *Nós e a Europa – ou as duas razões*. Lisboa: Imprensa Nacional / Casa da Moeda, 1994.

LÖWITH, Karl. O sentido da História. Lisboa: Edições 70, 1991.

MARQUES, Ana Luiza; RODRIGUES, Antônio Edmilson Martins & FALCON, Francisco José Calazans. *O FUTURO POR HERANÇA. História e cultura na proposta reformista de Antônio Sérgio*. Rio de Janeiro, 2005. Tese de Doutorado – Departamento de História, Pontifícia Universidade Católica do Rio de Janeiro.

OLIVEIRA MARTINS, Joaquim Pedro de. *História de Portugal*. Lisboa: Guimarães Editores, 1972.

PASCHKES, Maria Luiza. A ditadura salazarista. São Paulo: Brasiliense, 1985.

PASSOS, Maria Lúcia Perrone. "O conto do livro fujão" *In: Brasil e Portugal, uns contos e tal.* Lisboa: Prefácio, 2003.

______. O herói na crônica de D. João I, de Fernão Lopes. Lisboa: Prelo, 1974.

PESSOA, Fernando. Mensagem. São Paulo: Martin Claret, 2005.

PINTO, Maria Cecília de Moraes. "A missão de Vitor Ramos". *In:* LEITE, Rui Moreira & LEMOS, Fernando. *A Missão Portuguesa: rotas entrecruzadas*. Bauru: EDUSC, 2003.

RAMOS, Ubirajara Bernini. "Portugal Democrático": um jornal da ressistência ao salazarismo publicado no Brasil. São Paulo. 2004. Dissertação de Mestrado – PUC-SP.

RODRIGUES, Miguel Urbano Rodrigues. "Portugal Democrático – um jornal revolucionário" *In:* LEITE, Rui Moreira & LEMOS, Fernando. *A Missão Portuguesa: rotas entrecruzadas.* Bauru: EDUSC, 2003.

SARAMAGO, José. *A jangada de pedra*. São Paulo: Cia das Letras, 1988.

SÉRGIO, Antonio. *Breve Interpretação da História de Portugal*. Lisboa: Livraria Sá da Costa, 1977.

______. "O reino cadaveroso ou o problema da cultura em Portugal", *In: Ensaios*. Lisboa: Sá da Costa, 1972.

SERRÃO, Joaquim Veríssimo. *A Historiografia Portuguesa, Doutrina e Crítica*. Lisboa: Editorial Verbo, 1971. 3 vol.

SILVA, Douglas Mansur da. "Intelectuais Portugueses Exilados no Brasil (1926-

1974): Aspectos Metodológicos de uma Pesquisa." In: Revista Estudios

Avanzados Interactivos. Santiago do Chile, v. 3, n. 5, p. 20 pp, 2004.

TORGAL, Luis Reis. "O Estado Novo. Salazarismo, Facismo e Europa." *In*: TENGARRINHA, José (org.). *História de Portugal*. Bauru: EDUSC, 2001.

VELHO, Gilberto. "Memória, identidade e projeto" *In: Projeto e Metamorfose – antropologia das sociedades complexas*. Rio de Janeiro: Jorge Zahar, 2003.

VIEIRA, Antonio. *História do Futuro*. Lisboa: Casa da Moeda, 1992.

4. Bibliografia de Referência

FERREIRA, Aurélio Buarque de. *Aurélio*, *séc. XXI*. Nova Fronteira: Rio de Janeiro, 1999.

HOUAISS, Antônio & VILLAR, Mauro de Salles. *Dicionário Houaiss da língua portuguesa*. Rio de Janeiro: Objetiva, 2001.

LE GOFF, Jacques. "Memória" *In: Enciclopédia Einaudi – I. Memória/História*. Lisboa: Imprensa Nacional/Casa da Moeda, 1984.

SERRÃO, Joel (dir). *Dicionário de História de Portugal*. Lisboa: Iniciativas Editoriais, 1968. 6 volumes.

Wikipédia, a enciclopédia livre. Disponível em:

http://pt.wikipedia.org/wiki/P%C3%A1gina_principal Último acesso: 29 jun. 2008.