
E N B L A N C O · N º 3 0 · 2 0 2 1 · R E I U L F R A M S T A D A R K I T E K T E R

128

the architect; new projects in the country became problematic with the
installation of a right-wing government. Orders coming from the military
government, however, present other perspectives and another side of
Niemeyer’s professional performance – that of continuing to build in Brazil
over the 21 years of the military dictatorship. These contracts included,
as will be discussed, projects that honored military presidents, that
represented army institutions and that, as contractors, had the executive
power – commanded at that time by the military.

This article is organized around topics that highlight Niemeyer’s
performance in Brazil and abroad during the military dictatorship in Brazil.
It discusses the departure of the architect from the Brazilian territory,
the beginning of contracts outside Brazil, the architect’s version of events
leading to the interruption of the contract for the airport of Brasilia, the
invasion of Módulo magazine and tries to explain some of the architect’s
projects carried out in Brazil between the years 1964 and 1985. Without a
conclusive character, the text ends with some notes about the architect,
his practice in Brazil and Europe and relationship with the military during
these years.

Brazil experienced, as with most parts of Latin-American countries, a
non-democratic political period in the second half of the 20th century.
The Brazilian dictatorship, imposed by the military, lasted more than two
decades and resulted in revoked rights, torture, physical repression and
intellectual censorship.

Oscar Niemeyer (1907-2012) was a staunch communist, affiliated with
the Brazilian Communist Party (PCB) until the end of his life. Despite being
left wing, he is, quite possibly, the reference of Brazilian architecture that
maintained one of the most contradictory relations with the right-wing
military group that had taken over the country. Here is the opportune space
to debate Niemeyer’s ties with the Brazilian military, with architecture, with
his international clients since the coup and about his political exile in Paris.

Some references to this are mentioned with greater recurrence.
Commented by the architect in interviews, but mainly in many of his
memoirs,1 is the episode of invasion and censorship of Módulo magazine,
and the interruption of the contract, by the military, of Niemeyer’s
Brasília Airport. The decision to set up an office in Paris was to seek a
sense of democracy and other clients outside Brazil, since, according to

Abstract: Although Niemeyer is recognized as a celebrated and well-
studied architect, passages of his professional career are yet to be explored.
Without doubt, one of them is the relationship that the architect had with
the Brazilian military dictatorship (1964-1985), an admittedly right-wing
government. If, on the one hand, it is true that Niemeyer was a convinced
and declared communist, it is also certain that he continued to work for
the military throughout the 21 years of dictatorship that was established in
Brazilian territory - even making projects that would be a symbol of Brazilian
military institutions. This article seeks to delve into the architect’s life and his
relationship with this repressive political period in Brazil, presenting projects
and situations that happened in Europe and within Brazilian territory. It gathers
material disseminated in archives and elaborates a documented chronology to
clarify events and debates.

Keywords: Modern architecture in Brazil; Latin American architecture; Oscar
Niemeyer; military architecture; dictatorship.

Resumen: Aunque Niemeyer es reconocido como un arquitecto célebre
y bien estudiado, aún quedan por explorar algunos pasajes de su carrera
profesional. Sin duda, uno de ellos es la relación que el arquitecto mantuvo
con la dictadura militar brasileña (1964-1985), un gobierno reconocidamente
de derecha. Si, por un lado, es cierto que Niemeyer era un comunista
convencido y declarado, también es cierto que continuó trabajando para
los militares a lo largo de los 21 años de dictadura que se instauró en
territorio brasileño, incluso realizando proyectos que serían símbolo de las
instituciones militares brasileñas. Este artículo busca profundizar en la vida
del arquitecto y su relación con este período político represivo en Brasil,
presentando proyectos y situaciones que sucedieron en Europa y dentro
del territorio brasileño. Reúne material difundido en archivos y elabora una
cronología documentada para esclarecer hechos y debates..

Palabras clave: Arquitectura moderna en Brasil; arquitectura
latinoamericana; Oscar Niemeyer; arquitectura militar; dictadura.

ON THE LEFT AND ON
THE RIGHT: OSCAR
NIEMEYER AND MILITARY
DICTATORSHIP IN BRAZIL
IZQUIERDA Y DERECHA: OSCAR NIEMEYER Y LA DICTADURA MILITAR
EN BRASIL

Luiz Gustavo Sobral Fernandes
Universitat Politècnica de Catalunya. luiz.sobral.fernandes@gmail.com
EN BLANCO. Revista de arquitectura. Nº 30. Reiulf Ramstad Arkitekter. Año 2021.
Recepción: 06-07-2020. Aceptación: 26-02-2021. (Páginas 128 a 134)
DOI: https://doi.org/10.4995/eb.2021.13966

129

O N T H E L E F T A N D O N T H E R I G H T: O S C A R N I E M E Y E R A N D M I L I T A R Y D I C T A T O R S H I P I N B R A Z I L . L U I Z G U S T A V O S O B R A L F E R N A N D E S

FIG. 01

FIG. 02

FIG. 03

PARIS, EXILE AND PROJECTS AROUND THE WORLD
Oscar Niemeyer was an architect with an intense international presence
since the 60’s, receiving important commissions inside and outside Brazil
from a large variety of customers. Fundação Oscar Niemeyer, the entity
responsible for copyrights and the collection belonging to the architect’s
office, features 95 projects carried out by the architect that are located
outside Brazilian territory.2 They are works located in 31 different countries,
on continents such as Africa, Europe, Asia, Central America, North America
and South America. It is noteworthy, however, that a significant number of
these projects were carried out during 1964 and 1985, the period of military
dictatorship in Brazil. From this period, he and his office built projects that
would be renowned all over the world, mainly due to the presence of the
architect in important architectural magazines (such as Domus, Casabella,
The Architectural Review and L’Architecture D’Aujoud ‘Hui) that formed the
architectural culture of the period.

In books published with his personal memoirs Niemeyer always
highlights the moment of his exile.3 This period was marked by the opening
of an architect’s office at Avenue Champs Elysee, number 90, where he
had space to receive customers and develop commissions in other parts
of the world. In a small text, Niemeyer recalls: “I decided to pack up my
architecture and my hurt feelings and go abroad. Those who were trying
to blackball me, without realizing it, had presented me with the greatest
opportunity of my life: to practice my trade as an architect in the Old World
and to have them learn to appreciate my nimble forms and curves.”4

This moment in Niemeyer’s career is unclear even to his family or by
Fundação Oscar Niemeyer. The most famous books about architecture in
Brazil or about the architect5 deal very little in this period and is only more
recently that we have research works that show interest in Niemeyer’s
activity outside Brazil.6 Archives at the foundation show that the Paris office
opened in 1972 and closed in 1981, but it is not clear, for example, how
projects before this date were carried out, since Niemeyer started to work
intensely outside Brazil before the Paris office. It is also not known, with
greater precision, how it was structured. Consulted files indicate, however,
that Niemeyer’s office in Rio de Janeiro remained open during all or a
significant part of the military period –and that both offices (Paris and Rio
de Janeiro) worked together through letters and phone calls–. Files from
the Fundação Oscar Niemeyer indicate, through correspondence from the
office, that at the beginning of the activities in Paris both office branches
were shown (Paris and Rio) on the letter stamps, as two addresses of the
architect’s office. At a certain moment, the Paris office started to be called
SEPARC –Societé d’estudes pour les projets d’architecture d’Oscar Niemeyer,
a specific name given to the Paris office which means that at one point the
French branch was set apart from the Brazilian one–. Future architectural
research will help to understand the details of how this architectural
practice worked.

Filled with doubts, it is clear, however, that Niemeyer’s activity abroad
resulted in good commissions. Algeria, a country newly independent of
France and with Houari Boumediene (1932-1978) in the presidency, would
become a place of new workst,7 such as the projects for the University of
Technological Sciences in Algiers in 1968 and the University of Constantine
in 1969 (Fig. 01). France and Italy become the location for the most
important customers for Niemeyer’s office during the dictatorship years. In
Paris, the architect built the headquarters of the French Communist Party,8
a project in partnership with Jean Prouvé
(Fig. 02). In France, in the following years, he carried out the Bobigny Labor
Exchange (Fig. 03), the Le Havre Cultural Center and the Le Niemeyer
Complex, made in 1982 at Fontenay-Sous-Bois. In Italy, in 1975, Niemeyer
would make a low-rise, low-floor building for Fata Engineering. However,
this is where publisher Arnaldo Mondadori would become Niemeyer’s main

E N B L A N C O · N º 3 0 · 2 0 2 1 · R E I U L F R A M S T A D A R K I T E K T E R

130

client and would build his headquarters in in Milan in 1968 (Fig. 04),9 a
project celebrated worldwide, and the residence for Nara Mondadori, the
editor’s daughter. In 1979 he also built the Mondadori Group’s paper mill,
located in San Mauro Torinese. During the period of the dictatorship, he
also built a hotel and casino on the island of Madeira of Portugal in 1966,
today a building that is quite uncharacterized by the administration of the
complex and which also showed significant architectural changes during
its construction.

These buildings show a post-Brasília period in the career of Niemeyer.
Many of the formal solutions that made the architect known throughout
the world remain in projects abroad, which could indicate that these clients
outside Brazil were looking for new works that the architect had previously
tested. The most relevant aspect of this topic is to highlight, however, that
Niemeyer has worked on a significant number of projects abroad –which
demonstrates the success of his office in France and activities outside
Brazil–. It would be necessary to overcome the notion of a period of political
exile, as there is certainly a lot of work and commissions. It appears not to
be a sabbatical and with no difficulties in his professional life –the architect
has new clients and developing projects on a global scale–.

A recovery in time may help to clarify the commissions inside Brazil
that perhaps influenced the creation of this office in Paris and help to
better understand Niemeyer’s work during the period. One project is the
Airport that the architect elaborates for the city of Brasilia. This work was
not completed and the situation created an awkward atmosphere with
the government. The architect says: “I was indignant and determined to
protest.”10 Another relevant situation is the invasion of the headquarters
of the Módulo magazine, a periodical created in 1955 owned by him that is
discussed in sequence. To better understand the architect’s relationship
with the military dictatorship, it is necessary to assess these events that
take place a year after the military coup.

AIRPORT, MAGAZINE AND THE COUP
One episode of Oscar Niemeyer’s career refers to the design of an airport
for the city of Brasilia. The new capital of Brazil, which had many symbolic
buildings with a Niemeyer project,11 did not have at that time an official
airport version and, therefore, the architect was asked to commission a
building carried out in 1965. This much talked about project has already
been developed under military government. About this project, Niemeyer
says: “The construction of an airport in Brasilia is a major problem. It
will undoubtedly be the entrance to the city and the first impression that

remains –for visitors to this capital–. As Brasilia is a modern city, and as
such known worldwide, those who arrive here are more demanding, hoping
to find new solutions that have promoted it so much. It is necessary to
provide it with something different that harmonizes it with New Capital.”12

The quote, written by the architect at the project presentation memorial,
clarifies the relevance of the building architecture to the city. The capital,
recently inaugurated, with only five years of use and with some important
structures and buildings being made, and with a turbulent transfer process
of the public administration from Rio de Janeiro to Brasilia, would need
an airport building worthy of the ambitions of the city built by the then
President Juscelino Kubitschek (1902-1976).

The project that Oscar Niemeyer prepared for the airport never,
apparently, passed a preliminary stage of development. A main core with
a circular plan was planned. On the ground floor, main access, space for
ticket windows and other airport activities. Going up on a circular staircase,
it would be possible to find a mezzanine with an ameboid shape, space for
shops and a café. The structure would be supported by pillars designed
with an organic format, an experience already carried out in other projects
in Brasília (like Palácio do Alvorada, Planalto and STF). The support system
on the floor and roof would allow the internal space to be closed with glass.
With many singularities, the most significant would certainly be the access
system. Unlike many terminals, access to the departure terminal was
planned to be, in Niemeyer’s proposal, through underground tunnels.

Going beyond the details and characteristics of this project, the fact that
it was never executed or commissioned. The project was given to Tércio
Fontana Pacheco, an architect of the Brazilian Air Force Ministry, and the
fact that he spoke about this event and possible resentments many times, is
of interest here. About the episode, the architect says: “Brigadier Henrique
Castro Neves, director of engineering at the Air Force Ministry, attempt
to explain: ‘in the future we will need to build extensions to the airport’.
Their outdated solution, a rectangular shape, should have been rejected.
The circular design was the right one. That is why, years later, Charles De
Gaulle airport in Paris was built in a circular shape. Even in Brazil, the same
people who had criticized me had a circular terminal built at Rio’s Galeão
International Airport.”13

The architect also commented on a lawsuit filed by him against
aeronautics. “The case was lost and a judge from Belo Horizonte –what
a bastard he was! – Preposterously ruled that I should pay the trial costs
of nearly six million cruzeiros.”14 It is understood, at least in the version
presented by Niemeyer, that the Brasilia airport project had been canceled

FIG. 05FIG. 04

131

O N T H E L E F T A N D O N T H E R I G H T: O S C A R N I E M E Y E R A N D M I L I T A R Y D I C T A T O R S H I P I N B R A Z I L . L U I Z G U S T A V O S O B R A L F E R N A N D E S

by the military without a technical justification and that, therefore, the
discard of his project indicated a clash between him and the military who
were not looking for an architect linked to the communist party and which
was a symbol of Juscelino Kubitschek’s government.

In that same year, another clash between Niemeyer and the military
leadership took place. Oscar Niemeyer was the editor, patron and founder
of one of the most important architectural magazines published in Brazil
in the 20th century. The Módule magazine, which had editions between
1955 and 1989, was a publication based in Rio de Janeiro and which
presented and published countless projects, showed new perspectives for
architecture, edited critical texts and placed debaters side by side. This
personal development by Niemeyer, therefore, played a fundamental role
in the consolidation of an architectural culture in Brazil. In an article by
Aline Cortês and Claudia Cunha, published in 2016,15 the authors defend
the idea that Módulo was a fundamental tool for the dissemination of a
preservationist ideal. Heliana Angotti-Salgueiro also writes her article about
the magazine, aiming to see the relationships she creates with photography,
especially through the lens of Marcel Gautherot. About the images of
Módulo magazine, says that it represented “A privileged space to celebrate
the process of self-legitimization of Brazilian architecture, especially when
publicizing the construction of Brasília, it includes articles on the other
visibility strategies of this new architecture: congresses, book publishing,
and exhibitions.”16

The architect, then editor of Módulo magazine, realized one day that the
magazine’s office in Rio de Janeiro was looted and the censorship team
would soon prohibit the editorial activities. According to Niemeyer: “I was in
Europe when the coup took place and when the police searched my office
and the Módulo magazine headquarters. The day I returned to Brazil, at
the end of 1964, they took me to the army barracks to interrogate me.”17
Módulo was, in essence, an architectural magazine, which did not prevent
the magazine’s office from being looted and its circulation prohibited. It
is possible to uncover the reasons for the magazine’s clashes with the
military. The repressive measures were possibly due to political ties to the
left between the magazine’s architects and editors.18 More recent findings
even claim that Niemeyer was at that time monitored by the military
regime,19 with evidence of telephone monitoring, seeking for opinions on
interviews and movement of people in his office. The architect was also
forced to give testimony to the police; he was never arrested or tortured,
quite possibly because he was a publicly recognized personality in Brazil.20
With Niemeyer widely targeted by the military, Módulo would only circulate
again in 1975, still in the middle of the military dictatorship.

BRAZIL: PROJECTS AND PUBLIC WORKS
Censorship interrupted the circulation of Módulo magazine and military
decide to contract another architect to carry out the Brasília airport. Both
events show that Niemeyer had confrontations with the high military
leadership that ruled Brazil in the years of the dictatorship. As a result of
these clashes of opinion, we see Niemeyer working outside the country,
since his main client, the Brazilian state, would no longer hire him due to
political positions.

However, this event never came to fruition. As already mentioned, his
office was working and developing projects during the dictatorship. It is a
fact that the official list of projects and works made by Oscar Niemeyer at
Fundação Oscar Niemeyer presents many commissions in Brazilian territory
during the military regime. At that time, public projects represent almost
the totality of the production of the architect’s office, and it is clear and
surprising that the military government did not really prevent Niemeyer
from continuing to receive new projects in Brazil. This topic seeks to

highlight some of the projects of the period and ideological contradictions
that are present in these contracts until today little clarified and explored.

In 1967 Niemeyer received a commission to develop a viaduct in Brasília
connecting the sides of the city lake called Paranoá. Niemeyer’s project
builds a bridge with two single supports, with a design that delicately travels
between the two banks (Fig. 05). Originally named Ponte Monumental, its
construction began in 1973 and was inaugurated three years later, when
it was renamed Ponte Costa e Silva. This is not irrelevant. Arthur da Costa
e Silva (1899-1969) is the name of the second president of the Brazilian
military dictatorship,21 who ruled the country between 1967 and 1969 and
stripped the political rights of Juscelino Kubitschek, the Brazilian president
who built the city of Brasília and probably the most important formal patron
of Niemeyer career as an architect. The structure was also inaugurated in
person by Ernesto Geisel (1907-1996), a military man who was the president
of Brazil during the inauguration of Niemeyer’s project.

The year 1968 is decisive for Brazilians who have lived, since April
1964, under a military dictatorial regime. In December of the same year
Institutional Act Number 5 (AI-5), was established, the main catalyst for
repression and torture during the dictatorship and states the definitive
exit of Brazil from the democratic regime. This year also saw Oscar
Niemeyer design a large complex for the Brazilian army in Brasilia
(Fig. 06). The architect creates an ensemble consisting of laminar
buildings using prefabricated components that form a central void.
Moving away from a cheaper and faster construction system, he plans,
at one end of the ensemble, an acoustic shell and a reinforced concrete
auditorium molded on the construction site. These two elements refer
to several other previous works by Niemeyer who masterfully uses
curvilinear elements in his projects. Referring to Army Headquarters, he
says, “The idea is to create a unique, sober and monumental ensemble
with the parade track and the Military Square.”22 The statement shows
that Niemeyer was also concerned with the representation (power
symbolism) of the project he carries out for the military.

At the beginning of the following decade Niemeyer received a
commission to build a stadium in Recife23. He designs a space with an eye-
shaped plan and a regularized structure that is repeated at the edges of
the ensemble. These pieces, quite possibly with the same dimensions, have
an organic format –and support the roof, the bleachers and some internal
galleries–. The project, commissioned by the Esporte Clube do Recife would
bear the name of the then president of Brazil: it would be officially called
Estádio Presidente Médici. Emílio Garrastazu Médici (1905-1985) was the

FIG. 06

E N B L A N C O · N º 3 0 · 2 0 2 1 · R E I U L F R A M S T A D A R K I T E K T E R

132

president of Brazil between October 1969 and March 1974. He was one of
the military men who fought intensely in repressive movements against
the military in power. Torture, persecution and censorship have often
occurred throughout his government. It would be important to understand
the relationship between the city of Recife, the Esporte Clube do Recife,
Niemeyer and Médici. Niemeyer, at a certain moment, declares: “It was
during the Médici government, however, that the reactionaries decided
to put an end to my work as an architect.”24 The phrase reveals a climate
of antipathy between the architect and the president - which did not, in
reality, prevent other works and contracts. The official residence of the vice
president of the republic is one of the works that was planned and built; it
seems, in 1973,25 during the Médici government (Fig. 07). Niemeyer plans
a terraced residence facing a lake. The floor plan maintains a centralized
interior garden and the composition and materials reflect much of what the
architect had been producing in the period. In the transition from the 60’s
to 70’s the architect is also finishing important commissions in Brasília as
Ministry of Foreign Affairs (Itamaraty) and its Annex I (Fig. 08). Fundação
Oscar Niemeyer declares that the beginning of this work took place in 1962,
before the military coup. The work takes many years to complete, and since
the higher military leadership did not interfere, he was able to work freely.26

Some projects are more emblematic of Niemeyer’s possible ties to those
responsible for the Coup d’état. They called attention to scale, budget, and
representation honored military presidents. Other less important works
would also be carried out and it is worth mentioning them briefly. Niemeyer
creates extensions to different public departments in Brasilia. In 1965, he
made Annex II for the National Congress building, which in 1971 would need
Annex III, also made by Niemeyer (Fig. 09). In 1978 Niemeyer’s office carries
out standard annex projects for ministries and Annex IV of the National
Congress. Other public commissions in Brasília are also noteworthy: the
architect carried out the headquarters of Telebrás (Fig. 10), a state-owned
company, in 1973, a simple building, but with interesting proportions and
very well designed.

In summary, we learned that Niemeyer continued to work arduously
inside his own country. It is true that Niemeyer makes many annexes
and buildings on a limited budget, and we see, perhaps as never before
in his career, the realization of works that use cheap materials and easy
execution (such as prefabricated components). However, it would be very
careless not to recognize that the architect carried out some emblematic
projects for Brazil during the period of the military dictatorship. Although
many may recognize that the clashes with the military continued, which is
almost certain, the situation never fully impeded the architect’s work in his
native land. Future research could try to better visualize this period, and it
is possible that, with insufficient demand in Brazil, Europe was a space for
better possibilities of professional work.

ON THE LEFT, BUT CIRCULATING EVERYWHERE
Connections of architects and architecture with politicians and other forces
of power give rise to heated debates. From a certain point of view, some
practices in architecture or some political positions may, at first, appear
contradictory and this is the case of Niemeyer with the military.

It is essential to point out that many important projects made by the
architect came, frequently, from direct relations with power, like friendships
with politicians and personalities in Brazilian public life. Niemeyer did not
hold competitions, but normally received projects from an internal network
of influence. The coup could cast doubt on the request for his future
services. The canceled project for the Brasília airport and the invasion of
Módulo could signal to Niemeyer that he would no longer have space in
the new government. With his professional experience and international
recognition, the most plausible prospect was to look for clients outside

FIG. 07

FIG. 09

FIG. 08

133

O N T H E L E F T A N D O N T H E R I G H T: O S C A R N I E M E Y E R A N D M I L I T A R Y D I C T A T O R S H I P I N B R A Z I L . L U I Z G U S T A V O S O B R A L F E R N A N D E S

class–. In another, it also shows how the act of designing is, in most cases,
directly related to instances of power. There is, with surprising recurrence,
an association between great names in architecture with politicians and
large companies. Researching facts and events contributes to a critical and
disenchanted look at the possibilities of architecture in the 21st century.

Brazil since, in his native country; he was at risk of spending many years
just making small private commissions. As we can have verified, the
termination of the contracts did not take place. Even though he received
projects that produced less impact (in scale and budget) than those offered
by politicians like Juscelino Kubitschek, he continued to build in Brasilia and
throughout Brazil. Throughout the 21 years of dictatorship Niemeyer had
not been discarded yet, as expected. With the Paris office receiving some
clients, it was, quite possibly, interesting to work in Europe and Brazil –a
multiple performance that, today we see, is far from a political exile–. The
architect himself would constantly visit Brazil, visiting works and receiving
clients in his office in Rio de Janeiro.

This mutual performance, which involved Brazil and Europe, was a
possibility for few architects of the period –and Niemeyer knew this and
took advantage of the situation wisely–. Since the Brazil Builds exhibition
held at MoMA in New York in 1943, he had become a household name and,
after the inauguration of Brasília, became a true global star of architecture
with the design and construction of the city –a project published and
discussed in universities, in books and magazines around the world. In the
early 1960s, therefore, he was not an anonymous architect, but a well-
known character with a significant curriculum (which, by the way, few other
architects of his generation were able to achieve)–. It was a possibility for
him to venture into other territories.

This article is far from closing the subject matter. It is however,
essential to highlight the importance of observing these events in greater
depth. Taking a closer look at these relationships can contribute to a better
understanding of the activities of architects. In a foreground, it speaks of
the need and desires to build and see work done –which seems, in many
cases, to be greater than the political convictions of the professional

FIG. 10

Notes and bibliographic references
1 Niemeyer wrote many books throughout his life. Oscar Niemeyer, The curves of time.

The memories of Oscar Niemeyer (London: Phaidon, 2000) is mainly used in this
article since it discusses, in specific passages, the relationship between the architect
and the military.

2 “Obra/Arquitetura,” Fundação Oscar Niemeyer, accessed on July 5, 2020.
3 Niemeyer, The curves of time.
4 Niemeyer, The curves of time, 86.
5 This article evaluated works done on Niemeyer in different times and locations. The

most relevant are (see bibliography): Underwood, Oscar Niemeyer e o modernismo
de formas livres no Brasil; Fils, Oscar Niemeyer: Selbstdarstellung, Kritiken, Œuvre;
Hornig, Oscar Niemeyer: Bauten und Projekte and Gilbert, Oscar Niemeyer: une
esthétique de la fluidité. Important books written in Brazil on Brazilian architecture
mention this period without much depth (Zein and Bastos, Brasil: arquiteturas após
1950 and Segawa, Arquiteturas no Brasil 1900-1990).

6 As recently published book in France: Vanessa Grossman and Benoit Pouvreau, Oscar
Niemeyer em France. Um exil créatif, (Paris: Éditions du Patrimoine, 2021).

7 About Oscar Niemeyer and Algeria projects consult: Jason Oddy, The revolution
will be stopped halfway: Oscar Niemeyer in Algeria (New York: Columbia Books on
Architecture and the City, 2019) and Samia Henni, Architecture of counterrevolution:
The French army in northern Algeria (Zurich: gta verlag, 2017).

8 To know more about PCF see: Vanessa Grossman, Le PCF a changé! Niemeyer et le
siège du Parti communiste (Paris: B2, 2013).

9 Electa published a book that explains and shows in depth the workof Niemeyer on
that project. See Roberto Dulio, Oscar Niemeyer. The Mondadori building (Milan:
Electa, 2017).

10 Niemeyer, The curves of time, 85.
11 Juscelino Kubitschek de Oliveira (1902-1976) was the president of Brazil between

1956 and 1960. Democratically elected, he proposed the construction of a new
capital in a central and deserted area of Brazil as a strategic and development
label. The urbanism project, made by the architect Lucio Costa (1902-1998) was
selected through a public competition. The most symbolic public buildings were
commissioned to Oscar Niemeyer, who designed projects that became symbols
of Brazil and of a country that aimed to achieve future and progress. For more
information about the new capital see: Evenson, Two brazilian capitals (New Haven:
Yale University Press, 1973). To know more about the discussions and historiography
of the city see: Fernandes, Brasília, leituras e leitores. Arquitetura, história e política
(1957-1973) (São Paulo: Altamira, 2020).

12 “Aeroporto de Brasília,” Fundação Oscar Niemeyer, accessed on July 5, 2020.
13 Niemeyer, The curves of time, 85.
14 Niemeyer, The curves of time, 86.
15 Aline Côrtes and Claudia Cunha, “A revista Módulo e sua contribuição no ideário

preservacionista brasileiro das décadas de 1950 e 1960,” Anais do IV Enamparq. (July
2016): 1-17.

16 Heliana Angotti Salgueiro, “Marcel Gautherot na revista Módulo – ensaios
fotográficos, imagens do Brasil: da cultura material e imaterial à arquitetura,” Anais
do Museu Paulista, n. sér. v.22. n.1, (Jan-Jun 2014): 11-79.

17 Niemeyer, The curves of time, 85.
18 Another relevant event, which puts Niemeyer under military surveillance, is his

resignation in 1965 together with another 200 university from the then newly created
University of Brasília. The architect makes this decision to protest against the
invasion of the institution. See “Oscar Niemeyer / Vida,” Fundação Oscar Niemeyer,
accessed on July 5, 2020.

19 “Curvas de Niemeyer dobraram a ditadura,” O Estado de Minas, accessed January
31, 2021, https://www.em.com.br/app/noticia/politica/2012/07/22/interna_
politica,307416/curvas-de-niemeyer-dobraram-a-ditadura.shtml.

20 This is an interesting quote from the period: “Indignity reaches unimaginable limits
when Coronel Manso Neto finds a sketch with which he intends to prove that I copy Le

E N B L A N C O · N º 3 0 · 2 0 2 1 · R E I U L F R A M S T A D A R K I T E K T E R

134

Bibliography

 - Côrtes, Aline, and Claudia Cunha. “A revista Módulo e sua contribuição no ideário
preservacionista brasileiro das décadas de 1950 e 1960.” Anais do IV Enamparq. (July
2016): 1-17.

 - Dulio, Roberto. Oscar Niemeyer. The Mondadori building. Milan: Electa, 2017.

 - Evenson, Norma. Two brazilian capitals. New Haven: Yale University Press, 1973.

 - Fausto, Boris. História do Brasil. São Paulo: Edusp, 1994.

 - Fernandes, Luiz Gustavo Sobral. Brasília, leituras e leitores. Arquitetura, história e
política (1957-1973). São Paulo: Altamira, 2020.

 - Ferreira, Jorge, and Lucilia de Almeida Neves Delgado. O tempo da ditadura: regime
militar e movimentos sociais em fins do século XX. Rio de Janeiro: editora Civilização
Brasileira, 2003.

 - Fils, Alexander. Oscar Niemeyer: Selbstdarstellung, Kritiken, Œuvre.
Münsterschwarzach: Frölich und Kaufmann, 1982.

 - Fundação Oscar Niemeyer. “Fundação Oscar Niemeyer.” Accessed on July 5, 2020.
http://www.niemeyer.org.br/.

 - Gaspari, Elio. A ditadura escancarada. Rio de Janeiro: Intrínseca, 2014.

 - Grossman, Vanessa, and Benoit Pouvreau. Oscar Niemeyer em France. Um exil créatif.
Paris: Éditions du Patrimoine, 2021.

 - Grossman, Vanessa. Le PCF a changé! Niemeyer et le siège du Parti communiste (1966-
1981). Paris: B2, 2013.

 - Henni, Samia. Architecture of counterrevolution: The French army in northern Algeria.
Zurich: gta verlag, 2017.

 - Holmer, Renato. “Oscar Niemeyer e a Universidade de Haifa.” Arqtexto 10/11, (August
2008).

Figures
FIG. 01. University of Constantine. ©Leonardo Finotti Archive.
FIG. 02. French Communist Party. ©Leonardo Finotti Archive.
FIG. 03. Bobigny Labor Exchange. ©Leonardo Finotti Archive.
FIG. 04. Mondadori headquarter. ©Leonardo Finotti Archive.
FIG. 05. Ponte Costa e Silva. ©Leonardo Finotti Archive.
FIG. 06. Complex for the Brazilian army in Brasilia. ©Leonardo Finotti Archive.
FIG. 07. Official residence of the vice president of Brazil. ©Leonardo Finotti Archive.
FIG. 08. Ministry of Foreign Affairs and Annex I. ©Leonardo Finotti Archive.
FIG. 09. National Congress building Annex III. ©Leonardo Finotti Archive.
FIG. 10. Telebrás headquarter. ©Leonardo Finotti Archive.

Corbusier. The plan continues and, at the city hall, copies are distributed to ministers
and important people.” “Curvas de Niemeyer dobraram a ditadura.” According to the
architect, the military even tried to accuse him of plagiarism in order to destroy his
public reputation.

21 There are many books about this period in Brazilian history, discussing history,
culture and repression: Fausto, História do Brasil; Schwarcz and Starling, Brasil:
uma biografia; Ferreira and Delgado, O tempo da ditadura: regime militar e
movimentos sociais em fins do século XX; Gaspari, A ditadura escancarada;
Mendonça and Fontes, História do Brasil recente: 1964-1980; Schwarz, Cultura e
política, 1964-196.

22 “Quartel-general do Exército,” Fundação Oscar Niemeyer, accessed on July 5, 2020.
23 Recife is the capital of the Brazilian state of Pernambuco, a place that was largely

opposed to the Brazilian military government.
24 Niemeyer, The curves of time, 85.
25 The Oscar Niemeyer Foundation has two versions for the vice president’s residence,

one made in 1967 (not built) and one built in 1973.
26 However, Eduardo Rossetti indicates that Niemeyer was not at the inauguration

party, punctuating some possible disinterest or discomfort with the situation: “If it
is uncertain whether JK visited Itamaraty, there is also no evidence of the presence
of Lucio Costa, Niemeyer, Athos Bulcão or Milton Ramos at this inaugural party.”
In: Eduardo Pierrotti Rossetti, “Palácio do Itamaraty: questões de história, projeto e
documentação 1959-1970”, Arquitextos (São Paulo), ano 9, n. 106.02. (March 2009).

Luiz Gustavo Sobral Fernandes
Architect, city planner and geographer. PhD candidate in Theory and History
of Architecture at ETSAB Barcelona, Assistant Professor at Escola da Cidade
and Professor at UNESP and Estácio. Principal of Arquitetura Meridional
(www.arquiteturameridional.com).

 - Hornig, Christian. Oscar Niemeyer: Bauten und Projekte. Munchen: Heinz Moos Verlag,
1981.

 - Luigi, Gilbert. Oscar Niemeyer: une esthétique de la fluidité. Marseille: Parenthèses,
1987.

 - Mendonça, Sônia Regina, and Virgínia Maria Fontes. História do Brasil recente: 1964-
1980. São Paulo: editora Ática, 2001.

 - Niemeyer, Oscar. The curves of time. The memories of Oscar Niemeyer. Londres:
Phaidon, 2000.

 - Oddy, Jason. The revolution will be stopped halfway: Oscar Niemeyer in Algeria. New
York: Columbia Books on Architecture and the City, 2019.

 - Rossetti, Eduardo Pierrotti. “Palácio do Itamaraty: questões de história, projeto e
documentação 1959-1970.” Arquitextos (São Paulo), ano 9, no. 106.02 (March 2009).

 - Salgueiro, Heliana Angotti. “Marcel Gautherot na revista Módulo – ensaios
fotográficos, imagens do Brasil: da cultura material e imaterial à arquitetura.” Anais
do Museu Paulista, n. sér. v.22. n.1. (Jan-Jun 2014): 11-79.

 - Schwarcz, Lilia, and Heloisa Starling. Brasil: uma biografia. São Paulo: Companhia
das Letras, 2015.

 - Schwarz, Roberto. Cultura e política, 1964-1969. São Paulo: Paz e Terra, 2009.
 - Segawa, Hugo. Arquiteturas no Brasil 1900-1990. São Paulo: Edusp, 1998.
 - Underwood, David. Oscar Niemeyer e o modernismo de formas livres no Brasil. São

Paulo: Cosac Naify, 2002.
 - Zein, Ruth Verde; Bastos, Maria Alice. Brasil: arquiteturas após 1950. São Paulo:

Perspectiva, 2010.

