

Período Joanino

Quando o Brasil virou
capital do Império Português

Napoleão e Portugal

- 1804 – Napoleão dominava a Europa, sendo coroado Imperador
- 1806 – Bonaparte, decreta o Bloqueio Continental
 - O objetivo: sufocar a economia inglesa

□ Qualquer Nação que comercializasse com os ingleses seria invadida pela França

■ Portugal fica entre o exército francês e a esquadra de guerra inglesa

□ Era antiga a ligação entre portugueses e ingleses

■ Tratado de Methuen, dito dos Panos e Vinhos (1703)

■ Apoio aos Ingleses, resultaria em invasão a Portugal

■ Apoio aos Franceses, cessaria, via marinha inglesa, o contato entre Portugal e sua maior colônia, o Brasil.

Portugal decide pela Inglaterra

- 15 mil pessoas da corte embarcam em viagem para a maior colônia portuguesa, o Brasil.
 - Escortados pela marinha Inglesa

“É o novo som de Salvador”

□ Após a viagem, aportam primeiro em Salvador

■ Publica a Carta Régia sobre a Abertura dos Portos às Nações Amigas

■ Na prática, o fim do Pacto Colonial

Chegada ao Rio de Janeiro

- A Corte chega ao Rio de Janeiro, então uma cidade bastante atrasada e sem urbanização
 - Seria preciso construir uma “pequena Lisboa” para o conforto da Corte
 - Casa da Moeda
 - Banco do Brasil
 - Academias Militares
 - Imprensa Régia
 - Jardim Botânico

*Fachada do Real Teatro
São João*

Quinta da Boa Vista

*Biblioteca Casa França-Brasil
Nacional*

*Jardim
Botânico*

Not 1

De Colônia a Reino Unido

□ 1815 – O Brasil é elevado a categoria de capital do Reino Unido de Portugal, Brasil e Algarves

■ *Obs.: o fim do Pacto Colonial (Abertura dos Portos) e a elevação a Capital, abriria o gosto das elites pela liberdade política e de comércio.*

Napoleão é derrotado!

□ Em 1816, com Napoleão já derrotado, Portugal reata relações com a França;

■ Vem ao Brasil a famosa Missão Artística Francesa

- Pintores
- Escultores
- Biólogos

Um Francês e a bandeira do Império

- A bandeira do Império do Brasil: obra do francês Jean-Baptiste Debret

Política Externa

- Dom João VI, Príncipe Regente (A rainha D. Maria I, havia enlouquecido)
- Anexou a Guiana Francesa (1809)
- Incorporou a Banda Oriental do Uruguai
 - Província da Cisplatina (1817)

Independência e morte!

- 7 de Setembro de 1822 – Declaração de Independência
 - Tropas portuguesas no Brasil, especialmente no Nordeste, não aceitam.
 - Bahia foi o principal foco de resistência
 - Revoltas também no:
 - Piauí
 - Pará
 - Cisplatina (atual Uruguai)

José Bonifácio: “patriarca” da independência

- José Bonifácio de Andrada e Silva – Intelectual, um dos grandes articuladores da independência
 - Defendia um poder centralizado e forte
 - Criou o *Apostolado* (conservadores e aristocracia rural)
 - Combate fortemente a maçonaria radical

A 1ª Constituição (1824)

- Convocada a Assembleia Constituinte;
 - Embate entre os deputados e as tendências autoritárias de Pedro I
 - Anteprojeto inspirado na Constituição Portuguesa
 - *Constituição da Mandioca* (Eleitores tinham de provar uma renda mínima de alqueires de farinha de mandioca)
 - É interrompida por Pedro I
 - Forma-se o Conselho de Estado, para redigir a nova Constituição.
 - Outorgada em 15 de Março de 1824
 - Altamente centralizadora: cria o Poder Moderador (4º Poder)

A Confederação do Equador

- Contra o autoritarismo do Imperador, Pernambuco se insurge.
 - Apoio do Ceará, Rio Grande do Norte e Paraíba
 - Forma-se uma república, a Confederação do Equador
 - Mal armados, foram duramente reprimidos
 - Fuzilamento de Frei Caneca

Dom Pedro I e a sucessão em Portugal

- Morre Dom João VI;
 - Pedro I é proclamado sucessor
 - Elites brasileiras preocupam-se com o perigo do retorno português
 - Pedro I, abdica em favor de sua filha, Maria da Glória
 - Seu irmão, Dom Miguel toma o trono português, sendo aclamado Rei.
 - Envolvimento de Dom Pedro I, na política portuguesa, irrita as elites brasileiras

A abdicação está a caminho

Libero Badaró

- Tendências absolutistas do imperador, entram em choque com as elites agrárias
- Imagem de Pedro I se desgasta
 - Opositor de Pedro I, jornalista Libero Badaró, é assassinado

Pedro I deixa o trono

- Tensões entre portugueses e brasileiros, aumentam
 - NOITE DAS GARRAFADAS (1831)
- A aristocracia rural arma o golpe
 - em 7 de abril de 1831, Pedro I abdica em favor de seu filho, Pedro de Alcântara, então com **5 anos!!!**

