
A PRESENÇA E A IMAGEM DOS PORTUGUESES NOS EUA

Quando me convidaram para participar neste debate sobre ‘A Presença e a

Imagem dos Portugueses nos EUA’ adverti quem me convidava que a minha contribuição

seria necessariamente limitada. Fiz saber que o que tencionava dizer não poderia

ultrapassar uma visão pessoal – e forçosamente incompleta e provisória -- da

problemática dos portugueses nos EUA. Apesar de viver nos EUA há dezasseis anos e de

-- nesse país e durante esse período de tempo – ter ensinado português e literatura

portuguesa em várias universidades, nunca me dediquei, como académico – ao contrário

do Professor Reinaldo Silva, aqui presente, por exemplo – às questões para que me

convoca este encontro.

No entanto, é quase impossível que quem assuma – publicamente – a missão de

ensinar cultura, literatura e língua portuguesas nos Estados Unidos não se dedique

também – em privado, quase inconscientemente e inevitavelmente -- a coleccionar

vivências, episódios, choques culturais, anedotas, que resultam de uma visão comparada

da cultura dos dois países e das imagens recíprocas que cada um desses povos tem do

outro se é que devo lidar com uma entidade tão heterogéna e flutuante como é o conceito

‘povo’.

Será, pois, um conjunto não-sistematizado destas impressões que partilharei

convosco.

Eu diria que, em mim, este olhar comparativo se tornou quase uma obsessão ou

um mau hábito, certamente irritante para aqueles que, continuando a viver nos países

onde nasceram (Portugal ou Estados Unidos), não compreendem que, para quem se

formou numa cultura diferente daquela onde se encontra agora imerso, não seja possível a

apreciação unilateral, o comentário não-comparativo, do que se vai vendo; estando

sempre em jogo dois modelos ou dois paradigmas – um próximo e visível; outro distante

e implícito.

O que observo na cultura americana é avaliado à luz de modelos, códigos e

instrumentos críticos que são, embora parcialmente, ainda portugueses. Sempre que me

encontro em Portugal (depois de dezasseis anos de residência nos Estados Unidos) é

também inevitável que me veja obrigado a contrastar o que vou observando à luz daquilo

que em, mim, já é americano.

Mas há alguns factores que contribuem para questionar a relevância dos meus

próprios olhares transantânticos: nem Portugal é hoje o país que era há dezasseis anos – e

o que separa o Portugal de 2009 do Portugal de 1993 corresponde a uma evolução

gradual que não acompanhei, o que torna o contraste ainda mais marcado; nem os novos

valores que decorrem da minha experiência americana, que datam apenas de 1993, se

poderão comparar, por exemplo, aos de alguém da minha idade que lá tenha nascido ou,

por exemplo, que possua aquela nacionalidade.

Assim, há um olhar que se prolonga em duas direcções e que tem,

necessariamente, de ser fugaz e incerto, até para o seu sujeito.

Como se sabe, os portugueses que vivem fora de Portugal deixam de ver o mundo

como portugueses e nunca chegam a vê-lo como estrangeiros. Estão no exterior de um

mundo que lhes é, num certo sentido, impenetrável mesmo quando se integram nele.

Quem está, como eles (como nós) ‘fora’, está também em permanente suspensão (e até

em conflito) entre duas culturas. Uma suspensão que é – como já o sabia José Rodrigues

Miguéis e, talvez, Jorge de Sena – permamente e irreversível.

Como dizem hoje os autores do campo de estudos a que se chamou ‘pós-

coloniais’, cada olhar -- seja do grupo dominante ou do dominado, do colonizador ou do

colonizado, do povo anfitrião ou do povo hóspede -- apenas pode ir tão longe quanto lhe

permitirem os seus próprios, inevitáveis, preconceitos. Estes preconceitos fazem com que

toda a representação do ‘outro’ seja distorção com consequências políticas muito

concretas – a saber, o domínio do ‘outro’, a opressão do ‘outro’, por exemplo.

Dito isto, assumindo a fragilidade destas perspectivas, começo pelo que me

parece ser a solidez de alguns factos, talvez já por vós conhecidos. Com a excepção de

alguns navegadores portugueses do século XVI (ou até anteriores) como Cabrilho – o

primeiro explorador europeu da California, um português ao serviço de Espanha – as

primeiras vagas da imigração portuguesa nos Estados Unidos tiveram como destino o

Havaii e aconteceram sobretudo durante o século XIX. A maioria destes portugueses era

oriunda dos Açores e dedicava-se a actividades agrícolas, com o predomínio da

exploração da cana de açúcar. Seguiu-se a imigração, ainda de açorianos, na sua maioria,

para o estado de Massachusetts, onde começaram por integrar a indústria baleeira e,

posteriormente, a produção têxtil e outras explorações fabris.

Na primeira metade do século XX, para além de vários estados na Nova

Inglaterra, os imigrantes portugueses distribuíam-se já também pela California, na

indústria de lacticínios e também em algumas fábricas.

A partir dos anos 60, a população portuguesa implanta-se sobretudo na região de

Newark, onde são absorvidos por indústrias nascentes como a da construção.

O que ainda hoje intriga demógrafos e geógrafos, no entanto, é a natureza da

distribuição dos portugueses.

Jerry Williams, num artigo publicado na obra Portugueses na América do Norte,

coordenada por Eduardo Mayone Dias, faz a seguinte afirmação, que traduzo para

português:

O padrão de distribuição era invulgar uma vez que virtualmente todos os
portugueses estavam concentrados na costa leste e na California e o Havai. Não só
se encontravam os portugueses concentrados em alguns estados, eles também
estavam altamente concentrados num número relativamente pequeno de condados
dentro desses cinco estados. Essa concentração manteve-se, com alterações
marginais, durante um período de cem anos.” (Mayone. 16)

Imagem negativa dos portugueses

 Desde o século XIX e sensivelmente até à segunda metade do século XX (por

razões a que me referirei adiante), a imagem de que gozam os portugueses nos Estados

Unidos tem sido, em muitos sentidos, negativa. Reinaldo Silva publicou um livro notável

sobre esta imagem e representação dos portugueses por americanos – que ele analisa em

obras literárias e algumas fílmicas. No entanto, trata-se de uma problemática – de alcance

necessariamente interdisciplinar -- a que se dedicaram pouquíssimos académicos.

Uma das explicações para esta imagem negativa prende-se com as ocupações não-

especializadas a que se dedicaram tipicamente os portugueses; é uma explicação que se

subsume, inicialmente, na questão da classe. Mas vários académicos já apontaram

também, como razão para este olhar negativo relativamente aos portugueses, muito

simplesmente, a cor da pele da maioria dos imigrantes, que contrastava com a dos povos

de ascendência anglo-saxónica, nos quais residia a norma.

Um olhar intensamente marcado pela percepção da raça como já alguém disse, é

um dado indispensável na relação que a América teve com os outros povos (mesmo com

aqueles que, tão democraticamente, pareceu ter ‘absorvido’) e nas representações que

deles tem feito – em obras supostamente científicas ou literárias. Os ingleses (num

modelo que legaram aos norte-americanos) organizavam o mundo em circulos

concêntricos, no meio do qual se encontravam eles mesmos, como modelos

civilizacionais e rácicos. Ora este grupo anglo-saxónico dominante tinha a possibilidade

(sancionada, muito elasticamente, por uma ciência que esteve sempre ao serviço do poder

político) até de decidir quem era ou não caucasiano ou, no caso dos portugueses, quem se

aproximava perigosamente das suas margens. Jacobson afirmou, por exemplo, que

demorou algum tempo até os europeus do sul se tornarem ‘caucasianos’. Este estatuto

intermédio, de caucasiano especial ou duvidoso – de acordo com as classificações feitas

nos EUA – é ainda extensível, na primeira metade do século vinte, a judeus, italianos,

gregos, eslavos, que não eram ainda considerados ‘brancos’, de acordo com a

nomenclatura norte-americana padrão. etc.

Como decorrência deste preconceito constitutivo da visão do mundo norte-

americana durante o século XIX, Mark Twain descreveu os habitantes da ilha do Faial,

recorrendo à seguinte lista violenta de epítetos: “slow, poor, shiftless, sleepy, and

lazy”/”lentos, pobres, perdidos, sonolentos, e preguiçosos.” De modo essencialmente

equivalente são representados os portugueses em algumas obras de Herman Melville, um

dos autores centrais da literatura americana. Famoso ficou também o tipo social que John

Steinbeck criou em Tortilla Flat, Joe Portagee, um português vagabundo bêbado e

burlão, com muito poucas qualidades redentoras.

Invisibilidade

Estudos sobre a presença quer dos portugueses quer dos brasileiros nos Estados

Unidos têm uma coisa em comum: ambos os grupos se associam a vários equívocos e

indefinições étnicas. Pode dizer-se que a sua presença nos EUA, decorre,

paradoxalmente, sob o signo da invisibilidade.

Embora a presença e existência das literaturas de emigração em português ou

produzida em inglês por descendentes de imigrantes seja hoje um facto incontornável, o

facto é que nos anos setenta do século passado ainda se debatia se a literatura luso-

americana ‘existia’ de facto ou não, tal era a sua escassez em comparação com outros

grupos de emigrantes que tiveram experiências americanas comparáveis.

Antes de mais, a ‘invisibilidade’ dos portugueses prende-se com a resistência que

a sua etnicidade (ou etnicidades) oferece à fúria classificatória – ou taxonómica – do

sistema americano, que por vezes se desenrola de forma apressada ou simplista, e,

certamente, preconceituosa. Os portugueses foram, por vezes, incluídos numa categoria à

parte, o que os exclui do grupo europeu; outras vezes são considerados ‘hispânicos’ – o

que nos Estados Unidos denota sobretudo uma identidade ‘latino-americana’ -- por

genuína confusão ou por comodidade de quem conduz o censo. O português também é,

por vezes, classificado (ou suspeito de ser) ‘não-branco’ porque integra em si os cabo-

verdianos, pertencendo Cabo-Verde a Portugal, à época, como se sabe; confundindo as

autoridades americanas, por vezes, a etnicidade de alguns cabo-verdianos, por puro

comodismo, com a de todos os portugueses. (Não deixa de ser curioso o zelo com que

tantos estudiosos se sentem no dever de fazer este esclarecimento da distinção entre

portugueses e cabo-verdianos, resolvendo satisfatoriamente a questão com o racismo

anglo-saxónico, mas excluindo efectivamente os caboverdianos do centro de uma

etnicidade que pretende ser mais representativa – mais central, mais branca – e que

emana tradicionalmente da metrópole portuguesa).

 O escritor português José Rodrigues Miguéis nasce em 1901, emigra em 1935

para os Estados Unidos, onde se mantém até a sua morte em 1980, tendo entretanto

adquirido a nacionalidade americana. O conto ‘Pouca Sorte com Barbeiros’ é um dos

vários textos deste escritor onde este nos dá conta da frustração de um barbeiro em não

conseguir identificar um cliente como sendo português, durante a conversa de

circunstância que se processa durante o corte de cabelo. Sem sucesso, o barbeiro alvitra

como possíveis nacionalidades ‘porto-riquenho’, ‘italiano’, ‘eslavo’, etc. Por outro lado,

este conto é também a história da frustração de um português que não consegue ver a sua

identidade identificada, reconhecida no mosaico de culturas que é Nova Iorque na

primeira metade do século XX. A invisibilidade da etnicidade portuguesa e a confusão

que se gera à sua volta é um do tópicos mais recorrentes na obra deste escritor emigrante

que adquiriu a nacionalidade americana.

A identificação geográfica de Portugal é outro mistério. Para além dos barbeiros,

os taxistas são, quanto a mim, um barómetro importante para o cálculo do que possa ser a

imagem que o americano médio faz de Portugal e dos portugueses. No meu caso, em

experiências que tive em algumas das maiores cidades dos Estados Unidos como Los

Angeles, Nova Iorque, Chicago, Boston, etc, posso dizer que à pergunta ‘de onde é

você?’ – costumeira nesta profissão onde a conversa de circunstância pode melhorar a

possibilidade da gratificação -- se seguiu simplesmente um silêncio desconfortável, em

muitos casos, e noutros, o motorista revelou estar convencido de constituir Portugal uma

parte de Puerto Rico ou mesmo um território na América Latina. Entre os táxistas que já

ouviram falar de Portugal, por outro lado, alguns já testemunhei hesitarem entre atribuir-

lhe o estatuto de cidade na Europa ou de país em África.

A invisibilidade e o exotismo da língua portuguesa, são, indissociáveis, da

obscuridade da cultura portuguesa. Esta ideia é clara, por exemplo, em algumas das

representações dos portugueses e do português no cinema e nos media americanos. Um

trabalho – no âmbito da antropologia ou da sociologia – que interessaria levar a cabo,

apesar de contribuições importantes como as de Reinaldo Silva, em obra que já

mencionei.

São poucos os filmes norte-americanos onde se encontram representações da

cultura portuguesa e dos portugueses. De entre os mais conhecidos, talvez se deva

mencionar Mystic Pizza, nos anos oitenta, onde Julia Roberts desempenha o papel de uma

portuguesa que vive numa comunidade piscatória. O filme parece ser um catálogo dos

esterótipos atribuídos aos portugueses e será, por essa razão, bastante útil para a

elaboração do hipotético estudo a que me referia. Por alguma razão, também nele se

defende a teoria de que a pizza é parte da tradição culinária portuguesa, pormenor que,

sendo embora a expressão da liberdade artística do autor, pode levar a equívocos difíceis

de desfazer entre a cultura portuguesa e italiana.

 Embora de modo tangencial, a cultura portuguesa é também tema importante no

filme Phenomenon, lançado nos Estados Unidos em 1996 e protagonizado pelo actor

John Travolta, que desempenha o papel de um humilde americano da classe trabalhadora,

de nome George Malley. O protagonista é, supostamente, um homem vulgar, sem

atributos que o distingam dos outros, que adquire subitamente poderes sobrenaturais ao

ser atingido por um relâmpago. O filme procura enfatizar a estranheza e a extensão dos

poderes desta personagem em contraste com a mediania e até mediocridade da sua vida

anterior. Trata-se de alguém que adquire poderes físicos extraordinários e capacidades

intelectuais impressionantes, sobre os quais não exerce, no entanto, completo controle.

Não é, pois, de todo surpreendente que, para demonstrar precisamente a extensão das

capacidades intelectuais, o protagonista comete a proeza de aprender português numa

única tarde. Uma língua que, obviamente, todos na pequena cidade onde Malley vive

vêem como mais uma das suas excentricidades; português é ali uma língua humilde e

inútil por excelência, que apenas permite a Malley comunicar com um grupo de pobres

trabalhadores sazonais açorianos, que a comunidade acolhe com relutância. Naturalmente

que o filme demonstra ignorar – como a maioria dos americanos, parece-me – que a

aprendizagem do português, enquanto sexta língua mais falada do mundo, e portanto,

mais falada do que as línguas que classicamente se estudam nos EUA como o francês, o

italiano ou o alemão, está longe de ser um exercício ocioso de uma mente a transbordar

de um potencial que tem dificuldade em canalizar. Mais tarde, no filme, George Malley

vai utilizar o português que aprendeu para salvar a vida de alguns membros desta

comunidade de imigrantes açorianos a que me referi – que obviamente se representam

como não falando inglês – quando se dá um incêndio nas frágeis estruturas de madeira

em que vivem. Aqui, a extrema capacidade intelectual – reflectida na língua

supostamente obscura que decide aprender – alia-se a outro valor típico deste género de

filmes de Hollywood --- o inultrapassável heroísmo e abnegação, muito evidente quando

decide salvar um grupo que se encontra no mais baixo da escala civilizacional daquela

cultura: humildes cuja única lígua é o português.

 Relativamente ao mundo dos talk shows, nos canais principais americanos,

recordo dois episódios recentes do conhecido apresentador Conan O’Brien .

Num dos programas, surge com uma tanga e uma toalha de praia ao ombro, um

personagem negro, de peruca em carapinha estilo afro, com um ar claramente indolente e

pouco sofisticado. O nome dele, é Marcelo – que o apresentador pronuncia ‘Marchelo,

the portuguese’. Naturalmente que a sonoridade nos remeteria para um italiano, mas não

existe aqui a preocupação de rigor étnico, a falta de rigor é, precisamente, uma parte

importante do jogo de comicidade ao qual se entregam apresentador e telespectador. O

público que ri de ‘Marchelo’ – e o público de Conan O’Brien é de uma sofisticação e

nível educacional consideráveis -- sabe que os portugueses não são assim, mas ri talvez

por reconhecer os estereótipos de antigamente e por, num país sufocado pelo

‘politicamente correcto’, poder rir no anonimato de um programa onde se correm riscos,

e que por essa razão passa tardiamente no canal NBC.

Num outro momento, O’Brien apresenta, alegadamente em primeira mão, um

conjunto de moedas que, supostamente, seriam adoptadas por alguns países europeus.

No caso português, Conan diz que tem em sua posse uma nova moeda portuguesa cujo

verso reza: “Portugal: Spain’s clingy friend”/“Portugal: o amigo melga da Espanha”,

dando a entender que Portugal é um país sem identidade discernível, ou cuja identidade é

quase irreconhecível ou invisível, e que justamente necessita da Espanha para, de alguma

maneira, ganhar algum protagonismo político. (O que me lembra, a propósito, um

programa de televisão que vi, por casualidade, em Inglaterra, onde um locutor, de tão

desiludido com a corrupção e desorganização da sociedade inglesa, anuncia, ao vivo, que

deseja ir viver para Portugal. A comicidade do sketch provém da pressuposição de que

Portugal é um país, onde há, evidentemente, mais desorganização e corrupção do que na

Inglaterra. Enquanto mostram o texto da declaração tresloucada do apresentador, os seus

colegas exibem uma montagem onde o locutor surge, em trajes de praia, sorrindo

exageradamente, usando um chapéu mexicano).

A propósito de equívocos, faz aqui algum sentido chamar a atenção para a

necessidade de se investigar qual será a imagem que os portugueses que nunca sairam de

Portugal – ou este público que hoje se reúne na Sociedade de Geografia – faz, justamente,

da presença portuguesa dos Estados Unidos. Poderiamos ser tentados a pensar que a ideia

que têm de si mesmos os portugueses se aproxima muito mais da realidade do que a ideia

que deles fazem os outros grupos étnicos, mas os equívocos não deixam de existir. E

também me pergunto que noção têm os portugueses da actual comunidade imigrante de

Newark, por exemplo, da imagem que os portugueses têm nos Estados Unidos de uma

maneira geral.

Eu diria que, no primeiro caso, os portugueses não-imigrantes não calculam como

os portugueses imigrantes nos EUA, afinal, se encontram tão ausentes da América

profunda, vivendo sobretudo em isolamento na companhia de outros portugueses, em

comunidades onde se fala sobretudo português, ou, melhor dizendo, uma língua, que, se

se mantivesse isolada, poderia um dia transformar-se num dialecto: o ‘portinglês’. Este é

o verdadeiro rosto da presença portuguesa nos Estados Unidos: uma presenção insular,

sobretudo de origem açoriana, e centrada em si mesma, em muitos casos, a que Onésimo

Almeida já chamou, com o seu habitual humor, (LUSA) Lândia.

Curiosamente, suponho que os portugueses de Newark – que, em geral, conhecem

pouco o resto do país -- também imaginarão que o restante dos Estados Unidos é

comparável à comunidade onde vivem. Quando me mudei do Connecticut -- um estado

com um considerável numero de portugueses, onde vivi cinco anos -- para um outro

estado, onde estes praticamente não existem – o Texas -- foi difícil convencer alguns

destes portugueses, por exemplo, que não havia portugueses ou lojas portuguesas na

cidade de 150,000 habitante onde vivia, nem era possível encontrar bacalhau nos

estabelecimentos comerciais.

É importante estar consciente dos equívocos por parte dos próprios portugueses

relativamente à sua própria imagem, para melhor se desenharem estratégias que possam

melhorar a nossa imagem e a nossa presença nos EUA. Para começar, não estamos ‘em

todo o lado’, como triunfantemente se diz, por vezes. É necessário que haja um esforço

de relações públicas e de gestão de imagem que tem de partir de Portugal.

A este propósito, ao que li na imprensa portuguesa na altura – não me parece que

a maioria dos Portugueses estivesse particularmente jubilante com o facto do presidente

dos EUA ter adoptado há pouco tempo um ‘cão de água português’; Eu acredito, por

exemplo, que uma imagem criada com base em factos triviais, é melhor do que a

ausência de imagem. (Além disso, como professor de português, noto, embora pareça

inacreditável, que qualquer prémio de Cristiano Ronaldo, qualquer livro novo do autor de

O Erro de Descartes, ou, mesmo, o novo cão do presidente dos EUA, tem uma influência

positiva, quantificável, no número de alunos matrículados, no início de cada semestre).

(Para os que não podem conceber este grau de invisibilidade de Portugal, dos

portugueses e da língua portuguesa nos media americanos e para o americano médio,

lembro-me de ter visto referências a Portugal na CNN apenas duas vezes: uma quando se

organizou, nos Açores, uma conferência em que participou George Bush; a outra em que

os habituais incêndios de verão tinham atingido proporções catastróficas).

Como se sabe, a imigração de portugueses para os Estados Unidos terminou

praticamente, e, hoje em dia, apenas grupos de profissionais altamente qualificados e em

números muito limitados se fixam nos Estados Unidos.

O futuro da imagem deste grupo nacional, na minha opinião, está absolutamente

dependente do ensino da língua portuguesa. Nesta área, a existência de algum tipo de

acordo ortográfico com o Brasil (e com os restantes países lusófonos) não é apenas

desejável, é imprescindível se o português europeu quiser evitar tornar-se numa espécie

de português de segunda ordem no sistema americano (e, certamente, a seu tempo, a nível

mundial, numa espécie de curiosidade linguística).

Neste momento, nas universidades, ao contrário do que acontece com as variantes

das línguas mais faladas do mundo, há uma avassaladora preferência pelo português

brasileiro em detrimento do português de Portugal. Por exemplo, seria impensável, -- e

mesmo, parece-me, de legalidade discutível – abrir uma universidade uma posição

docente em espanhol que fosse especificamente dirigida a mexicanos ou a indivíduos que

falassem espanhol com sotaque mexicano. Ou seria, no mínimo, discriminatório, que se

anunciasse num departamento de inglês, uma vaga apenas para professores de inglês

norte-americano ou australiano, excluindo efectivamente algum possível candidato da

Irlanda. No entanto, é isto o que acontece nos concursos públicos para professores de

português, nas universidades americanas, onde, com raríssimas excepções, todos os

concursos mencionam professores que falem o português do Brasil.

O português também é o único caso que conheço onde os dicionários e gramáticas

mais vendidos exibem o rótulo ‘dicionário de português do Brasil’ ou ‘gramática de

português brasileiro’ em vez de apenas, ‘português’, num dicionário que privilegiasse

várias variantes como é o caso dos dicionários mais vendidos do espanhol, francês, ou

alemão que conheço. Isto acontece devido à percepção do português de Portugal – por

parte do Brasil, e, por conseguinte, dos Estados Unidos, como quase uma língua diferente

-- incompatível com o Português do Brasil. “Se eu aprender português consigo”, como

alguns alunos já me têm perguntado, “como vou ser compreendido no Brasil ?”

Uma vez que não existe, no mundo de língua portuguesa, uma entidade

consensual e detentora de autoridade como é o caso da Real Academia Espanhola no caso

do castelhano – onde, a partir de Espanha, se ditam normas ortográficas e de outra ordem,

que são seguidas pelos outros países de língua espanhola -- devia haver, pelo menos,

homogeneidade ortográfica nas variantes faladas pelos vários países lusófonos. Este

entendimento pode constituir uma base para outras formas de unidade absolutamente

essenciais para países com a dimensão e a natureza de Portugal.

O Brasil, que, dizem algumas estatísticas, tem uma imigração robusta e conta já

com uma das maiores comunidade de imigrantes nos Estados Unidos, não está

preocupado com a sua imagem ou presença nos EUA, nem com a perda da relevância da

sua língua, ou da sua variante da língua. (Mesmo porque a emigração de brasileiros para

os EUA se trata de um fenómeno relativamente recente). Nós deveríamos estar. Não nos

unirmos ao Brasil neste aspecto – embora não deixando de defender os nossos interesses,

tanto quanto possível -- é um luxo a que não nos podemos dar. Mas este é um tema para

um próximo dia.

António Ladeira

