

O CONVÍVIO E A COLABORAÇÃO COM MESQUITELA LIMA

António Bracinha Vieira

Conheci Mesquitela Lima durante o ano de 1976. Eu era então assistente da cadeira de Psiquiatria, dirigida pelo Prof. Barahona Fernandes na Faculdade de Medicina de Lisboa (FML), e procurava comparar os princípios e algumas conclusões da etologia objectivista (de Karl von Frisch, Konrad Lorenz e Nikolaas Tinbergen) com o sentido e a forma das vivências e comportamentos dos síndromos psicopatológicos. Foi nesta condição de investigador interdisciplinar que fui convidado a participar num encontro sobre epistemologia moderado por Gilles-Gaston Granger, que decorria em instalações da Fundação Gulbenkian num dia fixo da semana – sextas-feiras, se não me engano – ao longo desse ano já distante. Granger apresentou a sua perspectiva da riqueza heurística de uma aproximação multidisciplinar dos fenómenos, e persuadiu os seus auditores de que uma das funções fulcrais de um modelo científico consiste em articular-se com outros modelos de outras ciências limítrofes, permitindo pôr à prova as teorias oferecidas à refutação dos factos e também alargar o horizonte da investigação. Estavam presentes uns dez universitários de várias áreas das ciências matemáticas, físicas, biológicas, e sociais e humanas. Entre estes últimos contava-se Mesquitela Lima.

À margem do encontro, trocámos diversas impressões: deixou-me a sensação de ser um etnógrafo com grande experiência de trabalho de campo, conhecedor profundo da etnologia dos povos do sul de África, trabalhando activamente na organização de um departamento de antropologia na Universidade Nova de Lisboa (UNL), então em início. Passaram-se alguns anos, e em 1981 reencontrei Mesquitela por acaso – na praia! Tinha eu concluído o meu doutoramento na FML com uma tese sobre a confrontação etológico-psiquiátrica. Por isso falei-lhe dos temas, fundamentos e critérios da etologia objectivista, das suas correlações clínicas e, implicitamente, da etologia humana, uma ciência então em desenvolvimento fulgurante (sobretudo por Eibl-Eibesfeldt e a Escola de Seewisen, na Europa, e por Paul Ekman e Wallace Friesen, nos Estados Unidos) e com a auréola de poder decifrar segredos íntimos da natureza humana. Foi quando, a partir desta conversa tão inesperada quanto informal, Mesquitela mostrou grande empenhamento em que eu pudesse dar colaboração ao Departamento de Antropologia da Faculdade de Ciências Sociais e Humanas (FSCH) que se encontrava ainda em fase da organização do elenco docente e, por isso mesmo, de definição das áreas leccionadas.

Ponderei uma tal proposta com a conveniente distância crítica. O que me surpreendia favoravelmente era o facto de, sendo etnólogo e etnógrafo, Mesquitela estar aberto a uma abordagem biológica da antropologia incluindo a etologia humana e, eventualmente, a evolução do Homem. Um factor positivo – o meu entusiasmo pelo estudo do lugar do Homem na natureza e da evolução da linguagem por selecção natural – convergiu com um outro factor, este negativo – as crescentes dificuldades surgidas no sector das cadeiras psicológico-psiquiátricas da FML, em que novos professores disputavam rudemente a hegemonia, com prejuízo docente e assistencial – para me levarem a tomar a decisão de colaborar com os antropólogos da UNL.

Iniciei essa colaboração ainda no ano de 1981, com duas aulas livres semanais de etologia animal e humana. Mesquitela acolheu-me com entusiasmo, incitando-me a participar das reuniões do Departamento e da tomada de decisões. Rodeava-o um pequeno grupo de jovens professores e assistentes, com quem, no decurso dos anos que se seguiram, tive a satisfação de aprender matérias interessantes: levaram-me muitas vezes a leituras e reflexões em domínios da antropologia cultural e social que vieram a

ter na minha formação um papel importante; confio também ter podido contribuir para algum enriquecimento do seu saber, já que a antropologia é uma ciência unitária e unívoca, embora com a sua dupla vertente, de um lado sócio-cultural, do outro biológica. E lembro-me dos diagramas de Barahona Fernandes – a que ele chamava algo ironicamente «as suas mandalas» – em que a influência dos factores inatos e adquiridos concorria de forma equipotencial e quase simétrica para a construção da personalidade humana.

A experiência de um novo espaço universitário foi para mim estimulante. O contraste entre a FML e a FCSH era só por si surpreendente: enquanto na FML a responsabilidade do ensino ficava distribuída apenas por médicos, encontrei na avenida de Berna uma faculdade pluridisciplinar, e que cheguei a supor interdisciplinar. Ninguém mais do que Mesquitela a pretendia interactiva, apesar da relativa impermeabilidade de cada departamento, ou pelo menos de cada grupo de departamentos afins. Várias vezes lhe sugeri a proposta de um seminário permanente para discussão cruzada de grandes temas (centrado, por exemplo, na pergunta: *o que é o Homem?*), onde pudéssemos ouvir opiniões vindas de colegas das várias áreas representadas, da sociologia e da história, mas também da filosofia, e ainda das literaturas e da linguística. O mais interessante seria confrontar, a partir de diversas perspectivas, o lugar do Homem no universo e a história natural da cultura e da linguagem, e reunir argumentos para provar, ou refutar, a unidade das ciências. Encontrei nele compreensão e apoio, ainda que tal projecto não se efectivasse.

Mesquitela era um homem de humor expansivo, muito sintónico e confiante em si, bom conversador, com a paixão da troca de ideias sobre problemas da ciência. A sua grande franqueza tornava-o num excelente interlocutor, não isento, é certo, de impulsividade em momentos de crise (que foram raros durante as duas décadas em que o acompanhei na universidade) e de uma faceta autoritária, em todo o caso posta sempre ao serviço da coesão e dos méritos do Departamento. Conheci a extensão do seu saber enquanto africanista: nos tempos entre as aulas e as reuniões, bem como durante os almoços de trabalho compreendidos entre as actividades da manhã e as da tarde, falávamos de assuntos diversos e trocávamos sugestões, informações e dados bibliográficos, além dos nossos próprios livros e artigos, que líamos e comentávamos invariavelmente à medida que saíam. Apreciei a sua capacidade aglutinadora dos diversos pólos da ciência antropológica, a sua ironia, às vezes sarcasmo, e a capacidade de liderar o grupo universitário que se ia constituindo em seu redor.

Os alunos apreciavam-no, porque trazia ao ensino a sua própria experiência vivida e o seu testemunho como investigador de campo. Mesquitela foi, de resto, um trabalhador infatigável. Publicou regularmente, a partir das suas notas de trabalho no terreno, de fichas, de leituras que sempre renovava. Durante o seu estágio de estudo em Paris conheceu figuras ilustres do mundo da antropologia francesa, e entre elas Claude Lévi-Strauss e André Leroi-Gourhan. Evocava às vezes esses mestres, o seu papel na sua formação, os seus traços e vezos. Tinha verdadeiro talento para ensinar, um convívio fácil com os alunos, muita sensibilidade para a arte africana, a narrativa dos mitos, as literaturas de África e a prospecção desse domínio sem fonteira clara que se interpõe entre história e etnologia, cultura e civilização.

Em 1990, após sucessivas fases de transição em que mais me liguei institucionalmente à FCSH, deixei a Universidade Clássica passando ao quadro da UNL; e em 1992, através de concurso nacional (em cujo júri se encontrava Mesquitela Lima), tornei-me professor catedrático e antropólogo de pleno direito. Participámos então lado a lado, Mesquitela e eu, de um sem-número de actividades universitárias – júris, em todos os níveis; colóquios, cursos pós-graduados, encontros dentro e fora da

universidade. O estilo de Mesquitela era característico: com uma linguagem clara e didática expunha os seus conhecimentos sobre tal matéria, traçava a própria perspectiva e interpretação dos fenómenos expostos e defendia a importância da *sua* ciência. Optara pelo conceito da transdisciplinaridade (TD), que também me interessara (em 1994, junto com Lima de Freitas, Basarab Nicolescu e Edgar Morin, ajudei a organizar o Primeiro Congresso Mundial de Transdisciplinaridade, que decorreu no convento da Arrábida) mas da qual regressei rumo à interdisciplinaridade, que me parecia de âmbito mais estritamente científico. Julgo que, para ele, a TD configurava uma visão mais global e abrangente das várias áreas do saber humano, incluindo as manifestações artísticas, as religiões e os mitos.

Durante esses vinte anos da nossa colaboração, o convívio com Mesquitela Lima foi em geral fácil e fecundo: criara um espaço de debate conceptual, lúdico embora virado para o conhecimento, situado algures entre o trabalho e o lazer. Então contava lendas, histórias e peripécias de toda a sorte, animando e ilustrando as novas tendências da Antropologia com os mágicos conteúdos das sociedades que conhecera. De resto, o seu tempo vivido tinha o ritmo das sociedades sem escrita. Acontecia-me às vezes escutá-lo até ao último momento, e por fim sair a passos rápidos para uma aula: «Caro amigo, tenho mesmo de ir dar aula! Bem gostava de continuar a ouvi-lo... Não se esqueça de onde ia. Logo continuaremos.» O lado de lá, invisível, destas charlas era um trabalho metódico: não só continuava a elaborar apontamentos que guardava do passado, transformando-os em textos críticos e pedagógicos, como lia e discutia as novas publicações – aquelas, por exemplo, publicadas pelos seus antigos mestres ainda vivos: «Então, já leu *Histoire de lynx* ?», ou: «Que me diz do último livro de Michel Leiris?»

Concluiu o seu ciclo de leccionação com uma grande viagem pelo chamado cone sul da África, revisitando Angola e observando as enigmáticas construções do ‘grande Zimbabwe’. Sobre esses materiais organizou a sua última lição na UNL, comparando o que observara décadas antes no terreno com as novas dimensões e os novos problemas das sociedades que estudara, agora lançadas no turbilhão da História. Concluído o seu ciclo docente, procurava apreender o que fora a evolução histórica (e porventura a regressão cultural) desses povos durante o longo tempo em que ensinara as suas culturas. Conseguira trabalhar com entusiasmo, tanto no terreno como na universidade. Sem dúvida mostrava uma maleabilidade de etnólogo, e disse-o nessa última aula: sentira-se primeiro pertencer a Cabo Verde, sua terra de origem; mas depois tornara-se angolano, durante a sua longa estadia nesse país, ainda colónia portuguesa; e por fim português. Mais do que prender-se às diferenças dos homens, há que atender à sua grande unidade, e qualquer país do mundo pode então ser a pátria do antropólogo.