

BOLETIM DA SOCIEDADE DE GEOGRAFIA DE LISBOA

SÉRIE 134 - N.ºS 1-12

JANEIRO - DEZEMBRO - 2016

SUMÁRIO

NOS 110 ANOS DO INSTITUTO SUPERIOR DE CIÊNCIAS SOCIAIS E POLÍTICAS // DA PALAMENTA AO ENQUADRAMENTO INTERNACIONAL NA PREPARAÇÃO DA EXPEDIÇÃO A CEUTA – UMA PERSPETIVA NOS DOMÍNIOS DA ANTROPOLOGIA POLITICA E DA ANTROPOLOGIA DO ESTADO // 1815-2015 – NO 2º CENTENÁRIO DO CONGRESSO DE VIENA – UMA PERSPETIVA DENTRO DO ÂMBITO DA ANTROPOLOGIA DO ESTADO E DA GEOPOLÍTICA // OS PODERES DO ESTADO PORTUGUÊS NO ESPAÇO MARÍTIMO ADJACENTE AO SEU TERRITÓRIO NO QUADRO DA CONVENÇÃO DAS NAÇÕES UNIDAS SOBRE O DIREITO DO MAR, DA LEI Nº 34/2006, DE 28 DE JULHO E DO DIREITO DA UNIÃO EUROPEIA // L'ÉNIGME DE LA CARTE DE PIRÍ REÍS // O OUVIDOR MIGUEL DE ARRIAGA E O ESPLendor DE MACAU NOS ALVORES DE OITOCENTOS // “OLHA MEU ROCHA, VAIS LEVAR A PROPOSTA À ÁUSTRIA PARA O MANO MIGUEL CASAR COM A MINHA FILHA” // O LUGAR D'OS LUSÍADAS NA ESCOLA. BREVE INCURSÃO POR UM TERRITÓRIO LITERÁRIO RECONFIGURADO PELA PEDAGOGIA // DO HONESTO ESTUDO À LIRA DESTEMPERADA: OBSERVAÇÕES SOBRE O EPÍLOGO D' OS LUSÍADAS // CONGRESSOS INTERNACIONAIS – AS ORDENS RELIGIOSAS NO MUNDO LUSO-HISPÂNICO, HISTÓRIA, ARTE E PATRIMÓNIO // A MEDICINA POPULAR COMO PATRIMÓNIO CULTURAL IMATERIAL, SOB A ÓPTICA DE UM ANTROPÓLOGO // ORIGEM E CONSTITUIÇÃO DA COLECÇÃO ORIENTAL (1880-1882) DO MUSEU DA CIÊNCIA DA UNIVERSIDADE DE COIMBRA: DA BOTÂNICA À ANTROPOLOGIA // CONSERVAÇÃO E RESTAURO DE DOIS CONJUNTOS ESCULTÓRICOS EM GESSO QUE SERVIRAM DE MODELO À ESTATUÁRIA EM PEDRA // ACTIVIDADES DA SOCIEDADE DE GEOGRAFIA DE LISBOA // ACTIVIDADES DA BIBLIOTECA // ACTIVIDADES DO MUSEU

REDACÇÃO E ADMINISTRAÇÃO NA S.G.L., RUA DAS PORTAS DE SANTO ANTÃO
LISBOA-PORTUGAL

BOLETIM
DA
SOCIEDADE DE GEOGRAFIA
DE
LISBOA

Esta publicação contou com o apoio
do
Ministério da Defesa Nacional – Exército Português
do
Ministério da Cultura – Fundo de Fomento Cultural
e da
Fundação Eng. António de Almeida

SOCIEDADE DE GEOGRAFIA DE LISBOA

Direcção

PRESIDENTE

Prof. Cat. Luis António Aires-Barros

VICE-PRESIDENTES

Comandante Filipe Mendes Quinto
Almirante Nuno Gonçalo Vieira Matias
TGen. António de Jesus Bispo
Gen. António Martins Barrento

SECRETÁRIO PERPÉTUO

Prof. Cat. João Pereira Neto

SECRETÁRIO-GERAL

Prof. Cat. António Diogo Pinto

VICE-SECRETÁRIOS

Dr. João Pedro Xavier de Brito
Prof. Doutor Fausto Robalo Amaro

DIRECTOR TESOUREIRO

Prof. Doutor Carlos Lopes Bento

DIRECTOR DA BIBLIOTECA

Prof. Cat. João Baptista Pereira Neto

VOGAIS DA DIRECÇÃO

Prof. Dr. José António Dantas Saraiva
Prof. Doutor Francisco Proença Garcia
Emb. Francisco Treichler Knopfli
Prof. Doutor Rui Agonia Pereira
Prof. Doutor Mário Carlos Fernandes Avelar

Comissão Revisora de Contas

EFETIVOS

Eng. Marco António Monteiro de Oliveira
Dra. Ana Teresa Murta Gomes
Doutor José Caleia Rodrigues

SUPLENTES

Dra. Patricia Moreno Sanches da Gama
Dr. José Pedro Castanheira

COMISSÃO DE REDACÇÃO DO BOLETIM (2016)

Pela Direcção

Prof. Doutor João Pereira Neto

Cte. Filipe Mendes Quinto

Prof. Doutor Rui Agonia Pereira

Pela Comissão de Emigração:

Prof. Doutora Maria Beatriz da Rocha Trindade

Pela Comissão de Estudos Côte-Real:

Prof. Doutor José Ferreira Coelho

Pela Comissão de Relações Internacionais:

Gen. José Manuel Freire Nogueira

Pela Secção de Antropologia:

Dr. António Vermelho do Corral

Secção de Arqueologia

Doutora Ana Cristina Martins

Pela Secção de Estudos Luso-Árabes:

Prof. Doutor António Manuel Dias Farinha

Pela Secção de Etnografia:

Mestre Maria Helena Correia Samouco

Pela Secção de Genealogia, Heráldica e Falerística:

Dr. Vitor Escudero

Pela Secção de Geografia Matemática e Cartografia:

Prof. Cat. José António Tenedório

Pela Secção de Geografia dos Oceanos:

C/Alm. José Manuel Pinto Bastos Saldanha

Pela Secção de História:

Doutor Rui Miguel da Costa Pinto

Pela Secção de História da Medicina:

Prof. Doutora Isabel Amaral

Pela Secção de Estudos do Património:

Doutora Ana Cristina Martins

Pela Secção Luís de Camões:

Prof. Armando Tavares da Silva

Pela Secção de Ordenamento Territorial e Ecologia:

Eng. Pompeu dos Santos

Pela Secção de Transportes:

Prof. Jorge Paulino Pereira

Edição e propriedade

Sociedade de Geografia de Lisboa

Rua das Portas de Santo Antão, 100

1150-169 Lisboa

Tel. 213425401

www.socgeografialisboa.pt

geral@socgeografialisboa.pt

Director

Prof. Doutor João Pereira Neto

Editor

Sociedade de Geografia de Lisboa

Tiragem

500 exemplares

Registo no ICS

0037-8690

Depósito legal

76867/94

Impressão e Distribuição

Página Ímpar, Lda

Preço de Venda ao Público/Assinatura (com portes)

Portugal 40.00 Europa 50.00 Fora da Europa 60.00

(distribuição gratuita para sócios)

Os artigos publicados no Boletim são da única responsabilidade dos seus autores

SGL - A utilização de qualquer documento terá que ser autorizada pela SGL

Every correspondence referring to the Boletim da Sociedade de Geografia de Lisboa must be addressed to: Sociedade de Geografia de Lisboa,

Rua das Portas de Santo Antão 100, 1150-269 Lisboa, Portugal.

The list of the gifts to the Library or the Museum will be published with the names of the people who offered them.

A selection of the most important gifts will also be mentioned in the Annual Report.

ÍNDICE

NOS 110 ANOS DO INSTITUTO SUPERIOR DE CIÊNCIAS SOCIAIS E POLÍTICAS <i>Luís Aires-Barros</i>	11
DA PALAMENTA AO ENQUADRAMENTO INTERNACIONAL NA PREPARAÇÃO DA EXPEDIÇÃO A CEUTA - UMA PERSPETIVA NOS DOMÍNIOS DA ANTROPOLOGIA POLÍTICA E DA ANTROPOLOGIA DO ESTADO <i>João B. N. Pereira Neto</i>	16
1815-2015 – NO 2º CENTENÁRIO DO CONGRESSO DE VIENA – UMA PERSPETIVA DENTRO DO ÂMBITO DA ANTROPOLOGIA DO ESTADO E DA GEOPOLÍTICA <i>João B. N. Pereira Neto</i>	20
OS PODERES DO ESTADO PORTUGUÊS NO ESPAÇO MARÍTIMO ADJACENTE AO SEU TERRITÓRIO NO QUADRO DA CONVENÇÃO DAS NAÇÕES UNIDAS SOBRE O DIREITO DO MAR, DA LEI Nº 34/2006, DE 28 DE JULHO E DO DIREITO DA UNIÃO EUROPEIA <i>Fernando Loureiro Bastos</i>	27
L'ÉNIGME DE LA CARTE DE PÎRÎ REÎS <i>Dimitri Michalopoulos</i>	39
O OUVIDOR MIGUEL DE ARRIAGA E O ESPLENDOR DE MACAU NOS ALVORES DE OITOCENTOS <i>António Alves-Caetano</i>	43
“OLHA MEU ROCHA, VAIS LEVAR A PROPOSTA À ÁUSTRIA PARA O MANO MIGUEL CASAR COM A MINHA FILHA” <i>Orlando da Rocha Pinto</i>	56
O LUGAR D'OS LUSÍADAS NA ESCOLA. BREVE INCURSÃO POR UM TERRITÓRIO LITERÁRIO RECONFIGURADO PELA PEDAGOGIA <i>Rui Mateus</i>	64
DO HONESTO ESTUDO À LIRA DESTEMPERADA: OBSERVAÇÕES SOBRE O EPÍLOGO D' OS LUSÍADAS <i>José Segurado e Campos</i>	74

CONGRESSOS INTERNACIONAIS

AS ORDENS RELIGIOSAS NO MUNDO LUSO-HISPÂNICO, HISTÓRIA, ARTE
E PATRIMÓNIO

Maria Madalena Pessoa Jorge Oudinot Larcher 93

A MEDICINA POPULAR COMO PATRIMÓNIO CULTURAL IMATERIAL, SOB A ÓPTICA
DE UM ANTROPÓLOGO.

MEDICINA POPULAR/MEDICINA MÉDICA. CONFLITO OU COMPLEMENTARIDADE?

António Vermelho do Corral 110

ORIGEM E CONSTITUIÇÃO DA COLECÇÃO ORIENTAL (1880-1882) DO MUSEU
DA CIÊNCIA DA UNIVERSIDADE DE COIMBRA: DA BOTÂNICA À ANTROPOLOGIA

Maria Arminda Miranda, Maria do Rosário Martins, Natacha Catarina Perpétuo,

Maria Teresa Gonçalves 117

CONSERVAÇÃO E RESTAURO DE DOIS CONJUNTOS ESCULTÓRICOS EM GESSO
QUE SERVIRAM DE MODELO À ESTATUÁRIA EM PEDRA

Marco Aurélio 137

ACTIVIDADES DA SOCIEDADE DE GEOGRAFIA DE LISBOA 143

ACTIVIDADES DA BIBLIOTECA 211

ACTIVIDADES DO MUSEU 214

NOS 110 ANOS DO INSTITUTO SUPERIOR DE CIÊNCIAS SOCIAIS E POLÍTICAS¹

Luís Aires-Barros

Presidente da Sociedade de Geografia de Lisboa

A Sociedade de Geografia de Lisboa (SGL), em 1878, solicitou ao Governo da época a criação de um Instituto de Estudos Coloniais para preparar aqueles que viessem a desempenhar funções públicas nas Colónias. Só bastantes anos depois, em 1906, se concretizou essa aspiração criando-se a Escola Colonial que vai funcionar na Sociedade de Geografia.

No dia 25 de Outubro de 1906 foi inaugurado o primeiro curso da Escola pelo rei D. Carlos. Foi a escola reformada em 1919, tornando-se o curso colonial, curso superior.

Em 1927 o Ministro João Belo muda-lhe o nome para Escola Superior Colonial. A Escola, sustentada com verbas disponibilizadas pelo Ministério das Colónias, manteve-se em funcionamento no edifício da Sociedade de Geografia até 1934.

A Direcção da Escola era exercida pelo Presidente da Sociedade de Geografia. O aumento do número de alunos tornou necessário transferir a Escola para outras instalações, passando em 1934, com o apoio do Ministro Armindo Monteiro, para um Palacete na Praça do Príncipe Real nº21. Em 1962, já integrada na Universidade Técnica de Lisboa, ocupa parte do Palácio Burnay, na Rua da Junqueira, nº 86. Hoje é um dos principais Institutos Superiores da Universidade de Lisboa, tendo as suas ótimas instalações no Polo da Ajuda desta Universidade.

Assim chegamos ao Instituto Superior de Ciências Sociais e Políticas que ocupa lugar de merecido relevo no contexto universitário nacional.

Foi na Sala Portugal onde, em 25 de Outubro 1906, sob a presidência de D. Carlos foi realizada a Sessão Inaugural da Escola Colonial origem do actual ISCP.

Comemoramos esta notável efeméride, para nós, os da Sociedade de Geografia de Lisboa, mas também os actuais iscpianos, neologismo muito querido aos actuais professores, alunos e funcionários do ISCP.

É altura de recordar os principais passos que estiveram na origem da fundação da Escola Colonial, bem como referir aqueles dados pela Sociedade que a gerou e ensinou a caminhar e deu asas para os primeiros voos promissores.

Desde a sua fundação a Sociedade de Geografia de Lisboa procurou delinear e solicitar aos governos a organização do “ensino colonial”. Era uma necessidade instantânea para a administração efectiva e eficaz das possessões ultramarinas portuguesas.

¹ Intervenção nas Comemorações dos 110º Aniversário da Fundação do ISCP.

É na sequência deste movimento promovido pelos mais clarividentes conhecedores dos problemas da administração colonial que em 1878 o Vice-Presidente da Sociedade de Geografia de Lisboa, Teixeira de Vasconcelos, apresenta a seguinte proposta:

“Proponho que a Sociedade de Geografia de Lisboa represente ao governo, pedindo a criação de um instituto em que se ensinem as línguas das possessões portuguesas ultramarinas, e a história e geographia coloniaes, concedendo-se preferência nos concursos para os empregos do ultramar a quem tiver a carta passada por esse instituto, ou a aprovação dos exames n’aquellas disciplinas, se ao governo parecer mais conveniente accrescentar as cadeiras indicadas a algum dos cursos superiores já existentes”.

Considerando a proposta de Teixeira de Vasconcellos, Francisco Adolfo Coelho, professor do Curso Superior de Letras apresentou o seguinte aditamento:

“Que seja preferida a criação em Lisboa de um instituto colonial com o seguinte quadro inicial de cadeiras de ensino:

- 1ª - Geographia e ethnologia da Africa e da Asia;
- 2ª - Geographia e história das colonias portuguesas;
- 3ª - Grammatica comparada das línguas *bantu* e ensino pratico do *nbundo* e *zulu*;
- 4ª - Grammatica comparada dos dialectos modernos da India, do grupo sanskrito e ensino pratico do *hindustani*, *marathi* e *concani*;
- 5ª - Fauna e Flora das colonias portuguesas, agricultura com aplicação ás mesmas;
- 6ª - Direito administrativo colonial.”

As ideias preconizadas pela Sociedade de Geografia de Lisboa necessitaram de um período de maturação até que o Governo a elas se sensibilizasse e tomasse a decisão de criar a Escola Colonial.

É então criada a Escola Colonial pelo Decreto de 18 de Janeiro de 1906 assinado pelo Secretário de Estado dos Negócios da Marinha e Ultramar Manuel António Moreira Júnior sendo Ministro Ayres de Ornellas e de Vasconcellos. É esta data que hoje comemoramos

Este Decreto é precedido de um Relatório assinado pelo Conselheiro Moreira Júnior em que se afirma: “Uma escola colonial em que seja dada a instrução mais universalmente reputada indispensável aos funcionários ultramarinos, tal é a criação que se impõe”.

E mais adiante acrescenta: “Pela índole da Sociedade de Geographia de Lisboa, pelas excellentes collecções coloniaes ali existentes e, até, por ser um estabelecimento central, alem da economia que de tal advirá e é sempre para attender, claramente está indicada aquella corporação para nella se instalar a Escola Colonial. Aquiescendo aos desejos que o Governo neste sentido formulou, mais uma vez pôs em evidencia aquella sociedade o patriotismo que a anima e de que constantemente tem dado as mais exuberantes demonstraões. É conveniente aumentar-lhe as collecções que formam o seu museu colonial, aliás já rico no campo scientifico, estabelecer nelle uma secção - a *secção commercial* -, á qual esteja anexa a cadeira de commercio colonial, que, independente do curso geral colonial, sirva de complemento ao ensino commercial ministrado nos nossos Institutos Industriaes e Commerciaes (...)”

Para suportar os custos da instalação e funcionamento da Escola se estabelece que “É certo que da organização da Escola Colonial, como fica delineada, advirá ónus ao Thesouro, mas não só este deverá incidir no orçamento das colonias, como ainda tirarão estas lucro enorme da pequena verba que terão de partilhar”.

Verifica-se o cuidado em criar uma instituição de ensino que beneficie de valências existentes (pessoal, instalações, Biblioteca e Museus) e de cuidar dos seus custos.

O já mencionado Decreto de 18 de Janeiro de 1906 é pormenorizado ao referir o que se pretende da Escola Colonial a criar.

Pelos artigos 1 e 2 se estabelece:

Artigo 1º - Será estabelecida na Sociedade de Geographia de Lisboa, ficando a cargo da mesma Sociedade e sob a inspecção superior do Governo, uma Escola Colonial, destinada especialmente a dar instrução aos que se dediquem ao funcionalismo das nossas possessões ultramarinas.

- 1º O director da escola será o presidente da direcção da Sociedade de Geographia annualmente eleito.

- 2º Quanto respeita á administração da escola, disciplina interna, aquisição do material escolar a sua conservação, será da competencia da direcção da Sociedade de Geographia, a qual fará tambem a escolha e nomeação do pessoal menor ao serviço próprio da Escola.

Artigo 2º O curso colonial professado nesta Escola será de dois annos.

Mais adiante pelo artigo 12 estabelece que:

Artigo 12º - Como compensação á Sociedade de Geographia, em cuja sede será instalada a Escola Colonial, pela sua instalação, custeio e conservação, pelo aumento do pessoal menor que determine, material escolar, iluminação, deterioração do mobiliário e expediente da Escola será concedido um subsídio anual de 1:200\$000 réis.

Prova-se a ligação estreita que havia entre o Estado e a Sociedade de Geografia de Lisboa na sequência de passos congêneres pelo que não poderemos deixar de recordar que em 1880, por Decreto de 12 de Agosto, foi integrada na Sociedade de Geografia de Lisboa a Comissão Central Permanente de Geografia criada por Decreto de 17 de Fevereiro de 1876 e cujo objectivo era “organizar expedições científicas, coligir exemplares e documentos que interessam ao desenvolvimento e aperfeiçoamento da geografia, da história etnológica, da arqueologia, da antropologia e ciências naturais em relação ao território português, mormente das possessões do Ultramar, promover e auxiliar quaisquer trabalhos referentes a essas ciências e propôr ao governo todas as providências tendentes a tornar mais e melhor conhecidas aquelas vastas e importantes regiões”.

Em 1906 há vários documentos oficiais de suporte à Criação da Escola Colonial como o Decreto de 4 de Outubro que insere o Regulamento provisório da Escola Colonial, a Portaria de 13 de Novembro que refere os programas provisórios das cadeiras a ministrar e a Portaria de 21 de Dezembro que publica o Regulamento provisório do Museu Comercial da Escola Colonial.

Logo no início de 1907, em 22 de Fevereiro é publicado o Regulamento dos concursos para professores da Escola Colonial.

Na Sala Portugal, local emblemático da SGL, foi inaugurada solenemente a Escola Colonial em 5 de Outubro de 1906. A esta Sessão Solene presidiu o Chefe de Estado, El-Rei D. Carlos, assistiu o Governo representado pelo Ministro de Estado e da Marinha e Ultramar o Conselheiro Ayres de Ornellas, bem como o Secretário de Estado da Marinha e Ultramar Conselheiro Moreira Júnior, os professores nomeadas para a Escola e delegações de outras escolas de Lisboa.

Abriu a Sessão Solene o Presidente da Sociedade de Geografia Almirante Francisco Ferreira do Amaral que a encerrar o seu discurso afirmou: “Diligenciaremos, senhores, finalmente, fazer que a escola que hoje se inaugura, e cujo futuro á protecção da Sociedade, ao zelo dos professores, e á aplicação dos alumnos, desde hoje se confia, siga no mundo educativo português o caminho da conquista, que o lemma da bandeira da Sociedade consigna: caminho exclusivamente prático, que, por estar ainda infelizmente muito afastado dos costumes nacionais, percorreremos de certo com fé ousada e firme, mas talvez também como nos tempos da conquista aconteceu, com as tormentas e contrariedades para que deve preparar-se quem tem de navegar por mares nunca d’antes navegados”.

Da intervenção do Conselheiro Moreira Júnior citarei: “A Escola Colonial que se inaugura hoje é, sob varios títulos devéras útil e ao mesmo tempo traduz o desejo ardente de que a nossa administração colonial seja vasada nos moldes aprimorados das nações mais cultas”.

O ministro Ayres de Ornellas terminou o seu discurso dizendo “Já no leito da morte, quando o centurião, segundo o hábito, vinha buscar ordens do moribundo, Septímio Severo, o grande imperador romano, pronunciou apenas uma palavra - Laboremus, eu direi trabalhemos”.

E trabalhou-se, trabalhou-se bem, com ânimo e a Escola foi crescendo, foi-se organizando.

Permito-me ler dois excertos da carta de 13 de Outubro de 1906 que o Presidente da SGL Almirante Ferreira do Amaral, dirigiu a D. Carlos a convidá-lo para presidir à Sessão Solene de Abertura.

Começa a carta dizendo: “Desejamos fazer a abertura do curso colonial na Sociedade de Geografia, com uma certa solenidade, que desse a nota de estar felizmente conseguido um dos primeiros ideais na Sociedade de Geografia, sustentado desde a sua formação”.

Mais adiante acrescenta: “O programa seria eu fazer o discurso d’abertura, e diria alguma coisa o ministro da marinha e o Moreirinha, que referendou o decreto da criação da escola. Um máximo de meia hora de prosa”.

A terminar sugere: “Se Vossa Magestade quisesse dizer duas palavras de animação aos professores e aos futuros alunos, seria para nós como sempre uma grande honra”.

Saliento o tom cordial como o Presidente se dirige ao Rei, inclusivamente usando o afetivo Moreirinha com que ao longo da vida o Prof. Moreira Júnior foi conhecido. Mesmo em época de longos e públicos discursos é referido de modo muito enfático “uma meia hora de prosa” como tempo para a Sessão. Hoje programamos gastar o dobro de acordo com o dilatar do tempo de existência da Escola que se transformou de modo tão notável.

Direi que em 25 de Outubro de 1926, pelo Decreto 12.539 é publicado o Estatuto da Escola Colonial. É um documento de 62 páginas em que são definidas a natureza e fins da

Escola com grande pormenor. No Preâmbulo diz-se: “O desdobramento do curso geral, em quatro anos lectivos, impõem-se pois, para que dada a sua categoria de curso superior, nele possam ser versadas todas as matérias úteis à preparação doutrinária, tam completa quanto possível, dos que se propõem ingressar na carreira colonial!”.

Todavia é pelo Decreto nº 14317 de 24 de Setembro de 1927 que o Governo determina que a Escola Colonial, com a organização dos Estatutos atrás mencionado no diploma de 1926, se passe a denominar Escola Superior Colonial.

Por decisão do Ministro das Colónias Dr. Armindo Monteiro, a Escola Superior Colonial transfere a sua sede para novas instalações, agora na Praça do Príncipe Real, nº 21.

Durante 27 anos consecutivos a Sociedade de Geografia de Lisboa não só albergou, como pôs a andar uma Escola que continuou a prestar serviços relevantes à Nação e que soube desenvolver-se, levantar voo e hoje paira com instituições universitárias congéneres no amplo conjunto das Faculdades e Institutos Superiores que se congregam na Universidade de Lisboa.

Por 27 anos a Escola foi nossa, hoje com os seus 110 anos o ISCSP ainda é nosso no sentido em que é uma Instituição em que a Nação se revê com orgulho.

Por tudo o que acabo sucintamente de referir torna-se assaz evidente que este dia é de grande importância para nós, pais da ideia e encaminhadores do fruto da ideia.

Procurando dar o máximo relevo ao 110º aniversário da fundação do Instituto Superior de Ciências Sociais e Políticas da Universidade de Lisboa, a Assembleia Geral Ordinária da Sociedade de Geografia de Lisboa de 2 de Fevereiro de 2016, aprovou, por unanimidade, a proposta da Direcção de, ao abrigo do artigo 11 do Estatuto Geral, ser atribuída a Medalha de Honra da Sociedade de Geografia de Lisboa ao Instituto Superior de Ciências Sociais e Políticas “como alta distinção e singular homenagem de reconhecimento e de aplauso social por assinalados serviços à Ciência, à Nação Portuguesa e à Sociedade de Geografia”.

Como prescreve o mencionado artigo 11 do Estatuto Geral, solicito ao Protector da Sociedade e Presidente de Honra, Senhor Presidente da República que se digne entregar a Medalha de Honra da Sociedade de Geografia de Lisboa e o respectivo diploma ao Senhor Presidente do Instituto Superior de Ciências Sociais e Políticas.

DA PALAMENTA AO ENQUADRAMENTO INTERNACIONAL NA PREPARAÇÃO DA EXPEDIÇÃO A CEUTA - UMA PERSPETIVA NOS DOMÍNIOS DA ANTROPOLOGIA POLITICA E DA ANTROPOLOGIA DO ESTADO¹

João B. N. Pereira Neto

Secretário Perpétuo da Sociedade de Geografia de Lisboa

1 - Enquadramento teórico e metodológico

Numa perspetiva da cultura organizacional do Estado Português de então, pretende-se demonstrar como, em ordem de complexidade, os cuidados com a preparação da expedição foram desde a minúcia da palamenta² até ao requinte do enquadramento internacional adotado, com o intuito de esconder as verdadeiras intenções do Estado Português, aqui personificado no Rei D João I.

2 - Equação pessoal do autor

Este considera-se um Antropólogo especializado:

- a) No domínio da cultura organizacional de instituições públicas e privadas com e sem fins lucrativos
- b) Com experiencia na área do desenvolvimento económico, político e humano.
- c) Com interesse e alguma experiência na área científica que hoje há quem designe por cultura e relações internacionais, com especial relevo para a Geopolítica.

3 - O objetivo da pesquisa

Em síntese, o objetivo consiste essencialmente em conhecer as facetas e os padrões da cultura organizacional do Estado Português, de então, com enquadramento teórico dos ramos da Antro-

¹ Conferência realizada, em 28 de Setembro de 2014, dentro do âmbito do ciclo de conferências organizado por ocasião do VI centenário da tomada de Ceuta

² De acordo com o vocabulário Português e Latino de D Raphael Bluteau, publicado em Coimbra em 1712, Palamenta é o conjunto de remos de uma embarcação. Este autor acrescenta que esta palavra se usava bastante como sinonimo de remos. Deste modo dizia-se em vez de navegar a remos navegar com a palamenta. Para além disso em vez de armar os remos dizia-se armar a palamenta.

pologia Cultural que hoje se designam por Antropologia Política³ e Antropologia do Estado^{4 5}.

Dentro do âmbito da perspectiva em causa, considera-se o papel das mulheres, aspeto este que só hoje em dia é timidamente abordado nas já mencionadas facetas da teoria antropológica.

4 - Os cronistas como Antropólogos

Ao contrário das perspetivas micro dos antropólogos que, hoje em dia, de uma forma, considerada pioneira se debruçam sobre a Antropologia do Estado, praticamente a nível de aldeia; Zurara tem uma visão macro, reveladora não só do que foi o empreendimento da conquista de Ceuta mas, também da importância que este viria a ter no futuro de Portugal, inicialmente no lançamento de um Império; e nos nossos dias, não só numa perspetiva de globalização da Língua Portuguesa, como acontece com a CPLP mas até - no que diz respeito aos padrões da Cultura Portuguesa - a uma difusão generalizada nos países que integram esta organização internacional, com especial relevo para o Brasil e Cabo Verde.

Tenha-se presente que Zurara realizou observação nos locais em que decorreram os acontecimentos sobre os quais fora encarregado de escrever, tendo a oportunidade de aí recolher testemunhos de observadores participantes. Para além disso, teve oportunidade de falar com intervenientes no processo de planeamento da expedição.

Verifica-se assim que o seu método não diferiu muito do utilizado pelos antropólogos do sec. XX quando pretendiam estudar a história recente das sociedades sobre as quais se debruçavam, tal como aconteceu com Jorge Dias em relação aos Macondes.

5 - Organização política do Estado Português

5.1 - Conselho de Torres Vedras

Esta reunião agrupou as individualidades suscetíveis de aconselharem um monarca face a decisões que implicavam uma eventual mudança decisiva na estratégia nacional. Para além dos principais representantes da nobreza, ele congregou outras individualidades suscetíveis de assegurarem um bom conselho a D. João I que, já há algum tempo pensava iniciar uma nova era, no domínio da política internacional, de teor que se poderá designar por Geopolítico, em que o país se procuraria robustecer em áreas que não colidissem com os interesses dos seus vizinhos europeus.

A transcrição feita pelo cronista, do que aí se passou, mostra que já há algum tempo D. João I definira para o seu país, um novo conceito estratégico.

³ Sobre este assunto vide a obra de Donald V. Kurtz – Political Anthropology – “Paradgms and Power” Boulder , Colorado Westview 2001

⁴ Numa perspectiva Francesa vide a obra de Marc Abélès – Penser au-delà de L'État – Paris Belin 2014. Numa perspectiva global vide: The Anthropology of the State – edited by Aradhana Sharma and Akhil Gupta. Blackwell Oxford 2006.

⁵ Numa optica global vide também: Mike Morris – Concise Dictionary of Social and Cultural Anthropology – Oxford 2012

5.2 - Família Real

Esta constituía um todo no que se refere ao apoio ao monarca. Não há quaisquer provas concretas acerca do papel exercido pela Rainha mas, atendendo à formação Inglesa desta, não é de excluir um apoio discreto ao marido, que não deixaria de consultá-la no que se refere a algumas decisões, em particular em matéria de política externa.

O planeamento da expedição a Ceuta não poderia ter sido efetuado se não fosse a delegação de poderes em matéria do funcionamento quotidiano do Estado no Infante D Duarte, o que implicava para este um ritmo de trabalho exaustivo.

D. Pedro e D. Henrique partilharam a responsabilidade da preparação da frota.

5.3 - Personalidades Influentes

O conselho informal de Torres Vedras foi determinante não só pela motivação de personalidades influentes, particularmente da nobreza, mas também no que diz respeito a facetas concretas do planeamento da expedição, particularmente em matéria de definição de táticas a adotar por ocasião do desembarque.

A política concreta, inclusive em matéria de contatos externos, só foi executada devido à existência de alguns homens de confiança cuja atuação se tornou preponderante não só em matéria de política interna mas também no que se refere a contatos internacionais que implicavam grande discrição.

A disponibilidade da nobreza que dispunha de homens e armas foi total.

A política monetária, particularmente no que se refere a decisões relativas à moeda também se revelou essencial.

Sem o contributo dos artífices, mandados vir de todo o país a construção de naves, particularmente das galés, não teria sido possível.

Por último não se pode ignorar o papel desempenhado, a nível das relações internacionais por individualidades que executaram integralmente os objetivos definidos pelo monarca.

6 - Reflexões sobre o papel das mulheres no contexto da tomada de Ceuta

As teorias feministas parecem não tomarem conhecimento do significado de casos como os de Dona Catarina, em relação ao qual no nosso entender e neste contexto surge uma primeira pergunta: como se poderia classificar D. João, como estadista antes do casamento? Guerreiro? Sim! Mas estadista? A ínclita geração seria a mesma sem a influência da Rainha? Tenha-se presente que ela veio para Portugal com 29 anos, sendo portanto uma mulher madura, educada à Inglesa! Discretamente terá influenciado o marido e os filhos. Surge-nos uma interrogação o coroamento da sua influência não estará na entrega das espadas aos filhos, no leito da morte? Para além disso a maturidade revelada por D. Duarte na condução do estado não seria em grande parte reflexo da influência da mãe?

E a formação de D. Pedro que se viria a tornar, com as suas viagens não só uma personalidade quase mítica na Europa dos seus dias, mas também motivadora de gerações de investigadores dos sec. IX e XX.

E D. Henrique, para além da violência herdada do pai não deveria o seu interesse pelo conhecimento científico à influência da mãe?

Parece poder concluir-se que Dona Catarina terá sido uma mulher estadista, sempre ao lado do Rei que poderá ter influenciado em matéria de política interna e de política externa.

De qualquer forma é certo ter influenciado o futuro Rei e motivado o segundo e o terceiro dos seus filhos.

7 - Conclusões

7.1 - Parcelares

Gomes Eanes de Azurara, face à obra em causa revela-se como um verdadeiro precursor do que se poderá designar por escola antropológica portuguesa do séc. XX. Tendo em consideração as referências que ele faz a Fernão Lopes, é de admitir que uma análise detalhada deste cronista permita classificá-lo de forma idêntica.

A organização política e administrativa do Estado Português, no reinado de D João I, revela-se, numa perspetiva antropológica de uma capacidade e eficácia, muito para além do que se pode deduzir do conjunto das obras, parcelares, de historiadores, que se debruçaram sobre esta época.

Tendo em conta a ação desenvolvida pela Rainha Dona Catarina, referida neste caso, parece que deverá ser estimulada a pesquisa sobre o papel desempenhado pelos governantes femininos na Europa do sec. XV.

7.2 - Geral

Face ao anteriormente exposto, julga-se que não será ousado admitir que a Antropologia Política e a Antropologia do Estado revelam, neste caso a sua potencialidade no domínio da investigação da orgânica das instituições do Estado, particularmente no entendimento dos padrões de cultura que as tipificam e condicionam o respetivo funcionamento.

1815-2015 – NO 2º CENTENÁRIO DO CONGRESSO DE VIENA – UMA PERSPECTIVA DENTRO DO ÂMBITO DA ANTROPOLOGIA DO ESTADO E DA GEOPOLÍTICA.¹

João B. N. Pereira Neto

Secretário Perpétuo da Sociedade de Geografia de Lisboa

I - Enquadramento Teórico e Metodológico

O autor considera-se profissionalmente como um Antropólogo Cultural especializado em cultura organizacional de instituições públicas e privadas com e sem fins lucrativos; com experiência em matéria de investigação e publicação nos domínios do desenvolvimento económico, político e humano; e com interesse e obra publicada na área científica que hoje há quem designe por Cultura e Relações Internacionais, em relação à qual realizou obra válida sobre temas relacionados com a Geopolítica, com a Geoeconomia e com a Geocultura.

A Antropologia do Estado enquadra-se perfeitamente dentro do âmbito desta auto-definição.

Embora, desde há longas décadas, os antropólogos e outros cientistas sociais se tenham debruçado sobre a temática em causa, particularmente no domínio da Antropologia Política², a autonomização deste ramo da Antropologia é relativamente recente. Marc Abélès parece ter sido o percussor com a obra “Anthropologie de L’État”³. Contudo, por razões que não são percetíveis, mas que se podem inserir no afastamento dos autores de língua inglesa em relação aos seus congéneres que escrevem em Francês, a obra que é mencionada como inovadora é “The Anthropology of the State - A Reader”, editada por Aradhana

¹ Comunicação apresentada, em 1 de Dezembro de 2015, numa reunião conjunta da Comissão Americana e da Secção de Antropologia.

² Neste domínio cite-se em primeiro lugar a obra clássica “Notes and Queries on Anthropology”, Sixth Edition, Revised and Rewritten by a Committee of The Royal Anthropological Institution of Great Britain and Ireland – Routledge And Kegan Paul LTD, London, Reprinted 1967. Refiram-se também as seguintes obras: Robert Lowie – Manuel D’Anthropologie Culturelle Paris, Payot 1936; Rostow W.W. “Les Étapes du Développement Politique”, Editions du Seuil Paris 1975; Donald V. Kurtz “Political Anthropology Paradigms and Power”. Boulder, Colorado. Westview Press 2001; “The Anthropology of Politics “A Reader in Ethnography, Theory, and “Critique”. Edited by Joan Vicent. Malden Blackwell Publishing 2002; Flippo Osella and Benjamin Soares. (Edited by) “Islam, Politics, Anthropology”; Blackwell Publishing Malden USA 2010.

³ Paris Armand Colin, 1990.

Sharma e Akhil Gupta em 2006⁴. Mais recentemente, já em 2014, Mike Morris, no “Concise Dictionary of Social and Cultural Anthropology”⁵ define Estado como “uma forma de governo altamente desenvolvida encontrada frequentemente em sociedades complexas”. Prossequindo na sua definição, o Estado usualmente gere uma grande e diversificada população, sendo aceite como fonte de autoridade e poder e tendo a sua soberania reconhecida por outros estados. Completando aquela definição, o mesmo autor diz que muito do trabalho antecedente, na área que passou a ser designada por Antropologia Política, dizia respeito ao processo de formação do Estado. Acrescenta que, posteriormente, muitos autores voltaram a sua atenção para o Estado e a Sociedade, por vezes numa perspetiva crítica.

O autor destas linhas, no ano lectivo de 2002/2003 na cadeira “Grupos Políticos e Sociedade Civil” do curso conducente ao mestrado em Ciência Política, do Instituto Superior de Ciências Sociais e Políticas, atualmente da Universidade de Lisboa, abordou a temática relativa ao Estado, salientando o contributo da Antropologia para a temática “Os Grupos Políticos e a Sociedade Civil num entendimento de evolução cultural e num contexto de desenvolvimento político e desenvolvimento humano”.

Em nosso entender, a Geopolítica consiste numa abordagem dos fenómenos políticos que acentua as limitações e as vantagens impostas ou proporcionadas, à Política Internacional, pela localização; pelo ambiente; pela estrutura social, particularmente no que se refere à modalidade vertical ascendente; pela qualidade dos recursos humanos; pela cultura, entendida como herança social e abrangendo as línguas; e pelos aspetos do comportamento humano que abordam as relações entre o homem e o sobrenatural. Este nosso entendimento, não anda longe do de Lain Mclean⁶, mas, vai muito para além dele, como resultado da nossa experiência de alguns anos de docência e reflexão de uma cadeira de Geopolítica⁷

⁴ Blackwell Publishing Malden, MA USA 2006.

⁵ Blackwell Publishing Malden, MA USA 2012.

⁶ McLean, e Lain (edited by) “The Concise Oxford Dictionary of Politics” Oxford University Press, 1966, Vide também o livro editado por Klauss Dodds and David Atkinson «Geopolitical Traditions – A Century of Geopolitical Thought», Londres e Nova York, Routledge, 2000. Uma consulta à Biblioteca do ISCSP onde atualmente se encontram catalogadas 246 obras sobre esta matéria, também se poderá revelar muito útil.

⁷ O autor teve a seu cargo, durante cerca de uma década, no Curso Complementar de Estudos Ultramarinos do então designado Instituto Superior de Ciências Sociais e Política Ultramarina, que antecedeu o atual Instituto Superior de Ciências Sociais e Políticas da Universidade de Lisboa, a cadeira de “Geopolítica Tropical”. Nos primeiros dois anos lectivos, teve a seu cargo a regência efetiva da cadeira, tendo começado a escrever umas Lições. Em 1966/67, passou a exercer apenas a coordenação da mesma, ficando as aulas a cargo do Prof. Doutor Políbio Valente de Almeida (nessa altura ainda era Assistente). Durante cerca de quatro décadas essas lições foram por nós esquecidas. Mais recentemente, devido a elogios surgidos quanto à nossa obra no domínio do conhecimento aqui referido, decidimos entregar um exemplar, mesmo incompleto, à Biblioteca do ISCSP. A estas lições com o título de “Geopolítica Tropical – Lições proferidas no primeiro ano do Curso Complementar, durante o ano letivo 1965/66”, foi atribuída a cota 43270. Nos dois anos subsequentes, já apenas no exercício das funções de coordenador responsável pela cadeira, publicámos os dois seguintes trabalhos de investigação: “As Províncias Portuguesas do Oriente, perante as Hipóteses Geopolíticas” in “Províncias Portuguesas do Oriente – Curso de Extensão Universitária”, Lisboa, ISCSPU. 1967, 48 pp; e “Evolução e tendências recentes das Hipóteses Geopolíticas” in “Estudos Políticos e Sociais”, Lisboa. Vol. 6, nº 1. 1968, pp. 93-108

e de dezenas de anos de prática, reflexão, docência e investigação no domínio das Relações Internacionais⁸.

⁸ Esta experiência resulta do exercício desde 1958 das seguintes funções: Secretário-Adjunto do Centro de Estudos Políticos e Sociais da Junta de Investigações Científicas do Ultramar; Secretário do Centro de Estudos Vasco da Gama, da mesma Junta, que funcionava junto da Sociedade de Geografia de Lisboa; Diretor do Centro de Estudos de Etnologia Ultramarina e Diretor, interino, do Centro de Estudos de Antropologia Cultural e Social do Instituto de Investigação Científica Tropical; Chefe da 5ª Repartição da Direção Geral de Administração Pública e Civil do Ministério do Ultramar (Gabinete dos Negócios Políticos), tendo nesta qualidade sido responsável pela coordenação de todos os assuntos de caráter internacional, das então designadas Províncias Ultramarinas e tendo feito parte da Delegação Portuguesa à primeira UNCSAT; de Diretor do Secretariado Técnico e Secretário-Geral do Partido Popular CDS-PP, tendo no exercício do primeiro cargo participado numa reunião, em Londres, na sede do Partido Conservador e no que se refere ao segundo, assumido os contatos com os partidos congéneres não só da Europa mas, também da África e da América do Sul; de Presidente do Conselho Fiscal da Associação Portuguesa das Classes Médias, tendo nesta qualidade participado em reuniões em Itália; de Bolseiro da Fundação Ford, tendo nesta qualidade: exercido as funções de Investigador do Projeto “Retorno dos Imigrantes à Andaluzia e ao Algarve”, qualidade em que efetuou pesquisa na região de Paris; e participado em reuniões em Catânia (duas vezes), Madrid, Granada, Córdova, Estepa e Almuñecar; na qualidade de Perito da OCDE ter participado em reuniões na sede desta organização internacional em Paris; na qualidade de investigador de Antropos-Sociedade de Estudos de Sociologia e Antropologia, ter participado em reuniões sobre questões de recursos humanos relacionados com exploração mineira, no Sul de França e nas Astúrias; de na qualidade de Presidente da Assembleia Geral da Federação Nacional das Caixas de Crédito Agrícola Mútuo, ter participado em reuniões com dirigentes do Crédito Agrícola de outros Países Europeus; na qualidade de Reitor da Universidade Internacional ter participado em França, em reuniões da Fundação Europa-Ásia, com dirigentes universitários e peritos de diversos países europeus e asiáticos; de, na qualidade de Diretor do Centro de Etnologia Ultramarina, ter dirigido, por parte de Portugal, um projeto inglês, francês e português de cooperação com o Botswana e a Tanzânia, tendo participado em reuniões com investigadores daqueles quatro países que tiveram lugar em Inglaterra e em Portugal; na qualidade de Reitor da Universidade Internacional ter participado na coordenação de cursos de pós-graduação, no domínio da Modernização Administrativa, em diversos Estados do Brasil, particularmente no Ceará, onde lhe foi atribuído o Doutoramento Honoris Causa; de nesta última qualidade assim como, na de Diretor do então designado Curso Superior de Gestão Hoteleira, ter participado em reuniões técnicas com representantes de diversos países, tendo-se mesmo deslocado a Marrocos, em 1992, onde, em Agadir, participou nos trabalhos do Congresso que a Associação dos Hotéis de Portugal aí realizou; como Professor do ISCSP ter orientado ou participado, na orientação de diversas viagens de finalistas, tendo especial interesse as que tiveram como destino o Brasil, Angola, França e Israel; de, nos últimos anos da sua carreira docente ter exercido as funções de Diretor do Instituto de Relações Internacionais do ISCSP – dentro do âmbito do qual exercia também as funções de Diretor do Centro de Estudos Antropológicos – tendo, no exercício dessas funções, promovido a realização de seminários, colóquios e conferências sobre temas asiáticos, africanos, europeus e sul-americanos; também no ISCSP na última década de prestação de serviço docente ter tido a seu cargo as cadeiras relacionadas com a Cooperação nos Mestrados em Administração Pública, Relações Internacionais e Estudos Africanos, em cujos programas a conjuntura Internacional era encarada numa perspectiva diacrónica e embora fosse dado maior relevo à Geopolítica e à Geoeconomia, mencionava-se também a perspectiva Geocultural, principalmente em matéria de fenómenos religiosos, perspectiva esta que há duas décadas e em matéria de ensino universitário de pós-graduação terá sido inovadora. Para além do que se disse quanto ao passado atualmente o autor acompanha e participa na temática relativa às Relações Internacionais na Academia Internacional da Cultura Portuguesa – onde é Académico de Número e Vice-Presidente; e na Sociedade de Geografia de Lisboa, onde é sócio efetivo, secretário perpétuo e membro da direção e participa na qualidade de vogal nas Comissões Africana, Americana e Asiática. Na mesma SGL proferiu alguns anos na Secção de Etnografia uma comunicação intitulada “O Califado de Córdova e o Reino de Granada, na perspectiva de um Antropólogo Português”. Também foi admitido como vogal na Secção de Estudos Luso-Árabes da mesma SGL tendo apresentado algumas comunicações sobre temas relacionados com assuntos Árabes e Islâmicos. Saliente-se ainda o facto de, como representante da Direção da SGL, ter exercido as funções de Diretor do Museu da mesma Sociedade, exercício este que lhe permitiu diversos contatos internacionais uma vez que nos últimos anos, este Museu já participou em exposições realizadas em Washington, Nova Iorque, Bruxelas, Brasil, (São Paulo, Baía e Rio de Janeiro) Berlim e Bremen.

II - ENQUADRAMENTO HISTÓRICO

Atendendo a que se trata de uma comunicação, o enquadramento preferido, pela sua perspetiva sintética, foi o da obra de J.M. Roberts & Odd Arne Westad “The Penguin History Of The World” (Sixth Edition)⁹.

Na obra em causa foi escolhido o número 3 “Political Change: A New Europe”¹⁰ do Book Six “The Great Accelerations”. Nestas breves páginas, é apresentada uma síntese sobre a evolução política e social da Europa entre 1815 e 1871. O conteúdo dessas páginas merece ser lido e meditado uma vez que elas evidenciam a evolução que ocorreu, na Europa, numa perspetiva geopolítica, entre 1815 e 1871. No nosso entender o primeiro período fala por si:

“Whatever conservative statesmen hoped, in 1815, and uncomfortable and turbulent era had only just begun.

Também a nível introdutivo foi utilizada a obra “Europe – A History”, de Norman Davies¹¹. A temática em causa é abordada no capítulo X “Dynamo – Powerhouse of The World, 1815-1914”, que proporciona uma curta síntese¹² dos objetivos que foram alcançados neste congresso. Para além disso, procura descrever aquilo que designa por “sistema de congresso de vida curta”. Numa sintética apreciação global, o autor afirma que “o sistema do congresso” foi importante por ter definido a “cena dentro do qual a Europa do séc. XIX começou a sua tormentosa carreira”. Acrescenta que não obstante o seu fracasso de criar quaisquer instituições duráveis, que tinham sido prometidas para assumirem o manto de uma algo prematura “Liga das Nações”, delineou o clima da ordem conservadora continental, contra a qual todos os subsequentes reformistas e revolucionários se tiveram que bater. No seu entender, aquele clima delineou a arena internacional dentro da qual os cinco poderes reconhecidos – a Quadrupla Aliança mais a reinstalada França – iriam operar contra todos os ambiciosos e recém-chegados durante o século seguinte. Para este autor, para além de importantes modificações, aquela aliança presidiu a um mapa da Europa que não iria mudar, no seu essencial, até 1914-1918.

Dentro do âmbito deste enquadramento histórico foram utilizadas 2 obras do escritor Norte Americano Adam Zamoyski. Na primeira “Poland – a History”¹³ ele procura mostrar que nenhuma história de um país terá sido tão distorcida como a da Polónia desde que, em 1797, a Rússia, a Prússia e a Áustria dividiram o país entre elas rescrevendo a história para dar a impressão de que a Polónia nunca tinha sido um Estado completamente soberano, sendo apenas uma entidade atrasada que necessitava de ser civilizada.

⁹ London Penguin books 2013. 1200 pg.

¹⁰ Pag. 748-769

¹¹ London Pimlico 1997. 1365 páginas

¹² Pag. 762, 763

¹³ London Harper press 2009

Na segunda obra deste escritor “Rites of Peace – The Fall Of Napoleon – The Congress Of Vienna”¹⁴, ele proporciona-nos uma perspetiva tão viva do que foi o Congresso de Viena que nos levou a pô-la em evidência atribuindo-lhe um espaço próprio nesta comunicação¹⁵.

Numa perspetiva atual, poderá dizer-se que o autor em causa identificou os principais elementos daquilo que se poderá designar por “cultura organizacional do Congresso de Viena”. Interpretando, com mestria, múltiplos elementos extraídos de documentação diversificada, Adam Zamoyski retrata, com frieza, as circunstâncias em que foram tomadas as decisões, de ordem geopolítica, que viriam a definir o funcionamento dos estados europeus até 1914. Ele leva, até ao máximo, o fruto da observação realizada diretamente pelos autores que participaram no desempenho de múltiplas funções, nos trabalhos do Congresso de Viena e que nos transmitiram, em documentos, os frutos da observação direta realizada. Lendo atentamente as páginas deste autor, o investigador da atualidade quase que sente o pulsar do dia a dia do Congresso, apercebendo-se dos pequenos incidentes a partir dos quais, pela participação dos Poderosos presentes, se viriam a definir as regras que tipificaram, nos cem anos seguintes, as relações entre Estados, não só a nível da Europa, mas também no que se refere a territórios situados fora dela que estavam sob o domínio de Estados Europeus.

Ainda dentro do enquadramento histórico não poderá deixar de ser mencionada a obra de José Ferreira Borges de Castro “Collecção dos Tratados, Convenções, Contratos e Atos públicos celebrados entre a coroa de Portugal e as mais potencias desde 1640 até ao presente”. Lisboa imprensa nacional 1857; que insere o texto do ato final do Congresso de Viena celebrado entre Áustria, França, Grã-Bretanha, Portugal, Prússia, Rússia e Suécia, assinado em Viena, a 9 de Junho de 1815, que será utilizado dentro do âmbito desta comunicação.

III - Ritos da Paz

Adam Zamoyski, como já se disse, é um historiador norte-americano com obra reconhecida internacionalmente, estando o seu livro “Rites of Peace”¹⁶ entre aqueles que mereceram mais elogios aos críticos contemporâneos. Efetivamente, ao escrevê-lo, ele, como historiador moderno, supera as tradicionais formas de escrever dos historiadores. Estudou muito bem a época e a personalidade dos principais interventores e como resultado desse esforço de investigação, proporciona-nos uma visão nítida de um Congresso em movimento, em que algumas dezenas de personalidades, todas elas com as suas equações pessoais, resultantes do nascimento ou da experiência, procuram, com o pretexto de superar a obra napoleónica, delinear as regras de convivência, fundamentalmente a nível europeu, que haveriam de ditar a cena internacional no decurso de um século.

¹⁴ Harper Perennial London 2007. 634 páginas

¹⁵ Vide III – Rites of Peace

¹⁶ Vide chamada 13

Em nosso entender, ele consegue superar as formas tradicionais de produzir relatórios, dos historiadores comuns, para nos transmitir um relato quase antropológico sobre a maneira de atuar dos Grandes da Europa de então e de simultaneamente encaminhar o leitor no sentido de entender a génese e as consequências dos acontecimentos que sob a designação de Primeira Grande Guerra, vieram a enlutar a Europa e a América do Norte um século depois.

IV - O Tratado de Viena- Perspetiva da Antropologia do Estado

A letra do Tratado, no domínio em causa, dificulta o entendimento, para o investigador que escreve no séc. XXI, de como os legisladores tratavam os habitantes de territórios que – em função de algumas palavras inseridas no texto de um tratado – passavam de uma soberania para outra, sem que nada pudessem fazer. Não eram coisas, nem gado, porque perspetivas desse tipo eram afastadas pela designação de “almas” que lhes era atribuída. Mas, para além disso, nada poderiam fazer para defender os seus interesses sendo igualmente impensável que pudessem manifestar a sua vontade. Como fruto dos jogos diplomáticos, os territórios ou cidades em que tinham nascido e viviam, mudavam de uma soberania para outra, sendo inadmissível, para os decisores, a possibilidade de serem objeto de uma consulta nesta matéria.

A frieza das palavras utilizadas no Tratado, em relação a estes seres humanos, na Europa do primeiro quartel do séc. XIX, leva-nos a refletir no que foi a evolução dos habitantes dos países e territórios em causa, no decurso dos últimos dois séculos.

Para os líderes internacionais de então, os seres vivos do tipo do “homo sapiens” só se diferenciavam, dos outros mamíferos, pela posição ereta e por utilizarem a fala para comunicar. Tudo isso consubstanciava a “alma”, pelo que eles eram referenciados como “almas”. Nesta qualidade teriam que trabalhar nas diferentes profissões e, com o produto deste trabalho, deviam gerar a riqueza suscetível de garantir o poder dos respetivos senhores perante os seus iguais.

No que se refere às relações entre suseranos, o Tratado, sem esquecer o enquadramento geopolítico, procurava essencialmente garantir estabilidade, no domínio das relações internacionais através de compensações territoriais; que, por vezes teriam, na base, considerações de ordem estratégica mas, que, em síntese, apenas pareciam refletir os interesses de um número reduzido de casas reinantes, de maiores ou menores dimensões.

Portugal, face à sua escassa dimensão na Europa e às invasões napoleónicas, tinha grande dificuldade em fazer ouvir a sua voz, limitando-se a obter algumas vantagens face a circunstâncias praticamente ignoradas fora de um restrito número de contatos com outros parceiros europeus.

Quanto ao caso especial de Portugal convém mencionar os artigos em que este país é mencionado.

O artigo CV diz que as Potências reconhecendo a justiça das justificações formadas por Sua Alteza Real o Príncipe Regente de Portugal e do Brasil sobre a Villa de Olivença e outros territórios cedidos a Espanha, pelo tratado de Badajoz de 1801, e considerando a restituição como uma das medidas próprias para assegurar entre os dois Reinos da Península aquela boa harmonia, completa e permanente, cuja conservação em todas as partes da Europa tem sido

o fim constante dos seus arranjos, obrigam-se formalmente, a empregar, por meios de conciliação os seus esforços mais eficazes, a fim de que se efetue a retrocessão dos ditos territórios em favor de Portugal. E as potências reconhecem, em tanto quanto cada uma delas depende, que este arranjo deve ter lugar o mais brevemente.

Face a esta terminologia dúbia não é de admirar que, durante dois séculos, a situação se tenha mantido inalterável.

A única vantagem para Portugal resultará do fato de as Potências reconhecerem Sua Alteza Real como Príncipe Regente de Portugal e do Brasil.

Saliente-se ainda que os artigos CVI e CVII respeitam à restituição da Guyana Francesa por parte de Sua Alteza Real o Príncipe Regente do Reino de Portugal e do Brasil a Sua Majestade Christianíssima¹⁷.

Verifica-se assim, que as grandes potências, reunidas em Viena, não levavam a bem que Portugal tivesse alguma vantagem territorial na América do Sul como consequência da iniciativa das forças militares existentes no Brasil na época das invasões Francesas.

V - Conclusões

O enquadramento teórico na Antropologia do Estado na geopolítica, mostrou ser adequado, não só por revelar os elementos e os padrões das culturas organizacionais dos Estados e o funcionamento dos mesmos em circunstâncias diversas; mas, também, por evidenciar a perspectiva geopolítica de muitas decisões tomadas no Congresso de Viena, particularmente no que se refere à alteração de fronteiras.

¹⁷ Sobre este assunto vide a comunicação “As forças armadas do Reino Unido” apresentado pelo General Silvino da Cruz Curado ao colóquio Luso-Brasileiro Raízes Medievais do Brasil Moderno, realizado em Lisboa de 28 a 30 de Outubro 2015.

OS PODERES DO ESTADO PORTUGUÊS NO ESPAÇO MARÍTIMO ADJACENTE AO SEU TERRITÓRIO NO QUADRO DA CONVENÇÃO DAS NAÇÕES UNIDAS SOBRE O DIREITO DO MAR, DA LEI Nº 34/2006, DE 28 DE JULHO E DO DIREITO DA UNIÃO EUROPEIA¹

Fernando Loureiro Bastos²

Resumo

Os poderes dos Estados relativamente ao espaço marítimo adjacente ao território terrestre não podem ser assimilados aos poderes que os Estados exercem no seu território terrestre. No território marítimo os poderes do Estado costeiro têm de ser necessariamente harmonizados com os poderes de todos os outros Estados. A compreensão dos poderes que o Estado português pode exercer no espaço marítimo adjacente ao seu território terrestre implica uma tripla abordagem que tenha simultaneamente em consideração: a Convenção das Nações Unidas sobre o Direito do Mar, assinada em 10 de dezembro de 1982, a Lei nº 34/2006, de 28 de julho, e o direito da União Europeia. Em conformidade com o direito internacional e o direito português em vigor, são zonas marítimas sob soberania ou jurisdição nacional: as águas interiores, o mar territorial, a zona contígua, a zona económica exclusiva e a plataforma continental. A participação de Portugal na União Europeia implica que os seus poderes tenham de ser exercidos em conformidade com a denominada Política Marítima da União Europeia ou Política Marítima Integrada (que abrange áreas tão diversas como as pescas, o emprego, os transportes, a investigação, o ambiente, a energia *offshore* e o turismo).

Palavras-chave: Espaços marítimos, Poderes do Estado português nos espaços marítimos, Convenção das Nações Unidas sobre o Direito do Mar, Lei nº 37/2006, de 20 de julho, Política Marítima da União Europeia

¹ Texto preparado para a conferência proferida na Sociedade de Geografia de Lisboa, a 27 de maio de 2015, no âmbito do Ciclo “Contributo para o debate político-partidário sobre uma agenda do Mar para a próxima legislatura, XIII (2015-)”, a convite do Presidente da Seção da Geografia dos Oceanos C/Alm. José Manuel Pinto Bastos Saldanha.

² Professor da Faculdade de Direito da Universidade de Lisboa; Investigador Principal do Centro de Investigação de Direito Público; Membro do Comité sobre *International Law and the Sea Level Rise* da *International Law Association*; e *Fellow* do *Institute for International and Comparative Law in Africa*, *Faculty of Law*, *University of Pretoria*.

1 - Introdução: a expansão dos poderes dos Estados no mar após a Segunda Guerra Mundial

Até ao final da Segunda Guerra Mundial, os poderes dos Estados no mar adjacente ao seu território terrestre estavam circunscritos a uma reduzida faixa do espaço marítimo.

Até 1945 o acesso ao espaço marítimo e o aproveitamento dos mares eram essencialmente livres, em conformidade com o princípio da liberdade dos mares, transformado em regra costumeira universal com o domínio britânico dos mares no século XVIII. Aos Estados, então maioritariamente ocidentais, o que mais interessava no mar era a possibilidade dos navios mercantes e navios de guerra com a sua bandeira navegarem sem impedimentos e poderem pescar livremente, sem necessitarem de qualquer tipo de autorização ou consentimento.

Um mar territorial estreito, com uma largura que não chegava normalmente às seis milhas marítimas, era suficiente em matéria de defesa, e permitia simultaneamente reservar para a pesca do Estado costeiro um volume significativo de espécies marinhas com relevância económica.

A expansão dos Estados no espaço marinho coincide com o final da Segunda Guerra Mundial, sendo marcos iniciais desse movimento as Proclamações Truman de 1945. Em situações marginais, como nas águas interiores, a expansão dos Estados corresponde a uma territorialização do espaço marinho, mas em todos os outros casos representa fundamentalmente o reconhecimento jurídico-internacional de poderes aos Estados costeiros, em ordem a legitimar a apropriação dos recursos naturais marinhos existentes num espaço – o alto mar – que anteriormente era comum e de acesso livre a todos.

Em resultado deste movimento de expansão surgiram novas zonas marítimas, como a plataforma continental, a zona económica exclusiva e as águas arquipelágicas, e foram ampliadas zonas que já existiam anteriormente, como as águas interiores, o mar territorial e a zona contígua. No final, os Estados costeiros ficaram à sua disposição com cerca de 25% do espaço dos oceanos, dos quais 5% correspondem à possibilidade de expansão nas margens continentais além das 200 milhas marítimas.

O essencial deste movimento não foi, importa sublinhá-lo, a aquisição territorial, enquanto tal, numa mimética reprodução da divisão do espaço terrestre. A sua intenção primeira era a promoção da aquisição de poderes que permitissem aos Estados prosseguir uma ou várias atividades num determinado espaço. A justificação para este enquadramento jurídico resulta de se estar em presença de um espaço fluido, onde a ocupação humana permanente é impossível.

A atribuição de poderes com base em atividades e não em espaços de exclusão, como no caso do território terrestre, implica que os direitos dos diversos sujeitos devam ser sempre entendidos como relativos, na medida em que impõem um exercício que deve respeitar as posições de terceiros. A compreensão do processo de expansão dos Estados no espaço marinho não é, por isso, baseada nos quadros jurídicos da soberania terrestre. Recorre, antes, a uma aproximação funcional, nos termos da qual os poderes de atuação que são reconhecidos a uns comportam, simultaneamente, o poder de exigir a abstenção de todos os outros.

Nestes termos, importa salientá-lo, os poderes dos Estados relativamente ao espaço marítimo adjacente ao território terrestre não podem ser assimilados aos poderes que os Estados exercem no seu território terrestre. No território marítimo, os poderes do Estado costeiro têm

de ser necessariamente harmonizados com os poderes de todos os outros Estados, em particular com as embarcações que circulam os diversos espaços marítimos no exercício da liberdade do alto mar ou que cruzam o mar territorial ao abrigo do direito de passagem inofensiva. No território terrestre, em termos opostos, os poderes de um Estado excluem necessária e logicamente os poderes de qualquer outro Estado sobre o mesmo espaço.

2 - Os poderes do Estado português no espaço marítimo adjacente ao seu território até ao início das negociações da Convenção das Nações Unidas sobre o Direito do Mar

Em síntese, até à primeira metade da década de setenta do século vinte, os poderes do Estado português em relação ao mar adjacente ao seu território terrestre eram basicamente os seguintes:

- poderes de soberania, idênticos aos existentes no território terrestre, nas águas interiores, nos termos do nº 1 do artigo 1º da Convenção de Genebra sobre o Mar Territorial e a Zona Contígua (1958);
- poderes de soberania, limitados pelo direito de passagem inofensiva, no mar territorial, em resultado da conjugação dos artigos 1º e 14º a 23º da Convenção de Genebra sobre o Mar Territorial e a Zona Contígua (1958);
- poderes de fiscalização na zona contígua, para fins de prevenção e de sanção de infracções à legislação aduaneira, fiscal, sanitária ou de emigração, em conformidade com o artigo 24 da Convenção de Genebra sobre o Mar Territorial e a Zona Contígua (1958);
- poderes soberanos de exploração de recursos naturais na plataforma continental, ao abrigo da Lei nº 2080, de 21 de Março de 1956, e da Convenção de Genebra sobre a Plataforma Continental (1958);
- direitos exclusivos de pesca e jurisdição exclusiva em matéria de pesca nas zonas de alto mar adjacentes ao mar territorial até à distância de doze milhas marítimas, nos termos da Base V da Lei nº 2130, de 22 de Agosto de 1966.

Este panorama vai ser modificado de forma substancial com as transformações do Direito Internacional do Mar geradas pelas muito demoradas negociações da Convenção das Nações Unidas sobre o Direito do Mar (Convenção de 1982), entre 1973 e 1982, com a sua posterior assinatura em 10 de dezembro de 1982 e entrada em vigor, em 16 de novembro de 1994, após o depósito da sexagésima ratificação.

3 - Os poderes do Estado português no espaço marítimo adjacente ao seu território após a década de oitenta do século XX

O Direito Internacional do Mar vai sofrer uma transformação radical a partir da segunda metade da década de setenta do século passado, em resultado das posições que foram sendo

adotadas pelos Estados no decurso do longo processo negocial da Convenção de 1982. As discussões em torno de algumas matérias foram tão difíceis e controversas que levaram a que alguns conceitos inovadores, como a zona económica exclusiva, tivessem adquirido natureza costumeira mesmo antes do articulado convencional estar definitivamente concluído.

A Lei nº 33/77, de 28 de maio, é um reflexo das modificações que estavam a ser introduzidas nessa época no Direito Internacional do Mar. Com efeito, em conformidade com este diploma, a largura do mar territorial foi fixada em doze milhas marítimas, tendo sido igualmente estabelecida uma zona económica exclusiva cujo limite exterior era “uma linha em que cada ponto se encontra a uma distância de 200 milhas marítimas do ponto mais próximo da linha de base a partir da qual se mede a largura do mar territorial português”.

A novidade dos regimes e a necessidade de acautelar possíveis incompatibilidades com o Direito do Mar em processo de elaboração eram manifestas nas cautelas postas no artigo 10º (Revisão da presente lei), em conformidade com o qual a “presente lei, como as restantes normas definidoras do regime jurídico dos espaços marítimos de soberania ou jurisdição nacional, será revista em função dos resultados da III Conferência das Nações Unidas sobre o Direito do Mar e de outros desenvolvimentos com implicações sobre o futuro regime dos oceanos”.

Uma aproximação semelhante não parece ter sido seguida no Decreto-Lei nº 119/78, de 1 de junho, e no Decreto-Lei nº 495/85, de 29 de novembro, que seguidamente procederam à fixação dos espaços marítimos portugueses, não obstante ser incerta nessa ocasião a futura entrada em vigor da Convenção de 1982³.

Em 1997, Portugal criou as condições para se tornar parte da Convenção de 1982, através do cumprimento do procedimento de vinculação internacional constitucionalmente previsto. Primeiro, em 3 de abril, a Assembleia da República aprovou para ratificação a Convenção de 1982. Posteriormente, em setembro do mesmo ano, o Presidente da República deu o seu assentimento à ratificação, que veio a ser depositada em 3 de novembro.

Em consequência da ratificação da Convenção de 1982, a Lei nº 33/77, de 28 de maio, foi revogada pela Lei nº 34/2006, que “Determina a extensão das zonas marítimas sob soberania ou jurisdição nacional e os poderes que o Estado Português nelas exerce, bem como os poderes exercidos no alto mar”.

Daqui decorre que a compreensão dos poderes do Estado português no espaço marítimo adjacente ao seu território terrestre no momento atual implica uma tripla abordagem que tenha simultaneamente em consideração: a Convenção de 1982, a Lei nº 34/2006, de 28 de julho, e o direito da União Europeia.

³ Nesse sentido, em termos muito críticos, Armando M. MARQUES GUEDES, *Direito do Mar*, 2ª ed., Coimbra Editora, 1998, p. 134, quando defendia expressivamente que os quadros anexos ao Decreto-Lei nº 495/85, de 29 de Novembro, “consignam linhas de base rectas interilhas quanto aos arquipélagos da Madeira e dos Açores que, para mais quanto a este último arquipélago configuram juridicamente como verdadeiro perímetro arquipélago o delimitado pelos segmentos de recta que se alongam de S. Miguel a Sta. Maria. A Convenção de Montego Bay não permite que validamente Portugal o faça”.

4 - Os atuais poderes do Estado português no espaço marítimo adjacente ao seu território

4. 1. A Lei nº 34/2006, de 28 de julho, e a remissão para o Direito Internacional vigente

Os poderes do Estado português no espaço marítimo adjacente ao seu território terrestre têm o seu fundamento no Direito Internacional do Mar vigente, com particular destaque para a Convenção de 1982.

Na verdade, apesar de atualizada, a Lei nº 34/2006, de 28 de julho, é uma inequívoca manifestação da dependência do direito do Estado no domínio da atuação no espaço marítimo relativamente ao Direito Internacional em vigor. Com efeito, num diploma de cerca de vinte artigos, que praticamente não ocupa mais de duas páginas no *Diário da República*, a matéria surge regulada de uma forma de tal forma sintética que o seu conteúdo só pode ser devidamente compreendido se se tiverem em consideração as repetidas remissões para o Direito Internacional e a assunção de uma genérica obrigação de interpretação do direito interno conforme ao Direito Internacional e à Convenção de 1982.

Uma adequada compreensão do conteúdo da Lei nº 34/2006, de 28 de julho, implica assim que se faça uma densificação dos conceitos que utiliza e do respetivo regime jurídico ao nível do Direito Internacional e do Direito Internacional do Mar.

4.2. Os poderes do Estado português nas zonas marítimas sob soberania ou jurisdição portuguesa ao abrigo da Convenção de 1982

O artigo 2º da Lei nº 34/2006, de 28 de junho, estipula que são zonas marítimas sob soberania ou jurisdição nacional: as águas interiores, o mar territorial, a zona contígua, a zona económica exclusiva e a plataforma continental.

É ocasião de passar a descrever os poderes do Estado português em cada uma das zonas marítimas que foram reivindicadas pelo Estado português na Lei nº 34/2006, de 28 de julho, tendo em consideração o regime jurídico-internacional previsto na Convenção de 1982.

4.2.1. Águas interiores

Embora sejam referidas com autonomia, as águas interiores não são objeto de qualquer tratamento específico na lei portuguesa, no seguimento das escassas referências que podem ser identicamente encontradas sobre este espaço nos artigos 2 e 8 da Convenção de 1982. Em conformidade com as disposições citadas, as águas interiores do Estado ficam “situadas no interior das linhas de base do mar territorial” e são uma zona marítima onde o Estado costeiro exerce soberania.

Assim, da conjugação da legislação interna e do Direito Internacional pode ser entendido que:

- as águas interiores têm um estatuto equivalente aquele que o Estado costeiro exerce soberanamente no território terrestre;
- não existe um limite genérico para as águas interiores, seja interno ou exterior, na medida em que estas dependem das linhas de base que sejam adotadas;
- a Convenção de 1982 reduziu ao mínimo as referências às águas interiores por se entender

que o estatuto jurídico-internacional desta zona marítima não careceria de qualquer regulamentação convencional;

- os poderes que o Estado costeiro pode exercer nas águas interiores não estão dependentes da sua conciliação com os poderes de terceiros Estados.

4.2.2. Mar territorial

Pondo fim a uma polémica de séculos, a Convenção de 1982 fixou a largura máxima do mar territorial em doze milhas marítimas. Em conformidade, está previsto no artigo 12 que “[t]odo o Estado tem o direito de fixar a largura do seu mar territorial até um limite que não ultrapasse 12 milhas marítimas”. Essa foi a opção do Estado português, no artigo 6 da Lei nº 34/2006, de 28 de julho, confirmando a reivindicação que tinha sido inicialmente feita pela Lei nº 33/77, de 28 de maio.

O mar territorial é uma zona marítima onde o Estado costeiro goza tradicionalmente de soberania, sendo relativamente circunscritos os poderes que são reconhecidos aos terceiros Estados. Com efeito, com exceção do direito de passagem inofensiva reconhecido aos navios com a bandeira de outros Estados, ao Estado português são, explícita ou implicitamente, reconhecidos todos os outros poderes que podem ser concebíveis e necessários à sua atuação nesse espaço. Daqui decorre um estatuto jurídico-internacional próximo da territorialização, sem que possa ser defendida uma assimilação entre os regimes jurídicos do mar territorial e do território terrestre.

Assim, num elenco circunscrito ao exercício do direito de passagem inofensiva, o artigo 21 (Leis e regulamentos do Estado costeiro relativos à passagem inofensiva) estipula que o Estado português no seu mar territorial tem o poder para criar normas relativas:

- à segurança da navegação e à regulamentação do tráfego marítimo, nomeadamente através de sistemas de separação de tráfego;
- à proteção das instalações e dos sistemas de auxílio à navegação e de outros serviços ou instalações;
- à proteção de cabos ou ductos submarinos;
- à conservação dos recursos vivos do mar;
- à pesca;
- à preservação do meio marinho e ao controlo da poluição;
- à investigação científica e aos levantamentos hidrográficos;
- e às matérias aduaneiras, fiscais, de imigração e de segurança sanitária.

Da mesma forma que, tendo como ponto de partida o artigo 19 (Significado de passagem inofensiva) da Convenção de 1982, é possível entender que são atribuições exclusivas do Estado português no mar territorial:

- a segurança e a defesa;
- os exercícios e as manobras com armas de qualquer tipo;
- o lançamento, pouso ou recebimento a bordo de qualquer aeronave;
- o lançamento, pouso ou recebimento a bordo de qualquer dispositivo militar;
- as atividades de pesca;
- e a realização de atividades de investigação ou de levantamento hidrográfico.

4.2.3. Zona Contígua

A Convenção de 1982 fixou a largura máxima da zona contígua em vinte e quatro milhas marítimas. Em conformidade, está previsto no número 2 do artigo 33 que a “zona contígua não pode estender-se além de 24 milhas marítimas”. Essa foi a posição do Estado português, no artigo 7 da Lei nº 34/2006, de 28 de julho, de modo a ultrapassar a opção assumida na Lei nº 33/77, de 28 de maio, de não a consagrar.

No caso português, a zona contígua é um espaço de alto mar relativamente ao qual o Estado pode exercer os poderes previstos para a zona contígua em conjugação com os poderes específicos previstos para a zona económica exclusiva e para a plataforma continental.

Nestes termos, em conformidade com os artigos 33 e 303 da Convenção de 1982, entre as doze milhas marítimas e as vinte e quatro milhas marítimas, para além dos poderes resultantes da zona económica exclusiva e da plataforma continental, o Estado português ainda tem poderes para:

- criar legislação que permita a repressão de infrações às leis e regulamentos aduaneiros, fiscais, de emigração ou sanitários que tenham lugar no território terrestre ou no mar territorial;
- fiscalizar os navios que possam estar a violar as leis e os regulamentos aduaneiros, fiscais, de emigração ou sanitários aplicáveis ao território terrestre ou ao mar territorial;
- reprimir as violações às leis e aos regulamentos aduaneiros, fiscais, de emigração ou sanitários aplicáveis ao território terrestre ou ao mar territorial;
- criar legislação que permita a repressão da remoção não autorizada dos fundos marinhos da zona contígua de objetos arqueológicos e históricos achados no mar;
- fiscalizar os navios que possam estar a violar as leis e os regulamentos aplicáveis à remoção não autorizada dos fundos marinhos da zona contígua ou no mar territorial de objetos arqueológicos e históricos achados no mar;
- reprimir as violações às leis e aos regulamentos aplicáveis à remoção não autorizada de objetos arqueológicos e históricos achados nos fundos marinhos da zona contígua ou no mar territorial.

4.2.4. Zona económica exclusiva

A Convenção de 1982 fixou a largura máxima da zona económica exclusiva em duzentas milhas marítimas. Em conformidade, está previsto no artigo 57 que a “zona económica exclusiva não se estenderá além de 200 milhas marítimas”. Essa foi a opção do Estado português, no artigo 8 da Lei nº 34/2006, de 28 de julho, em consonância com a reivindicação inicial constante da Lei nº 33/77, de 28 de maio.

A zona económica exclusiva é um espaço *sui generis* onde, em conformidade com a Convenção de 1982, devem ser harmonizados os poderes do Estado costeiro e os poderes que são identicamente reconhecidos aos terceiros Estados. Em conformidade:

- o artigo 55 (Regime específico da zona económica exclusiva) determina que a zona económica exclusiva está “sujeita ao regime jurídico específico” estabelecido na parte V “segundo o qual os direitos e a jurisdição do Estado costeiro são regidos pelas disposições pertinentes da presente Convenção”;

- o nº 2 do artigo 56 (Direitos, jurisdição do Estado costeiro na zona económica exclusiva) afirma expressamente que “[n]o exercício dos seus deveres e no cumprimento dos seus deveres (...), o Estado costeiro terá em devida conta os direitos e deveres dos outros Estados...”;

- no nº 1 do artigo 58 (Direitos e deveres de outros Estados na zona económica exclusiva) está previsto que na “zona económica exclusiva, todos os Estados, quer costeiros quer sem litoral, gozam (...) das liberdades de navegação e sobrevoo e de colocação de cabos e ductos submarinos (...), bem como de outros usos do mar internacionalmente lícitos...”;

- no nº 3 do artigo 58 (Direitos e deveres de outros Estados na zona económica exclusiva) está estabelecido que “no exercício dos seus direitos e no cumprimento dos seus deveres na zona económica exclusiva (...), os Estados terão em devida conta os direitos e deveres do Estado costeiro e cumprirão as leis e regulamentos por ele adotados...”.

Os poderes do Estado português na zona económica exclusiva, em conformidade com a terminologia utilizada na Convenção de 1982, podem ser divididos em duas categorias principais: a dos denominados “direitos de soberania” e de “jurisdição”. Não existe uma diferença substancial entre as duas, na medida que ambas consagram poderes circunscritos a atividades específicas.

De acordo com a primeira categoria, a dos denominados “direitos de soberania”, nos termos da alínea a) do nº 1 do artigo 56 (Direitos, jurisdição do Estado costeiro na zona económica exclusiva), ao Estado português são reconhecidos direitos exclusivos de:

- exploração e aproveitamento dos recursos naturais, vivos e não vivos, das águas sobrejacentes ao leito do mar;
- conservação e gestão dos recursos naturais, vivos e não vivos, das águas sobrejacentes ao leito do mar;
- e de exploração e aproveitamento da zona para fins económicos, nomeadamente para a produção de energia a partir da água⁴, das correntes e dos ventos.

De acordo com a segunda categoria, a de “jurisdição”, nos termos da alínea b) do nº 1 do artigo 56 (Direitos, jurisdição do Estado costeiro na zona económica exclusiva), ao Estado português são identicamente reconhecidos direitos exclusivos de:

- colocação e utilização de ilhas artificiais, instalações e estruturas;
- de realização e de autorização de investigação científica marinha;
- e de proteção e preservação do meio marinho.

O núcleo essencial da parte V da Convenção de 1982, compreendido entre os artigos 61 e 72, é dedicado à regulamentação da pesca. Apesar de estar desdobrada num articulado bastante extenso e detalhado, o artigo 63 (Populações existentes dentro das zonas económicas

⁴ A matéria foi regulada em Portugal, em termos inovadores a nível mundial, pelo Decreto-Lei nº 5/2008, de 8 de Janeiro – regime jurídico de utilização dos bens do domínio público, incluindo a utilização das águas territoriais, para a produção de energia eléctrica a partir da energia das ondas do mar na zona piloto delimitada no anexo I (...) bem como o regime de gestão, acesso e exercício da actividade mencionada – e pelo Decreto-Lei nº 238/2008, de 15 de Dezembro – bases da concessão da exploração, em regime de serviço público, da zona piloto identificada no Decreto-Lei nº 5/2008, de 8 de Janeiro, e de utilização dos recursos hídricos do domínio público, incluindo a utilização das águas territoriais, pelo prazo de 45 anos.

exclusivas de dois ou mais Estados costeiros ou dentro da zona económica exclusiva e numa zona exterior e adjacente à mesma) foi posteriormente completado pelo Acordo relativo à Aplicação das Disposições da Convenção das Nações Unidas sobre o Direito do Mar, de 10 de dezembro de 1982, Respeitantes à Conservação e Gestão das Populações de Peixes Transzonais e das Populações de Peixes Altamente Migradores, assinado em 4 de Agosto de 1995⁵.

4.2.5. Plataforma continental

O artigo 9 (Limite exterior da plataforma continental) da Lei nº 34/2006, de 28 de julho, estabeleceu como limite exterior da plataforma continental “o bordo exterior da margem continental ou a linha cujos pontos distam 200 milhas náuticas do ponto mais próximo das linhas de base, nos casos em que o bordo exterior da margem continental não atinja essa distância”.

Além da previsão do limite exterior da plataforma continental, a Lei nº 34/2006, de 28 de julho, não faz nenhuma outra referência a esta zona marítima. Não é uma opção legislativa facilmente explicável, não obstante a complexidade dos critérios que foram utilizados no artigo 76 da Convenção de 1982⁶. Ao que acresce não ter sido feita qualquer menção ao potencial alargamento da plataforma continental além das duzentas milhas marítimas, quando essa possibilidade já estava a ser objeto de estudo pelo Estado português⁷.

⁵ O Acordo relativo à Aplicação das Disposições da Convenção das Nações Unidas sobre o Direito do Mar, de 10 de dezembro de 1982, Respeitantes à Conservação e Gestão das Populações de Peixes Transzonais e das Populações de Peixes Altamente Migradores, assinado em Nova Iorque a 4 de agosto de 1995, foi aprovado pelo Governo, através do Decreto nº 2/2001, de 26 de janeiro, em conformidade com a alínea c) do nº 1 do artigo 197 da Constituição da República Portuguesa. Não obstante a designação utilizada de “acordo”, o compromisso internacional em questão prevê a ratificação, pelo que deveria ter sido aprovado pela Assembleia da República, ao abrigo da alínea i) do artigo 161 (Competência política e legislativa), e posteriormente ratificado pelo Presidente da República, nos termos da alínea b) do artigo 135 (Competência nas relações internacionais). Importa referir que a ratificação de Portugal, depositada em 19 de dezembro de 2003, foi coordenada com a de todos os outros Estados membros da Comunidade Europeia, em cumprimento do nº 2 do artigo 2º da Decisão do Conselho nº 98/414/CE, de 8 de julho de 1998.

⁶ O artigo 76 utiliza, em alternativa, o critério da distância e o critério geomorfológico. Em conformidade com o primeiro, os Estados costeiros podem ocupar o leito do mar até às duzentas milhas marítimas, independentemente das características do solo e do subsolo. De acordo com o segundo, os Estados costeiros têm direito a ocupar o espaço que vai das duzentas milhas marítimas até ao extremo da margem continental ou até uma parte significativa dessa zona. Daqui resulta que na Convenção de 1982 foram utilizados dois critérios alternativos e não dois critérios complementares para a fixação do limite exterior da plataforma continental. Quando se está em presença de “um prolongamento natural do seu território terrestre”, isto é, quando existe uma margem continental em sentido físico, o limite exterior da plataforma continental pode ser encontrado através da opção entre duas fórmulas distintas. Por um lado, nos termos da subalínea i) da alínea a) do nº 4, o limite corresponderá ao local onde a espessura das rochas sedimentares seja “pelo menos 1% da distância mais curta entre esse ponto e o pé do talude continental”. Por outro lado, nos termos da subalínea ii) da alínea a) do nº 4, o limite será um ponto situado “a não mais de 60 milhas marítimas do pé do talude continental”. Nestes termos, existem dois limites máximos nos casos em que sejam utilizadas as hipóteses previstas na alínea a) do nº 4 do artigo 76. O primeiro é expresso e corresponde à distância máxima de 350 milhas marítimas. O segundo é mais fluido, dado que se traduz numa “distância que não exceda 100 milhas marítimas da isóbata de 2500 metros”. O que significa que, neste caso, se pode estender além das 350 milhas marítimas. Em qualquer caso, a possibilidade de o Estado costeiro alargar o limite externo da sua plataforma continental a estas distâncias depende da existência de uma situação geográfica capaz de sustentar reivindicações deste tipo.

⁷ Resolução do Conselho de Ministros nº 9/2005, de 17 de janeiro de 2005, que criou a “Estrutura de Missão para a Extensão da Plataforma Continental”.

A justificação para esta parcimónia legislativa pode radicar, em parte, no facto de esta zona marítima ser inerente ao Estado costeiro, na medida em que os seus direitos “sobre a plataforma continental são independentes da sua ocupação, real ou fictícia, ou de qualquer declaração expressa”, nos termos do nº 3 do artigo 77 da Convenção de 1982.

Com efeito, os poderes do Estado costeiro nesta zona marítima estão claramente recortados desde a Convenção de Genebra sobre a Plataforma Continental (1958), tendo sido incorporados praticamente sem discussão na Convenção de 1982. Assim, em conformidade com a Convenção de 1982, na continuidade do regime jurídico anterior, o Estado português tem na plataforma continental:

- direitos de soberania para efeitos de exploração e aproveitamento dos seus recursos naturais⁸;
- direitos exclusivos de colocação e utilização de ilhas artificiais, instalações e estruturas;
- direitos exclusivos de autorização e regulamentação de perfurações;
- direitos exclusivos de realização e de autorização de investigação científica marinha;
- direito a estabelecer condições para os cabos e ductos submarinos que penetrem no seu território ou no seu mar territorial;
- jurisdição sobre cabos e ductos submarinos construídos ou utilizados em relação com a exploração da plataforma continental ou com o aproveitamento dos seus recursos;
- e jurisdição sobre cabos e ductos submarinos construídos ou utilizados em relação com o funcionamento de ilhas artificiais, instalações ou estruturas instaladas na plataforma continental.

A principal inovação introduzida pela Convenção de 1982 relativamente à exclusividade dos poderes soberanos do Estado português no aproveitamento dos recursos naturais da plataforma continental pode ser encontrada no “pagamento ou contribuições em espécie”, em conformidade com o artigo 82 (Pagamento e contribuições relativos ao aproveitamento da plataforma continental além das 200 milhas marítimas), quando se concretizar o seu alargamento além das duzentas milhas marítimas⁹.

4.3. Os poderes do Estado português nas zonas marítimas sob soberania ou jurisdição portuguesa e a competência delegada ou transferida para a União Europeia

A adesão de Portugal às Comunidades Europeias em 1986 implicou que, desde então, certas matérias relativas ao mar não pudessem continuar a ser apreciadas numa perspetiva exclusivamente portuguesa. A essa participação se aplicou o Anexo IX da Convenção de 1982, ao regular o regime jurídico específico da participação de organizações internacionais de integração, relativamente às quais os Estados membros “tenham transferido competência

⁸ Sendo recursos naturais, para os efeitos do nº 4 do artigo 77, “os recursos minerais e outros recursos não vivos do leito do mar e subsolo, bem como os organismos vivos pertencentes a espécies sedentárias, isto é, aquelas que no período de captura estão imóveis no leito do mar ou no seu subsolo ou só podem mover-se em constante contacto físico com esse leito ou subsolo.”

⁹ Portugal apresentou em 11 de maio de 2009 a sua submissão de alargamento da plataforma continental além das duzentas milhas marítimas à Comissão de Limites da Plataforma Continental.

em matérias regidas pela (...) Convenção, incluindo a competência para concluir tratados relativos a essas matérias”.

Daqui resulta que, a partir dessa data, a abordagem da posição do Estado português no mar não possa ser levada a cabo numa perspetiva estritamente interna e jurídico-internacional. Com efeito, a participação de Portugal na União Europeia implica uma limitação consentida dos seus poderes no espaço marítimo adjacente ao seu território. Na verdade, tratando de uma entidade de integração regional, a decisão inicial de pertencer às Comunidades Europeias envolveu necessariamente uma delegação ou transferência de poderes, sem que essa opção de política externa altere o estatuto soberano do Estado.

Importa salientar que até à atualidade o momento fundamental da decisão soberana de participar neste processo limitador da soberania portuguesa, tem sido consubstanciado em tratados internacionais. Isso significa que é na Constituição Portuguesa que se funda a legitimação para a participação do Estado na União Europeia. Em conformidade, continuando o Estado português a ser um Estado soberano, a decisão de participar na União Europeia é uma decisão que pode ser alterada e revertida, caso seja considerada negativa para os interesses do Estado português.

As atribuições da União Europeia no espaço marítimo têm vindo a alargar-se no decurso do processo de integração europeia, tendo nos últimos anos passado a constituir a denominada Política Marítima da União Europeia ou Política Marítima Integrada (que abrange áreas tão diversas como as pescas, o emprego, os transportes, a investigação, o ambiente, a energia *offshore* e o turismo).

Em conformidade com a alínea d) do nº 1 do artigo 3 do Tratado sobre o Funcionamento da União Europeia (ou Tratado de Lisboa) a “conservação dos recursos biológicos do mar, no âmbito da política comum das pescas” é uma competência exclusiva da União Europeia. Daqui resulta, em contraponto, que a “agricultura e pescas, com exceção da conservação dos recursos biológicos do mar”, sejam uma competência partilhada entre a União Europeia e os Estados-membros, nos termos da alínea do nº 1 do artigo 4 do Tratado de Lisboa. Importa sublinhar que, nos termos do nº 2 do artigo 3º citado, a competência exclusiva determina que seja a União Europeia a única entidade competente para concluir compromissos internacionais nos domínios em apreço.

Uma das áreas mais relevantes da competência da União Europeia é a relacionada com as pescas e a conservação dos recursos, ao abrigo da Política Comum de Pescas, cujo regime jurídico mais recente entrou em vigor em 2014 (Regulamento (UE) nº 1380/2013 do Parlamento Europeu e do Conselho de 11 de dezembro de 2013 relativo à política comum das pescas, que altera os Regulamentos (CE) nº 1954/2003 e (CE) nº 1224/2009 do Conselho e revoga os Regulamentos (CE) nº 2371/2002 e (CE) nº 639/2004 do Conselho e Decisão 2004/585/CE do Conselho).

Nos termos do nº 1 do artigo 1º do Regulamento nº 1380/2013, de 11 de dezembro de 2013, a Política Comum de Pescas abrange: “a) A conservação dos recursos biológicos marinhos e a gestão das pescas e das frotas que exploram esses recursos” e, ainda, “b) Nos aspetos relacionados com as medidas de mercado e com as medidas financeiras de apoio à execução

da Política Comum das Pescas: os recursos biológicos de água doce e a aquicultura, e a transformação e comercialização dos produtos de pesca e de aquicultura”¹⁰.

A expansão do âmbito de atuação da União Europeia no domínio marítimo, correspondente a uma vontade positiva e intencional dos Estados Membros, pode ser observada em dois exemplos distintos, relativos a matérias que não eram tradicionalmente abrangidas pela integração europeia.

Por um lado, relativamente à integração da vigilância marítima, através da Comunicação da Comissão, de 15 de outubro de 2009: Integração da vigilância marítima: um ambiente comum de partilha de informação no domínio marítimo da União Europeia (ato não publicado no Jornal Oficial da União Europeia).

Por outro lado, na Diretiva 2014/89/UE do Parlamento Europeu e do Conselho de 23 de julho de 2014 que estabelece um quadro para o ordenamento jurídico do espaço marítimo. Nos termos do nº 1 do seu artigo 2, a diretiva, cuja transposição deverá ser feita até 18 de setembro de 2016, “é aplicável às águas marinhas dos Estados-Membros, sem prejuízo de outra legislação da União. Não é aplicável às águas costeiras nem a partes destas abrangidas pelo ordenamento do território dos Estados-Membros, desde que tal seja comunicado nos seus planos de ordenamento do espaço marítimo”. Importa sublinhar que, nos termos do nº 4 do artigo citado “[a] presente diretiva não afeta os direitos soberanos nem a jurisdição dos Estados-Membros sobre as águas marinhas decorrentes do direito internacional aplicável, nomeadamente da CNUDM. Em especial, a aplicação da presente diretiva não influencia a delimitação nem a delimitação das fronteiras marítimas pelos Estados-Membros, em conformidade com as disposições aplicáveis da CNUDM”.

¹⁰ Uma consulta ao *Repertório de Legislação da União Europeia* permite perceber a relevância da Política Comum de Pescas no âmbito do *item* Pescas: assim, sendo o número de atos relacionados com as pescas de mil quatrocentos e doze, os relacionados com a Política Comum de Pescas incluem: ações estruturais (37), organização de mercado (90), conservação dos recursos (1020), auxílios estatais (8) e relações externas (214) (consultado em 23 de maio de 2015).

L'ÉNIGME DE LA CARTE DE PİRÎ REİS

Dimitri Michalopoulos

Ce ne fut guère Christophe Colomb le premier à découvrir l'Amérique. Il y eut, en effet, « plusieurs découvertes de l'Amérique » bien avant l'année cruciale de 1492¹. Aussi comment-on une faute grave, si l'on pense que ce fut le grand navigateur génois qui qualifia d'« Indiens » (*İndios*) les indigènes de l'Amérique. Ceux-ci, en effet, déjà en 62 av. J.-C. furent appelés ainsi par les Romains. Quelques autochtones américains ayant gagné la côte de l'Europe du nord, furent retenus captifs par des Germains et ensuite envoyés « en cadeau » au proconsul Romain de la Gaule; et celui-ci de penser sur-le-champ qu'il s'agissait de commerçants Indiens arrivés en Europe par hasard².

En 1929, d'ailleurs, on découvrit dans la bibliothèque du palais Topkapı de Constantinople, une mappemonde dans laquelle la partie est des Amériques est représentée avec une exactitude surprenante³. Cette carte fut dressée en 1513 par Pîrî Reîs, marin turc né vers 1470, et soumise au padichah des Ottomans, Selim, en 1517⁴; celui-ci, pourtant, n'y prêta aucune attention⁵. Alors, notre cartographe vécut en marge jusqu'en 1547, année au cours de laquelle il se vit nommé « amiral [ottoman] de l'Océan Indien »⁶. Or, il n'y excella pas, et, en 1554, fut exécuté en raison d'une défaite qu'il venait de subir⁷.

Le problème posé par la mappemonde de Pîrî Reîs est sur la côte est des Amériques : il est peu probable, en effet, qu'en 1513, c'est-à-dire à peine deux décennies après la découverte du Nouveau Monde par Christophe Colomb, on eût une connaissance aussi bonne du littoral des Amériques. Seul le Détroit de Magellan n'y était pas représenté, parce que le périple autour du monde initié par le navigateur portugais ne s'accomplit que pendant les années 1519-1522.

En revanche, l'Antarctique fut plus ou moins bien dessiné par le futur « amiral de l'Océan indien », ce qui fournit l'occasion à certains, surtout pendant la seconde moitié du XX^{ème}

¹ Ignacio Bernal, «La época prehispánica», dans l'ouvrage collectif *Historia concisa de México*. Traduit en grec par Amalia Rouvali et Nikos Pratsinīs (Athènes: Ambassade du Mexique, 1983⁶), p. 15.

² Pline le Vieux, *Naturalis Historia*, 2. 170.

³ Fikret Sarıcaoglu, *Pîrî Reîs'in dünya haritası 1513/The World Map of Pîrî Reîs, 1513* (Ankara: Republic of Turkey. Ministry of Culture and Tourism, 2013), p. 27.

⁴ Christine Isom-Verhaaren, «Patronage in the Ottoman Navy during the late 15th and 16th centuries», *Uluslararası Pîrî Reîs ve Türk Denizcilik Tarihi sempozyumu, 26-29 Eylül 2013/İstanbul*, vol. 5 (Ankara: Türk Tarih Kurumu, 2014), p. 20.

⁵ *Ibidem*.

⁶ *Ibidem*.

⁷ *Ibidem*.

siècle, d'envisager l'intervention d'extraterrestres, etc., etc.⁸ La vérité, toutefois, est simple : les sources de Piri Reis furent « quatre cartes portugaises » en ce qui concerne les Indes et la Chine⁹ et, selon toute vraisemblance, le planisphère d'Alberto Cantino, sur lequel la côte brésilienne est bien représentée¹⁰. On a remarqué, en outre, que les toponymes africains et sud-américains de l'ouvrage de Piri Reis sont presque tous d'origine portugaise¹¹, alors même que le Portugal (*Portukal*) a eu droit de la part du cartographe ottoman à une description assez « détaillée »¹². Tout cela ne donne toutefois pas la solution du problème. La connaissance des Amériques par le marin ottoman ne se limite pas au Brésil, mais, comme on l'a déjà mentionné, elle englobe aussi l'Amérique centrale et une bonne partie de l'Amérique du nord. De plus, il y a l'Antarctique. Comment expliquer ces connaissances ?

Comme on l'a déjà dit, la réponse est simple. Les peuples européens avaient beau croire, tout au long du Moyen Âge, que la terre était « plate », les élites savaient bien qu'elle avait la forme d'une sphère¹³; et cette connaissance reposait sur des ouvrages de l'antiquité gréco-romaine. En effet, Aristote fut le premier à déclarer que les Colonnes d'Hercule (= Gibraltar) sont comme « liées aux Indes »¹⁴. Et plus tard, Strabon, qui vécut « à cheval » entre le dernier siècle av. J.-C. et le premier de notre ère, fournit les explications nécessaires : étant donné que la terre est sphérique¹⁵, on peut arriver aux Indes depuis la péninsule Ibérique, en naviguant sur l'Océan atlantique¹⁶. Les informations les plus précises, toutefois, furent données par Plutarque, qui parla du grand continent, qui « environne l'Océan » Atlantique :

...Le grand continent qui environne l'Océan est éloigné de l'île d'Ogygie d'environ cinq mille stades... ; ... on n'y navigue que sur des vaisseaux à rames, parce que la navigation est lente et difficile à cause de la grande quantité de vase qu'y apportent plusieurs rivières qui s'y déchargent du continent et y font des atterrissements qui embarrassent le fond de la mer ; ce qui a fait croire anciennement qu'elle était glacée¹⁷.

Malgré les erreurs, les informations données par Plutarque sont la preuve de ce que les Anciens connaissaient l'existence d'« un continent à l'autre bout de l'océan Atlantique », voire de l'Amérique. Ogygie était l'île de Calypso, nymphe homérique. Pour y arriver il fallait passer par des « flots innombrables »¹⁸, car elle se trouvait « loin »¹⁹, dans la « mer violacée »²⁰;

⁸ Gregory C. McIntosh, «The Piri Reis Map of 1513 is important because», *Piri Reis'in dünya haritası 1513...*, vol. 1 (Ankara: Türk Tarih Kurumu, 2014), p. 137.

⁹ *Ibidem*, p. 135.

¹⁰ *Ibidem*.

¹¹ *Ibidem*.

¹² F. Sarıcaoglu, *Piri Reis'in dünya haritası 1513...*, p. 73 et suivantes.

¹³ Manuel Ballesteros-Gaibrois, *España en los mares* (Madrid : Ediciones de la Vicesecretaría de educación popular, 1943?), pp. 30, 47.

¹⁴ Aristote, *Du Ciel*, 298a.

¹⁵ Strabon, *Géographie*, C 64-65.

¹⁶ Strabon, *Géographie*, C 112.

¹⁷ Plutarque, *De la face qui paraît sur la lune*, 941a-941b. (Traduction de D. Richard.)

¹⁸ *Odyssée*, V, 54.

¹⁹ *Odyssée*, V, 55.

²⁰ *Odyssée*, V, 56.

et malgré la fausse interprétation de Plutarque en ce qui concerne le phénomène de la « mer glacée », on ne peut plus se tromper : il s'agit de la mer des Sargasses. Nul doute alors que l'île d'Ogygie ne fût la Grande Bermude.

Aujourd'hui, on est à même de savoir comment cette connaissance fut « communiquée » par les Anciens aux navigateurs du XV^{ème} siècle de notre ère. En effet, la clé du mystère se trouve dans le concile de Ferrare-Florence, qui eut lieu en 1438 et pendant lequel on décida de l'union de l'Église catholique avec l'Église orthodoxe, à savoir de l'annulation du schisme de 1054.

L'empereur de Byzance était alors Jean VIII Paléologue. Georges Gémiste-Pléthon, le célèbre philosophe néoplatonicien de Mistra, faisait partie de sa suite²¹, ainsi que Bessarion, son disciple bien aimé et futur cardinal²². Or, Bessarion avait emporté en Italie un exemplaire manuscrit de la *Géographie* de Strabon²³; quand, grâce aux conférences sur Platon, tenues par Gémiste-Pléthon à Florence, le richissime Cosimo de Medici, le *pater patriae* florentin, s'intéressa à la « sagesse des Anciens », le manuscrit de Strabon échut dans les mains de Paolo del Pozzo Toscanelli, géographe en titre de la *Signoria* (: le gouvernement) de Florence²⁴.

Toscanelli transmet ensuite les informations de Strabon à Christophe Colomb²⁵. Or, peu après la découverte de l'Amérique par le grand navigateur, un de ses matelots tomba aux mains des Turcs qui ravageaient alors la côte est de l'Espagne ; ce captif malheureux donna donc bon gré mal gré son savoir à PİRİ REİS. C'est ainsi, tout simplement, que ce dernier put tracer sa carte...²⁶

* * *

Le cas de Christophe Colomb pose encore un problème. Sa signature était tout à fait étrange : XPO FERENS. Le second mot (FERENS) est facilement reconnaissable : il s'agit du participe présent du verbe latin *fero, tuli, latum, ferre*, dont le sens est « porter »²⁷. Or, le premier, XPO, est grec ; il s'agit en effet d'une abréviation du nom de Christ : ΧΡΙΣΤΟΣ. Les deux mots ensemble, XPO FERENS, rendent le sens du nom baptismal du grand navigateur, Christophe, dont l'étymon est le grec : Χριστοφόρος (Χριστός [= le Christ]+φέρειν [= porter]), à savoir celui qui porte le Christ.

On connaît bien l'histoire de Saint Christophe, patron des voyageurs. Semi-barbare, de taille très grande et d'allure terrible, légionnaire dans l'armée romaine, il s'est d'abord appelé *Reprobos* (Réprouvé). Attiré, cependant, par le Christianisme, il aspira à rendre des services.

²¹ Kōnstantinos Paparrigopoulos, *Historia tou Hellinikou Ethnous* (= Histoire de la Nation Grecque), tome XIII (Athènes : Galaxias, 1971), p. 337.

²² David Talbot Rice, *Art of the Byzantine Era* (Londres : Thames and Hudson, 1963), σ. 254.

²³ Silvia Ronchey, *L'enigma di Piero. L'ultimo bizantino e la crociata fantasma nella rivelazione di un grande quadro* (Milan : BUR Rizzoli, 2010³), p. 55.

²⁴ J. R. Hale, *Encyclopaedia of the Italian Renaissance* (Londres : Thames and Hudson, 1989), article « Toscanelli, Paolo del Pozzo », p. 317.

²⁵ *Ibidem*, article « Strabo », p. 305 et article « Colomb », p. 93; F. Sarıcaoğlu, *Piri Reis'in dünya haritası 1513...*, p. 153.

²⁶ Azza Abdelrahman el Sawwy, « Kitab-ı Bahriye : A landmark in Geographical and Nautical Literature », *Uluslararası Piri Reis ve Türk Denizcilik Tarihi Sempozyumu...*, vol. 1 (Ankara : Türk Tarih Kurumu, 2014), p. 265.

²⁷ G. Campanini- G. Carboni, *Vocabolario latino-italiano, italiano-latino* (Turin : Paravia, 1961), mot « fero », p. 262.

Il se construisit donc une petite maison au bord d'un torrent où, quotidiennement, il faisait traverser les voyageurs. Un jour, il entendit la voix d'un petit enfant qui lui demandait de le faire traverser. Il sortit et vit l'enfant qui l'attendait sur la berge. Il le prit sur ses épaules et commença la traversée. Mais, à mesure qu'ils progressaient, l'enfant devenait de plus en plus lourd et il eut beaucoup de mal à rejoindre la berge opposée. Une fois l'enfant déposé à terre, il lui dit :

Enfant, tu m'as tant pesé que si j'avais eu le monde entier sur moi !

Et l'enfant de lui répondre :

*Ne t'en étonne pas! Tu n'as pas eu seulement tout le monde sur toi, mais tu as porté sur les épaules celui qui a créé le monde*²⁸.

Voilà pourquoi notre Réprouvé devint Saint Christophe... Il est bizarre, toutefois, que Christophe Colomb non seulement eût pleine conscience de la signification de son nom baptismal, mais encore, de l'avoir fait refléter dans sa signature. Il est archiconnu que jusqu'à la fin de ses jours, il s'obstina à croire qu'il avait trouvé la voie maritime vers l'Extrême-Orient et les Indes. En conséquence, il rejeta fièrement la réalité et n'accepta jamais l'idée qu'il avait découvert un « Monde nouveau »²⁹.

D'où venait-il et quelle était la mission mystique à laquelle il avait dévoué son activité, voire sa vie ?

À la recherche future de donner une réponse...

²⁸ Vasileios Rousos, *Hirōes tou Christianismou. Viē Hagion Dytikis kai Anatolikis Ekklesias* (= Héros du Christianisme. Les vies des Saints de l'Église romaine et orthodoxe), Athènes, 1945, pp. 72-74.

²⁹ J. Wassermann, *Christoph Columbus, der Don Quichote des Ozeans*. Traduit en grec par Giannis Lampsas (Athènes: Hœ philœ tou vivliou, 1945), p. 203.

O OUVIDOR MIGUEL DE ARRIAGA E O ESPLENDOR DE MACAU NOS ALVORES DE OITOCENTOS

António Alves-Caetano

Miguel de Arriaga Brum da Silveira (1776-1824) chegou a Macau em meados de 1802 para assumir o cargo em 3 de Janeiro de 1803. A primeira marca distintiva quando se faz a leitura dos ofícios remetidos para o Ministério, em Lisboa, ou mesmo para o Príncipe Regente, é a maturidade das análises feitas, a sensatez das opiniões expressas, o sentido de Estado emergente das posições assumidas. E, em Março deste ano de 1803, Miguel de Arriaga apenas completara 27 anos de idade, pois nascera a 23 de Março de 1776 na freguesia das Angústias, vila da Horta, na ilha do Faial. O primeiro presidente da República, Manuel de Arriaga Brum da Silveira (1840-1917) era sobrinho-neto de Miguel de Arriaga, por ser neto do seu irmão Sebastião José, afilhado de baptismo do Marquês de Pombal.

Como escreveu Luís Sá Cunha, recentemente, “Arriaga percebe que o cenário que tem à sua frente é o mapa da grande guerra da globalização, e que passa ali a fronteira da disputa pela supremacia mundial, em abertura de nova era política no cenário internacional, cuja chave é o comércio da China”.

Desde cedo se nota a preocupação em contribuir para o engrandecimento da Cidade, para o melhoramento das condições de vida das suas gentes, para o bom entrosamento entre Macau e a Coroa, atento às dificuldades geradas pela enorme distância, por um lado, e pela vizinhança da China, pelo outro. Em todo o desempenho das funções que exerceu por mais de vinte anos, Miguel de Arriaga norteouse pelos princípios de fidelidade ao Trono e ao Serviço Público. Logo na primeira hora é sensível a preocupação do Ouvidor em pugnar pelo progresso de Macau e da sua Economia, porque assim seria mais ridículo o viver dos seus naturais e melhor podia a Cidade afirmar-se perante o colosso do Império Chinês e brilhar como jóia refulgente da Coroa do Rei de Portugal.

Já nos primeiros documentos se avalia o cuidado havido em estudar, com profundidade, as relações existentes entre Macau e a China, os hábitos de vida estabelecidos na Cidade do Nome de Deus, o funcionamento dos diferentes órgãos de administração local, a proeminência do Senado da Câmara e a circunstância de as principais acções de administração municipal envolverem os mesmos agentes. Com efeito, as personalidades mais habilitadas para o exercício de funções da edilidade eram recrutadas do estreito mundo de actividades associadas ao comércio marítimo, único motor da Economia Macaense. Assim sendo, havia natural promiscuidade entre administradores e administrados em decisões fundamentais, como as inerentes ao financiamento pelo Senado – administrador do Erário Régio de Macau – dos negociantes e donos de navios que, em cada monção, partiam a mercadejar.

Na primeira carta escrita para o príncipe D. João, um escasso mês após assumir a Ouvidoria, já propunha a criação de uma Junta da Fazenda, presidida pelo Governador, que obstasse àquela inconveniente mistura de agentes e interesses. Ao sugeri-lo Miguel de Arriaga nem estava a inovar, apenas ressuscitava determinação ministerial de 1785, destinada à capital da Índia. E quando completou um ano de exercício das funções de Ouvidor-geral brindou o visconde de Anadia, que tinha a pasta da Marinha e dos Domínios Ultramarinos, com uma completíssima “Reforma Administrativa de Macau”, de vistas demasiado amplas para poder merecer a aprovação superior. Os escritos produzidos por Miguel de Arriaga revelavam enorme maturidade, profundo estudo e elevado sentido dos interesses nacionais.

O Ouvidor-geral apreendera, rapidamente, a complexidade do exercício da soberania nacional em um território com as características de Macau, minúscula parcela incrustada num país de dimensões continentais, em que as autoridades regionais actuavam a seu belprazer, longe do controlo do governo imperial. Apressou-se a aprender a língua que se falava no sul da China para procurar melhor penetrar na compreensão da idiossincrasia sínica. Em tudo o que se conhece do que Miguel de Arriaga deixou escrito é evidente a preocupação de o comportamento das autoridades do Império do Meio nunca poder ser lesivo do interesse nacional em Macau. Com o decurso do tempo repetiram-se as situações em que os Mandarins – mesmo o próprio Suntó, vice-rei de Cantão – tinham manifestações de profundo respeito e admiração pela maior autoridade judicial da administração portuguesa de Macau.

Quando uma das mais agudas dificuldades no entendimento com os poderes chineses estava, como escreveu o próprio Miguel de Arriaga, “no espírito de soberba, inseparável desta Nação que recebendo favores lhe custa confessá-los por escrito”.

À forma empenhada como desempenhava as suas missões, Miguel de Arriaga juntaria dons próprios que lhe tornariam mais fácil o relacionamento pessoal, até nas mais problemáticas circunstâncias. Entre os atributos que lhe são geralmente reconhecidos contam-se enorme poder persuasivo, delicadeza no trato, respeito pelos outros interlocutores, perfeito conhecimento das matérias que se debatiam, o que lhe permitia exhibir firmeza de opiniões.

Nos estudos de História procuro basear-me em documentação oficial existente em Arquivos, socorrendo-me da bibliografia sobre a matéria em apreço como elemento complementar. O propósito tem sido o de encontrar nova luz sobre episódios, supostamente relevantes, mas que por qualquer circunstância não captaram o interesse de historiadores. Talvez por formação, também, tenho dificuldade em entender que o historiador faça outra coisa que não seja tentar reconstruir factos, situações, posturas, ambientes económicos e sociais próprios das épocas estudadas, procurando caracterizar a realidade “à luz das concepções do tempo” – como ensinava Marcello Caetano – sem lhe caber fugir do cenário imaginado e opinar, assumir posição, muitas vezes extrapolando sobre factos insuficientemente documentados, quando não mesmo na ignorância de documentos.

No caso vertente, deparo-me com muita obra escrita em biografias ou ensaios biográficos de Miguel de Arriaga Brum da Silveira que, ignorando a documentação existente sobre este período da vida de Macau, emite juízos de valor desfocados de quanto é legítimo concluir da leitura cuidada dos documentos postos à disposição dos estudiosos dessa História.

Quando tomei a decisão de ir estudar a vida de Macau no período em que Portugal e a Corte foram afectados pelas Invasões francesas ignorava que este Ouvidor-geral delas era contemporâneo. Tivera informação rudimentar acerca do desembarque das tropas britânicas em Macau, que, como a ilha da Madeira e a Índia Portuguesa, tinham sido alvos predilectos dos nossos antigos Aliados. Sabia ter existido um ouvidor Arriaga, pois, na avenida que o homenageava em Macau, residia o inesquecível amigo Alberto Estima de Oliveira, invulgar profissional de seguros e poeta. Mas, nem sabia em que época se destacara.

À medida que consultava a documentação do Arquivo Histórico Ultramarino referente a Macau nos primeiros anos do século XIX, foi emergindo, naturalmente, a figura do Desembargador nascido nos Açores em 1776. Não por aspectos menos próprios num alto funcionário do Estado. Exactamente por características que recomendavam a apreciação do seu desempenho. E a diversos títulos, como já referido: consideração do interesse de Macau e da sua população; respeito dos vínculos existentes entre o Território e a coroa de Portugal; defesa dos interesses nacionais face a outras entidades, evitando confrontações que pudessem pôr em causa Alianças diplomáticas existentes ou precários equilíbrios de soberania. E, no entanto, há textos que deliberadamente acusam Miguel de Arriaga de procedimentos contrários a vários desses atributos, que lhe cabem pelo testemunho documental chegado aos nossos dias.

Nos anos iniciais do século XIX há dois episódios importantes na história de Macau. O primeiro, que se prolongou por três meses, consistiu no desembarque de tropas britânicas, contra a vontade das autoridades macaenses, a pretexto de proteger o território de hipotético ataque militar napoleónico. O segundo foi a derrota infringida por navios portugueses a um temível pirata chinês, que as frotas do Imperador não conseguiam subjugar.

Os desempenhos de Miguel de Arriaga, tanto no difícil episódio do avanço de navios de guerra e soldados britânicos para Macau, como no ataque ao pirata Cam Pao Sai são paradigmáticos de um agente da administração pública de superior craveira, como foi reconhecido não apenas pelo Mandarinato, mas pelo almirante britânico e pelo pirata chinês, que não aceitou render-se senão a Miguel de Arriaga. E isso não aconteceu no porto de Macau – como era pretendido por Cam Pao Sai e ratificado pelo Suntó – porque os espíritos mesquinhos que, então, superintendiam no território o impediram.

Nos episódios da tropa britânica em Macau e do combate aos piratas, é uma e a mesma a figura central: o Ouvidor-geral.

Em Setembro de 1808, depois de Napoleão ter sido derrotado em Portugal, irromperam no porto de Macau navios de guerra britânicos, com forte contingente militar, com o propósito de desembarcar para proteger a Cidade de suposto ataque francês. Já em 1802 e 1806 Macau se vira perante a mesma contingência e, como então, em termos cortesies, recusou o auxílio. Ao invés do verificado naquelas duas ocasiões, desta vez não houve acatamento e o almirante britânico ameaçou fazer o desembarque “à ponta de baioneta”.

Na sessão do Conselho de Governança face ao ultimato dos Aliados, Miguel de Arriaga votou, no seu estilo gongórico, a favor da decisão que veio a ser adoptada de permitir o desembarque de um “destacamento de tropas para assistir” ao Governador, com esclarecimento prévio acerca dos “termos em que se promete a mesma assistência”. Depois, foi o

principal articulador, por Macau, das negociações para o estabelecimento das condições em que as tropas actuariam, como se remeteu à posição, chave, de redactor das cartas emitidas pelo procurador da Cidade, mantendo o equilíbrio entre a afirmação dos direitos da coroa de Portugal face às pretensões da Aliança e a soberba das posições chinesas, donas do território. E foi determinante ao avançar, sozinho, rio acima, ao encontro do Almirante para o chamar à razão: a determinação sínica de recorrer à força para fazer prevalecer a sua vontade de manter Macau sob protecção das tropas imperiais, só poderia terminar em tragédia para os soldados britânicos se persistisse na obstinação.

Esta invasão britânica foi muito funesta para Macau e a sua população. Determinou relações muito tensas entre o governo de Macau e os mandarins da China, porque estes admitiram que a vinda dos ingleses tinha contado com a conivência das autoridades macaenses. Durante esses longos três meses a sobrançeria sínica atingiu níveis não conhecidos antes, impondo o conhecimento de toda a correspondência trocada com os ingleses e chegando a ameaçar os portugueses de expulsão do território, sem que Portugal pudesse regressar a Macau. Além disso, durante os três meses a China manteve fechada a alfândega de Macau, o que impôs impossibilidade de exercício da única actividade que proporcionava rendimentos a Macau: o comércio marítimo.

No entanto, a incursão inglesa ainda serviu para que o Imperador da China, no decreto de intimação de retirada das tropas e navios britânicos, explicitasse o conceito em que tinha aquela nação que, há séculos implorava, sem sucesso, que o Império do Meio lhe concedesse base naval próxima de Cantão. O imperador Kiá King escreveu: “É manifesto que o motivo da vossa vinda é certamente porque vendo vós o Comércio que fazem os Portugueses residentes em Macau, aproveitando-vos da oportunidade que vos oferece as suas débeis forças, pretendeis, a título de adjutório, apoderar-vos daquele território: o que é directamente contra as Leis proibitivas da Celeste Dinastia”.

No episódio do ano seguinte que se arrastou até 1810, Miguel de Arriaga começou por ser o interlocutor privilegiado dos Mandarins, com o Suntó à cabeça. Com eles foi articulada a posição a assumir pelas forças navais lusitanas, embora possa parecer estranho denominar assim seis navios mercantes adaptados a missão bélica. Mas, a forma como derrotaram a poderosa esquadra flibusteira confere-lhes, por inteiro, o epíteto. Miguel de Arriaga organizou a expedição em muito pouco tempo, e obteve, do Mandarinato, o comprometimento financeiro adequado à salvaguarda do Erário Régio, além do estabelecimento de acordos, um equitativo na repartição dos despojos de guerra e outro, reparador na devolução de antigas prerrogativas a Macau¹. Apesar de destituído das funções de Ouvidor manteve-se ao serviço dos interesses do Trono e, com risco de vida – que lhe afectou, seriamente, a saúde –, abalançou-se a várias visitas à esquadra de Cam Pao Sai, para facilitar os termos da sua rendição ao imperador Kiá King. Pela vontade conjunta de Suntó e Pirata, foi a entidade perante a

¹ Os privilégios perdidos, a restaurar, relacionavam-se com jurisdição sobre os chineses residentes em Macau; direito de livre circulação e comércio no sul da China; audição directa junto do Suntó para denunciar agravos de Mandarins; não haver quota de número de navios com os quais comerciar e livre construção e reparação de imóveis na Cidade.

qual se consumou a rendição do derrotado pelos canhões lusitanos. Ambos pretendiam que este acto derradeiro ocorresse na cidade de Macau, como consagração dos triunfadores, mas a inveja de quem então detinha o poder – Governador e Ouvidor – impediu que a Cidade do Nome de Deus pudesse depor aos pés do Soberano mais esse título de glória nacional. Miguel de Arriaga foi recebido em festa ao regressar a Macau após a rendição de Cam Pao Sai, com direito a ode triunfal, como na antiguidade clássica se fazia aos grandes cabos-de-guerra, declamada pelo poeta José Baptista de Miranda e Lima, que aconteceu pertencer à Vereação do Senado que participou a D. João VI o falecimento do Ouvidor.

Importa referir, ainda que com brevidade, os contornos desta associação naval com o Imperador e as incidências próprias da administração de Macau durante a operação.

A frota do Imperador da China, de centenas de navios e milhares de canhões, soldados e marinheiros, era incapaz de derrotar os piratas que infestavam os mares do sul da China. Aliás, com os sucessivos desaires fazia aumentar os efectivos dos piratas, com o que apressavam. A acção destes piratas afectava, grandemente, o comércio marítimo de Cantão, a principal praça sínica de ligação mercantil com o exterior.

O tipo de navios, canhões, artilheiros e tripulações de que dispunham os lusitanos de Macau já tinham provas dadas de grande eficácia na caça aos piratas, ainda em tempos pouco recuados. Por isso, o Suntó – vice-rei de Cantão – incumbiu mandarins de alta graduação de negociarem com as autoridades macaenses a cooperação de navios desses com a frota imperial.

O que havia em Macau eram navios mercantes e foi decidido armar até seis deles em navios de guerra. Foi convencionado que, durante seis meses, manobriariam em conjunto com a frota imperial nas águas do rio das Pérolas. Porém, em cada recontro com os piratas a força naval portuguesa era deixada sozinha. As embarcações do Imperador batiam em retirada, temerosas de um confronto que, em situações anteriores, determinara que os piratas estripassem soldados e marinheiros em abordagens bem sucedidas. Mas, os macaenses iam conseguindo sair vitoriosos de todos os recontros, em que punham o inimigo em debandada, até à vitória final, próximo da Boca-do-Tigre.

Para melhor esclarecer a envolvimento de todo este processo importa referir que, entretanto, fora nomeado um substituto para Miguel de Arriaga como Ouvidor-geral.

Em 23 de Novembro de 1809 foi assinada a Convenção entre os governos de Macau e de Cantão, que consagrava esta aliança, confiada, pelo lado português, ao ouvidor Miguel de Arriaga Brum da Silveira. Dois dias depois, em 25 de Novembro, chegou a Macau o desembargador João Baptista Dosguimarães Peixoto, designado pelo gabinete do Príncipe Regente para suceder no cargo de Ouvidor a Miguel de Arriaga. Este, não só lhe franqueou as portas da sua casa, para nela residir, como reagiu negativamente às manifestações de apoio para a sua continuação na Ouvidoria. Estas vinham de toda a população, chinesa incluída.

Em 23 de Dezembro, o Senado dirigiu-se aos dois Ouvidores, na ponderação da difícil situação em que se encontrava o Território naquele final de ano. A Miguel de Arriaga foram enumeradas as diligências feitas junto do Governo para a sua recondução. Ao que respondeu ser impossível não acatar as Reais Ordens, declarando-se, no entanto, disponível para qualquer comissão em que coubesse o seu limitado préstimo. Ao desembargador Peixoto

era pedido “em termos civis, e rogativos” que, na consideração da importante missão de que estava revestido o actual Ouvidor, pelo prazo de seis meses contados de Novembro precedente, houvesse de convir no adiamento da sua posse até Abril. Este, não só não respondeu ao ofício como mandou dizer que “queria tomar posse do lugar para que SAR o havia nomeado”, o que se verificou em 2 de Janeiro de 1810.

Miguel de Arriaga acedeu a permanecer à frente da missão de combate aos piratas, em associação com as forças do Suntó. O Senado continuou a expor ao Governo, reiteradamente, o interesse que havia em manter Miguel de Arriaga ao serviço da Coroa, fazendo-se eco, inclusive, das manifestações da população e de mandarins da China. Foi mesmo sugerido que fosse nomeado Governador e Capitão-general, tal a grandeza do desempenho das funções de que tinha estado revestido.

Mas, o governador Lucas José d’Alvarenga e o desembargador João Baptista Dosguimarães Peixoto actuaram no sentido de dificultar a acção de Miguel de Arriaga, a ponto de, quando foi conhecida a derrota do pirata, em 21 de Janeiro de 1810, procurarem afastar Arriaga das suas funções. Aí, esbarraram na determinação do Suntó de só reconhecer como seu interlocutor ao anterior Ouvidor-geral. A rendição efectiva de Cam Pao Sai ocorreu, apenas, no mês de Abril, em boa parte, como consequência das manobras dilatórias em que se empenhavam os detentores do poder em Macau.

Aliás, Governador e Ouvidor atentaram contra os interesses de Portugal porquanto, se a rendição se efectuasse em Macau teríamos direito a metade do que perderam os piratas, segundo estipulava a convenção celebrada com o Mandarinato. Como escreveu o padre Manoel Teixeira, “nós ganhámos a batalha, mas não os despojos. Não se restauraram os antigos privilégios, nem sequer foi permitido ao bispo de Pequim entrar na China para tomar posse da sua diocese”.

Miguel de Arriaga foi reconduzido como Ouvidor-geral por determinação régia de 13 de Maio de 1810.

O epíteto de “Águia num Zoo” que lhe foi atribuído por Luís Sá Cunha, recentemente, não poderia ser mais ajustado. Logo a Reforma administrativa que propôs para a Cidade, um ano após o seu contacto com as realidades macaense e chinesa envolvente, revela a envergadura do jovem magistrado, não atido às simples exigências forenses. A sua visão era aquilina, abrangendo não apenas o conjunto dos problemas que flagelavam e apoucavam Macau (o que já seria muito), mas o enquadramento da prepotência sínica, que não lhe deixava autodeterminar-se plenamente. O chorrilho de reprovações que mereceu aos políticos acomodados no conforto do Paço só abona em favor da sua largueza de vistas. Nesse mesmo ano de 1804 concebeu o plano para defender a Cidade do ataque de piratas que infestavam os mares vizinhos, e prosseguiu em 1805 com novo projecto desenvolvimentista, sem se acobardar com a ticanhez do Governo a que estava submetido, talvez confiado na antiga máxima de que “água mole em pedra dura”. E assim prosseguiu, sempre com o progresso de Macau e das suas gentes – de qualquer etnia – em mente, assumindo em plenitude o que seria expectável, na governança do Território, do seu membro mais ilustrado.

Conhece-se um “*Elogio do Senhor Miguel de Arriaga Brum da Silveira*”, publicado em Lisboa em 1826 por José de Aquino Guimarães e Freitas, o autor da “*Memoria sobre Macáo*”.

O Elogio consta de um resumo biográfico suficientemente extenso e conciso, escrito em estilo contido, com alguns arroubos literários mas comedimento panegírico, apesar de ser um apoiante político do chefe do Partido Conservador formado em Macau após a Revolução de 1820.

Miguel de Arriaga Brum da Silveira viveu as grandes provações geradas pelas ambições dos Aliados bretões e do recrudescimento da pirataria dos mares do sul da China com a grandeza só possível a um Servidor Régio superiormente dotado. Como foi com dignidade que fez a sua “travessia do deserto”, consistente no período em que, sem funções oficiais não abandonou Macau e continuou a ser o principal agente da Coroa no Extremo-Oriente, sem que o Paço sequer imaginasse dispor de tão abnegado intérprete das antigas virtudes lusitanas.

E assim foi em diversas épocas, em que a saúde pública e a instrução nele tiveram o mais vigoroso paladino, de par com a preocupação, de sempre, acerca da solidez da Fazenda Régia. Quando teve notícia de haver vacina que poderia minorar o flagelo das mortes precoces por varíola, abriu a sua residência como posto oficial de vacinação, prestando-se a ser o primeiro inoculado, para garantir o interesse público da novidade que assustava os simples. Isto aconteceu em 1805, quando era, também, juiz da Santa Casa da Misericórdia.

Por iniciativa e diligentíssimo trabalho do Ouvidor-geral cessou, em 1811, a interdição de navegar directamente de Macau para o Brasil, nesse ano se iniciando a carreira Macau-Bahia em que, além de variados produtos de origem oriental, foram quatro caixotes com a planta do chá e dois agricultores chineses, assim se iniciando o plantio de chá no Brasil.

Como foi Arriaga o grande impulsionador da concessão pelo Erário Régio de bolsas de estudo que permitissem aos jovens promissores irem estudar na Universidade de Coimbra, o que aconteceu a partir de 1814. Foi a solução encontrada por não obter a criação de Estudos Gerais no Colégio de S. José, apesar de participar ao Ministro, na formulação da proposta: “as minhas vistas são dar a este país novo tom”.

Em Agosto de 1814 foi publicado o Alvará que instituía em Macau – mais uma vez por iniciativa do Ouvidor Miguel de Arriaga – a Escola Real de Pilotos, instrumento fundamental para acabar com a penúria de pilotos macaenses. Os Padres Lazaristas do Colégio de S. José receberam, também, o seu apoio para a introdução da indústria tipográfica em Macau, proibida pela legislação de 1736 que interditava a impressão de livros e jornais no Ultramar. Em 1815 Arriaga obteve essa autorização a título particular, sendo em 1819 que foi concedida a aprovação régia.

Foi, ainda, em resultado do espírito de iniciativa e da pertinácia de Miguel de Arriaga que, em 1820, se reataram relações políticas e comerciais de Macau com o reino de Sião, com o estabelecimento de um consulado em Bangucoque.

Como fora a ânsia de obter para Macau os melhores resultados que o animava, em permanência, a conceber soluções imaginativas para engrossar os Cofres Públicos. A primeira grande medida foi a sua proposta de revisão da Pauta Aduaneira, que obteve aprovação pelo Conselho Ultramarino, em 1807, permitindo que os direitos alfandegários passassem da faixa dos 40 para os 80 mil Taéis anuais. Na defesa que apresentou perante o Senado revolucionário em 28 de Junho de 1822, exibiu o cálculo dos benefícios obtidos pelo Erário, só com esta

medida, pelo tempo até então decorrido, e que era da ordem de 700 mil Taéis! Para haver ideia do que representava esta cifra, digase que a receita total da Fazenda Régia em Macau, em 1809 (melhor dos anos iniciais) foi de 340 mil Taéis.

Emblemática da sua atenção permanente por quanto poderia ser favorável ao território é a forma como concebeu fazer reverter a favor de Macau um imposto criado pelos Mandarins para empolgar as suas bolsas à custa do contrabando de ópio. Com o seu expediente, Miguel de Arriaga permitiu ao Senado mais frutuosas aplicações de capitais e, com isso, contribuir para a prosperidade dos mercadores e habitantes da Cidade a que se consagrou até à morte prematura, com apenas 48 anos. Pela sua profunda acção de reformador foi apelidado, também, de “Pombal de Macau”.

Mas, nos poucos anos de vida que teve, em parte abreviados pela gravidade de doenças contraídas quando se expunha às intempéries, por águas traiçoeiras, em defesa dos interesses de Macau, e pelo tempo de cativo na masmorra da fortaleza do Monte, ainda lhe foi dado a beber o fel da objectiva traição de concidadãos, entre os quais tantos daqueles a quem socorreu com a sua bolsa ou acudiu com a sua abnegação em situações dramáticas, como incêndios e naufrágios. O regime liberal implantado no Reino pela revolução de 1820 conheceu em Macau baixezas assemelhadas às que se manifestaram no chamado PREC no Portugal de 1975. Não há coerência entre o que expressa a documentação autêntica da acção do desembargador Miguel de Arriaga Brum da Silveira, em Macau, e o que ficou escrito em actas do Leal Senado da Câmara de Macau em 1822 e 1823. Talvez tenha sido aí que beberam informação alguns dos autores de biografias que lhe são hostis. Outros ter-se-ão deixado influenciar pelo que dele leram naquelas resenhas biográficas.

Quase um ano depois de ter acontecido em Portugal é que os jornais estrangeiros permitiram que Macau tomasse conhecimento da revolução liberal de Agosto de 1820. A governança de Macau procurou que estas mudanças não afectassem a vida quotidiana da Cidade, talvez receosa de a reacção dos Mandarins aos mais que previsíveis desentendimentos das várias facções políticas do Território poder determinar novos constrangimentos nas relações sino-portuguesas. No entanto, a situação interna da Cidade só se deteriorou em Janeiro de 1822, quando um brigue ido de Lisboa permitiu conhecer os números do *Diário do Governo* que relatavam o regresso da Família Real à Europa e as bases da Constituição, de novo juradas pelo Rei, agora na Sala das Cortes, na capital lusitana.

A Governança mandou dar as salvas do estilo na fortaleza do Monte e que repicassem os sinos da Cidade, tudo isto durante três dias, fazendo publicar edital que noticiava a adesão de Macau à Monarquia Constitucional. Porém, não seriam adoptadas quaisquer medidas reformadoras até que fossem recebidas as necessárias instruções do Reino.

Isso fez com que comesçassem movimentos contestatários, por não aceitarem que a Constituição viesse a ser jurada por autoridades não constitucionais. Foi exigida a eleição de nova edilidade, garante dos princípios saídos da Revolução. No meio do torvelinho de opiniões, no previsto dia 16 de Fevereiro de 1822, 163 cidadãos reunidos no edifício do Leal Senado, em que se incluíam todos os membros da Governança, juraram a Constituição da Monarquia Portuguesa, a haver.

Os ânimos mantiveram-se exaltados, embora sem afectar o regular funcionamento da administração pública, até que em Maio de 1822 chegou de Lisboa o brigue que transportava os primeiros ofícios que o novo Governo dirigia ao Governador e ao Senado, o que determinou o recrudescimento da tensão latente. Que se traduziu, em 17 de Agosto, com a exigência de eleição de nova Governança, garantidamente respeitadora da Constituição que viesse a vigorar em Portugal. Arriaga era o alvo preferencial dos intentos demissionários, parece que com o argumento de manter “excessiva cumplicidade com as autoridades chinesas”, como se a isso não devesse a Cidade o respeito com que o Mandarinato encarava Macau depois que o Ouvidor integrava a governança.

No meio de enorme alarido, em reunião do Conselho Geral, logo dois dias depois, procedeu-se à referida eleição, em que o senador mais votado foi o brasileiro major Paulino da Silva Barbosa. Imediatamente, propôs a demissão do Ouvidor e do Governador, sendo este militar reduzido às funções de governador de Armas, percebendo, apenas, o soldo da sua patente. Assim, em 19 de Agosto de 1822 foi decidido que todo o poder passaria a residir no Leal Senado, com as funções legislativa, executiva e judicial, como acontecia antes das Providências de 1784.

O desembargador Miguel de Arriaga acatou com “resignação e modéstia o golpe inaudito” – como referiu, mais tarde, o Leal Senado –, confinando-se à sua residência, como simples cidadão, e oferecendo logo o seu préstimo à Edilidade.

Entretanto, formaram-se duas correntes, a do partido *constitucionalista*, favorável à Constituição e ao poder centralizado do Senado e o “conservador, chefiado por Arriaga, apostado na manutenção do sistema político vigente”. Esta situação acirrou muita gente contra ele.

A pretexto de que teria chefiado um golpe contrarrevolucionário, a turbamulta foi buscar Miguel de Arriaga a casa, na noite de 14 de Setembro de 1822, para o encarcerar nas masmorras da fortaleza do Monte. Ali esteve preso até 3 de Novembro, porque o comandante do forte deu conta de ele estar em risco de vida. Depois de variadíssimas diligências, em que foi incansável seu sogro, o importante mercador Januário Agostinho d’Almeida, estabeleceu-se-lhe prisão domiciliar.

Logo após o aprisionamento tinha sido decretada a expulsão de Macau, de Miguel de Arriaga. Assim, o Senado (mais tarde designado por “intruso”) decidiu embarcá-lo para o Rio de Janeiro. A precariedade da sua saúde fazia equivaler esse embarque a condenação à morte, pelo que foram sendo feitos sucessivos requerimentos para que permanecesse preso em casa. Numa das súplicas conformava-se, mesmo, em voltar para uma prisão, até que o Soberano decidisse da sua sorte.

O tempo foi passando, até que o Senado deliberou embarcá-lo para o Brasil, pela calada, na madrugada 24 de Março de 1823. Porém, conseguiu escapar para uma embarcação chinesa, para o efeito preparada, que o levou “para Vampu, e dali para Cantão”, onde se manteve, embora em condições precárias.

A fúria dos seus algozes foi tremenda e intentaram atacar a sua honorabilidade, já que não podiam subjugar a sua pessoa. Miguel de Arriaga permaneceu em Cantão até 26 de Dezembro de 1823 e, mesmo durante esse período, continuou a pugnar pelos interesses de Macau, articu-

lando, com o novo Suntó, um plano para revitalizar o comércio de Anfião, decadente em Macau desde 1822. O Anfião era o Ópio em cru, a maior fonte de rendimento da Cidade.

O ex-Ouvidor-geral foi inocentado e reabilitado pela nova Vereação, que enviou todo o Processo do Senado “intruso” para a Corte.

Dele sobressaía a forma ignominiosa como Miguel de Arriaga fora tratado, acusando-o de crimes nunca cometidos, como era facilmente demonstrável. Acima de tudo era acusado de ter delapidado todos os Cofres da sua Administração, até mesmo o da Real Caixa. Isto era absolutamente falso. Por uma conta-corrente, elaborada desde 1810 – quando se verificou o primeiro empréstimo do Ouvidor ao Tesouro –, até 31 de Dezembro de 1823, verificava-se que Arriaga era credor da Fazenda em quase 39 mil Taéis! Como o acusado tinha declarado perante a Vereação “intrusa”, na instrução do processo, “não se passava uma inverno, que não tivesse de fazer entradas por empréstimo” para o Cofre Público. Com efeito, durante o Inverno os navios não podiam sair para comerciar, daí a escassez de rendimentos do Erário.

Antes de acabar o ano de 1823 Miguel de Arriaga foi convidado para integrar o Governo, que era presidido pelo bispo de Macau. Entrou no exercício do cargo, não assumindo, no entanto, o lugar de Ouvidor por haver quem interpretasse não dever haver acumulação dos dois cargos. Porém, as determinações régias de 16 e 17 de Março de 1824, entretanto recebidas, em que era ordenada a sua plena reintegração, o fizeram tornar-se Ouvidor em 7 de Setembro, mês em que adoeceu, gravemente. As provações no cárcere da fortaleza do Monte tinham-no debilitado, imenso, vindo a falecer em 13 de Dezembro de 1824, com 48 anos, apenas.

As comunicações do sucedido, feitas a D. João VI, expressavam a profunda consternação sentida pela maioria da população e pelas autoridades chinesas. O Leal Senado prostrava-se “aos pés do Trono de Vossa Majestade, coberto de lágrimas, e transido de dor, por ter de Lhe dar parte do falecimento do Conselheiro Miguel de Arriaga Brum da Silveira, Ouvidor, Governador interino desta Cidade, e um dos mais fiéis servidores de Vossa Majestade”. Fora vitimado por reumatismo gotoso que há dois meses muito se agravara. O Monarca era informado de que, mais do que à sua família, “deixava órfãos aos fiéis Vassalos, que Vossa Majestade tem neste remoto País”.

No dia seguinte foi a vez de o governo de Macau informar o Secretário de Estado conde de Suberra do falecimento do seu membro Miguel de Arriaga, acrescentando que durante a enfermidade que o fez passar “desta vida para a eterna”, apesar de retido no leito, não deixou de continuar a trabalhar, denodadamente, “a bem da Cidade”. Era com a “maior mágoa” que participavam a “fatal perda de um tal companheiro, pela dexteridade e hábil manejo dos Negócios Políticos que o dito Conselheiro com tanta glória da Nação, e fidelidade a El Rei Nosso Senhor exercitou nesta Cidade pelo espaço de vinte e dois anos”.

Há várias referências de que Miguel de Arriaga foi feito mandarim da Corte da China e de, na sua morte, o Imperador ter ordenado luto oficial no Império da China, mas não consegui encontrar provas documentais². Mesmo numa tese de licenciatura que tem no título

² O sinólogo António Graça de Abreu assinala que, na China Imperial, o único luto que se fazia era pela morte do Imperador.

“Mandarim da China”, não deparei com a respectiva comprovação. Da parte final do “*Elogio*” feito pelo coronel Freitas depreende-se que a população de Macau terá adoptado luto pelo falecimento do Ouvidor-geral durante um mês. Miguel de Arriaga Brum da Silveira, que pertencia ao Conselho de Sua Majestade e ao Conselho da Real Fazenda, recebeu várias outras distinções de D. João, príncipe regente e rei. Iniciou a carreira profissional como Juiz do crime do Bairro da Ribeira, em Lisboa, para com brevidade assumir o Desembargo dos Agravos da Suplicação do Brasil, sendo depois Desembargador da Relação na Índia. Terminou como Ouvidor-geral de Macau, entre 1803 e 1824.

O seu desprendimento é bem atestado pela recusa em receber o ordenado que lhe competia, desde 26 de Fevereiro de 1816, como Conselheiro da Real Fazenda, com a dotação de 54 mil cruzados, ou 21,6 contos de réis, anuais. Um apontamento manuscrito do irmão Manoel José, datado de 1825, permite saber que não usufruiu, pelo menos, de algumas das distinções que lhe foram conferidas. Tendo Carta de Alcaide-mor da Vila da Horta, desde Junho de 1811, nunca entrou na posse dessa mercê. A Comenda da Ordem de Cristo, que lhe foi concedida em 1810, era da lotação de 400\$000 réis, mas não a teria recebido, apesar de ter consultado para o efeito, em 1816, a Mesa da Consciência e Ordens. Do mesmo documento depreende-se não ter recebido os honorários durante o tempo em que esteve privado, pela “facção revolucionária”, de exercer a sua jurisdição.

Sempre com a preocupação de não onerar o Erário Régio, o Ouvidor-geral pagava do seu bolso todos os presentes que – segundo a tradição oriental – tinha de fazer sempre que contactava as autoridades chinesas. Com regularidade, também, supria a Fazenda de Macau com empréstimos, para que o Erário não deixasse de respeitar compromissos. Com numerosa família, que mantinha nos padrões próprios da sua condição, sujeito a provações inimagináveis nos últimos anos de vida, Miguel de Arriaga morreu pobre. Ainda em 1947, o governo de Portugal, exaltando a figura do ouvidor-geral Arriaga e o que a Nação lhe devia, decretou a melhoria das pensões atribuídas a senhoras suas descendentes que viviam em Macau, em deploráveis condições.

Em conferência proferida em Macau em 1921, Eudore de Colombar caracterizou Miguel de Arriaga como diplomata de grande envergadura, salvador de Macau, dotado de grande inteligência, patriotismo e bondade. Considerava-o astucioso como Ulisses e se fosse levantada na Cidade uma estátua ao ouvidor Arriaga seria com orgulho que se poderia apontar para ela dizendo “este foi Arriaga, último campeão, na China, da honra da Europa”. Luís Sá Cunha admite dever ser “a mais fascinante figura de toda a História de Macau”, com enorme “visão estratégica de uma política não só para Macau mas também para Portugal na emergência de uma nova fase do movimento histórico da globalização”. Não tenho o conhecimento da História de Macau que me permita fazer mais do que esta citação. É certo que no mesmo sentido se pronunciou um Mandarim, dos de alta graduação, em carta escrita ao Ouvidor-geral, em Fevereiro de 1810, nos seguintes termos: “Desde a época em que começaram os Portugueses a fazer o seu estabelecimento em Macau, já se podem contar 400 anos a esta parte, e em todos esses séculos passados não houve um só que ao Desembargador Ouvidor se pudesse igualar, e comparar com V. S.^a porque na realidade é muito dificultoso de achar-se

outro semelhante”. Ainda na opinião de Cunha: “Num pequeno porto do extremo da Ásia, mas na linha da frente de uma guerra prolongada pela supremacia mundial, Arriaga ousa, joga forte no tabuleiro dos poderes confrontados, tem a lucidez da visão futurante, traça planos que tenta concretizar. Uma política para o fortalecimento de Macau, para repor Portugal no novo mapa global, uma política “para criar um país novo”.

Nesse desempenho Miguel de Arriaga conquistou a admiração das autoridades chinesas, desde o Mandarim do Distrito ao Imperador, com o apogeu no Vice-Rei de Cantão.

A situação gerada pela invasão britânica não foi mais gravosa para Portugal, em Macau, porque o prestígio do Ouvidor-geral aplacou a ira do Mandarinato. E, no seu rescaldo, já em 1809, foi a Miguel de Arriaga que se dirigiu um Mandarim graduado, por incumbência do Suntó, para expressar congratulação pelo feliz desenlace. Como, meses depois, foi o próprio Vice-Rei de Cantão a deslocar-se a Macau – nunca visto – para se inteirar da situação do Príncipe Regente e conferenciar com o Ouvidor-geral, com análogo regozijo e a debater com ele os propósitos em que o Império estava de interditar, à Grã-Bretanha, o comércio com a China. Ainda, nesta circunstância, Miguel de Arriaga patenteou a sua fidelidade a princípios, pronunciando-se em desacordo, porque o Imperador, no decreto de expulsão das tropas, assegurara que o comércio se manteria como até então, se acatassem, prontamente, a ordem de partida. O tradutor que acompanhara o Suntó, surpreendido com os termos altamente elogiosos que o Vice-Rei utilizava ao dirigir-se ao magistrado português, atestou que o Suntó não se correspondia ou visitava quem não fosse da sua jerarquia.

Em todo o episódio da guerra aos piratas sucederam-se situações em que o Mandarinato exaltava as qualidades de Miguel de Arriaga, sempre com o Suntó na dianteira. Com frequência iam emissários deste a Macau, para lhe entregar mensagens congratulatórias e presentes. Eram, sempre, Mandarins de alta graduação, como um da classe de botão azul-escuro, com pena de pavão. Outros dos Mandarins grandes foram destacados para presentear Miguel de Arriaga, entre outras distinções, com duas quadras de elogio pessoal escritas pelo próprio Vice-Rei. Como lhe foi oferecido, a título pessoal, um brigue vendido pelos americanos ao Imperador. Imediatamente, o Ouvidor o fez integrar na força armada de Macau, ficando como guarda-porto. O navio valeria 8 mil Patacas.

Mais tarde, o Suntó presenteou Miguel de Arriaga, ainda a título pessoal, com outro navio, uma galera armada pelos ingleses com o intuito de obterem as simpatias imperiais. Esta galera foi vendida, destinando Arriaga “parte do seu valor para a restauração de Portugal, se o Príncipe Regente se Servisse aceitar esta lembrança de um fiel Vassalo”.

Como fiel Vassalo do Rei de Portugal se comportou, sempre, Miguel de Arriaga Brum da Silveira, colocando os seus talentos ao serviço da Nação Portuguesa.

Em 27 de Dezembro de 1922, no primeiro centenário do início da devassa intentada pelo Senado “intruso” contra Miguel de Arriaga, o Leal Senado, em seu desagravo, proclamou-o como Benemérito de Macau. Honra lhes seja!

Valho-me do Canto Décimo de Os Lusíadas para concluir, com o versejar único de Luís de Camões:

*mais de palmas coroado
Que de fortuna justa acompanhado.
....o invicto e forte Luso,
A quem nenhum trabalho pesa e agrava.*

Muito obrigado pela vossa atenção.

Sociedade de Geografia de Lisboa, 23 de Janeiro de 2015

Bibliografia

ARQUIVO HISTÓRICO ULTRAMARINO, Fundo do Conselho Ultramarino, Macau, Século XIX, Caixas 24, 28, 30, 32,33, 50, 52 e 53.

FREITAS, José de Aquino Guimarães e (1816), Elogio do Senhor Manuel de Arriaga Brum da Silveira, Lisboa: na Typographia de António Rodrigues Galhardo.

ALVES, Jorge Santos e SALDANHA, António Vasconcelos (Coord.) (2013), Governadores de Macau, Macau: Livros do Oriente.

CAETANO, Marcello (1948), Portugal e o Direito Colonial Internacional, Lisboa: Edição de autor.

CUNHA, Luís Sá (2013), «Miguel de Arriaga: uma Águia num Zoo» in Macau: Revista MACAU, n.º 35, Dezembro, pp. 92-99.

RODRIGUES, António Simões (1994), História de Portugal em Datas, Lisboa: Círculo de Leitores.

ROMÃO, José António de Arez (1993), Portugal, Uma presença de Cinco Séculos na China, Lisboa: Lusitania Companhia de Seguros, SA.

SERRÃO, José Vicente (1998), Macau no Século XIX: um território, dois Impérios, Lisboa: Editorial Estampa. Disponível na Internet: <http://www.academia.edu/3521722>.

TEIXEIRA, Pe. Manoel (1966), Miguel de Arriaga, Macau: Imprensa Nacional.

TEIXEIRA, Pe. Manoel (1976), Os Militares em Macau, Macau: Imprensa Nacional.

“OLHA MEU ROCHA, VAIS LEVAR A PROPOSTA À ÁUSTRIA PARA O MANO MIGUEL CASAR COM A MINHA FILHA”.¹

Orlando da Rocha Pinto

Assim dizia, muito provavelmente desta forma D. Pedro, Imperador do Brasil, ao seu amigo de confiança e veador de sua esposa, João da Rocha Pinto, para de imediato se pôr de pronto, a fim de levar uma carta acompanhada de uma venera da Imperial Ordem do Cruzeiro do Sul e um retrato de D. Maria para serem entregues pessoalmente ao infante; iria seguir viagem na Nau “D. João VI” com rumo à Europa e para o porto francês de Brest, marchando depois à corte de Viena de Áustria, local onde se encontrava o seu irmão Miguel, pois queria que o trouxesse de volta à América, para com ele ajustar pessoalmente o casamento da sua diletta filha D. Maria da Glória, conforme lhe propunha na epístola a ser enviada, a qual foi datada de 24 de outubro de 1826, onde nela refere que tal incumbência era dada a João da Rocha Pinto, “homem muito polido” como Octávio Tarquínio de Sousa apresenta na página 706 do volume três da “História dos Fundadores do Império”. E era constante aquela forma familiar de comunicar com o áulico, tratando-o por “Meu Rocha”, como se observa em diversas cartas, facilmente verificáveis, pois que algumas delas estão publicadas na obra citada em dez volumes do referido historiador Tarquínio de Sousa que veio a lume pela “Livraria José Olympio Editôra”, Rio de Janeiro, 1957.

Com efeito, tal viagem e seus acontecimentos não passaram despercebidos a alguns historiadores, sobretudo os dos fins do século XIX e do primeiro e segundo quartel do século XX, pois que vem designadamente bem referenciada essa intenção de D. Pedro, apesar de sucinta, entre outras, nas páginas 319 e 320 do oitavo volume da “História de Portugal / Popular e Ilustrada” de Manuel Pinheiro Chagas (3.^a edição, Lisboa, 1903) e depois noutra “História de Portugal”, mormente na página 158 do tomo VII, dirigida pelo Prof. Doutor Damião António Peres na “Edição Monumental da Portucalense Editora, Porto”, vulgarmente conhecida por “De Barcelos” pois nesta cidade se realizaram nas “oficinas da Companhia do Minho” sua impressão.

Passava-se aquela diretriz imperial nas vésperas do dia de zarpar a dita nave da cidade do Rio de Janeiro, e tal facto aconteceu na quarta-feira do preciso dia primeiro de novembro de 1826, como aliás veio noticiado de uma forma exaustiva no vespertino carioca “Diário Fluminense”, dois dias depois de ter largado para o mar, no respetivo n.º104, de 3 de novem-

¹ Texto inédito apresentado no “IX Seminário de Heráldica e Ciências da História” em 30 de setembro de 2016 na Sociedade de Geografia de Lisboa.

Ilustração do trabalho
de António Marques Esparteiro, 1947.

bro, onde aqui apresentava na rubrica de “Sahidas” que a dita “nao portuguesa” tinha saído do porto da capital brasileira sob o comando do capitão-de-mar-e-guerra Manuel de Vasconcelos Pereira de Melo, sendo a respetiva comitiva chefiada, conforme já aludido, pelo veador João da Rocha Pinto, a qual consistia no total de 24 pessoas entre camaristas, criados, três cozinheiros e um padeiro bem como ainda por um padre-capelão com o respetivo sacristão, que o esclarecido e anónimo jornalista daquele tempo nos legou e divulgou parte de seus nomes e cargos, que por uma questão de economia de espaço temporal, não os transcrevemos.

Quer nos parecer que todos sem exceção iam cheios de confiança e seguros de que chegariam a “bom porto” como se costuma dizer e que nada de mal iria acontecer pois que, precisamente a nau “D. João VI” era uma das melhores naves portuguesas, senão a melhor e mais moderna para a época, com uma guarnição de 640 homens como esclarece

o capitão-tenente António Marques Esparteiro (1898-1976), em trabalho alusivo ao próprio barco, publicado em 1947 nos “Anais do Club Militar Naval”, especificando que a sua construção se iniciou em 1806 no Arsenal da Marinha de Lisboa, sendo seu construtor o capitão tenente da Real Armada António Joaquim de Oliveira, que por enormes dificuldades económicas que o País atravessava por aquela época, recebeu vários atrasos, sendo só lançada à água 10 anos depois, a 24 de agosto de 1816, com 74 bocas de fogo num comprimento de 60 metros para uma tonelagem de 3.206. A nível de nota de rodapé, poderemos esclarecer que a nau “D. João VI” teve a bonita idade de 35 anos de ativa vida de mar, até ao ano de 1851, tendo sido abatida em Lisboa no ano seguinte.

Chegou ao porto do norte de França de Brest, a 28 de janeiro de 1827 depois de perto de três meses de viagem com o trajeto, todo ele quase em bom tempo, segundo os registos, e teriam chegado um pouco antes se o segundo tenente da armada Estevão de Sá Nogueira de Figueiredo no primeiro dia do ano de 1827 se não tivesse atirado por uma janela, escolhendo por esta forma o seu martírio. A este propósito, ainda o comandante António Esparteiro no seu belo artigo sobre “O Almirante Barão de Lazarim (1781 – 1856)” publicado na revista portuguesa mensal “O Ocidente”, volume 77, de dezembro de 1969, relata que passado sensivelmente dois meses de viagem feita pela “D. João VI”, já na Europa e em pleno canal, a 1 de janeiro de 1827, “depois do jantar na câmara debaixo da nau, o segundo-tenente Estevão de Sá Nogueira de Figueiredo depois de pedir aos camaradas para beberem uma saúde juntamente com ele, lançou-se rapidamente ao mar por uma das janelas da câmara. Atuou tão repentinamente que não foi possível detê-lo”. Informa de seguida o precioso artigo do ilustre comandante de marinha

que “o escaler procurou inutilmente encontrá-lo”, concluindo por fim que a “nau andou, 12 dias no Canal batida por ventos fortes de leste, sem poder alcançar o porto”.

Sobre este infeliz oficial da marinha portuguesa existe uma pequena súmula apresentada pela editora “Imprensa Nacional” em 1838, na denominada “Resenha das Famílias Titulares do Reino de Portugal” a propósito do seu irmão mais velho Bernardo de Sá Nogueira (1795 – 1876) ter sido agraciado com os títulos nobiliárquicos de barão e depois visconde de Sá Nogueira em 1833 e 1834 respetivamente (futuramente será marquês de Sá da Bandeira, em 1864, como menciona e bem, o 3.º Volume de “A Nobreza de Portugal”, 1960), apresentando aquela “Resenha” páginas 192 e 193, que ele foi o sexto irmão do biografado, dos treze apresentados, no entanto ao contrário de outros trabalhos, o notifica todavia, e cremos que bem, como tendo nascido em 28 de março de 1804, logo assim tinha a idade de 22 anos quando pôs termo à sua vida.

Entrou a “D. João VI” depois daquela trágica calamidade no porto de “Brest a 28 de janeiro de 1827” como referido, onde desembarcaram o “Veador João da Rocha Pinto e comitiva, além de 11 alemães e 2 ingleses embarcados no Rio de Janeiro como praças e marinagem”, como acabou por concluir o comandante Esparteiro, naquele texto.

Sabemos efetivamente que a viagem marítima teve a longa duração de oitenta e oito dias, como transmite Rocha Pinto a D. Pedro em epístola presente no Arquivo Histórico do Museu Imperial de Petrópolis, datada da cidade e porto de Brest de 29 de janeiro de 1827, e por uma outra dirigida a D. Miguel, remetida da mesma localidade e de igual data a qual também se encontra no mesmo arquivo em Petrópolis, onde diz que a nau fundeou naquele porto pelas cinco horas da tarde do dia anterior.

Através de uma outra missiva de 4 páginas, que se apresenta cópia da primeira, esta de grande circunstância escrita pelo veador, presente no mesmo Arquivo de Petrópolis com data de “Viena, 13 de março de 1827” e dirigida ao seu amigo Francisco Gomes da Silva (1791-1852), vulgarmente conhecido pela alcunha de “Chalça”, encontramos alguns elementos verdadeiramente interessantes e não menos curiosos, sobretudo sobre as suas primeiras impressões que teve do irmão mais novo do Imperador do Brasil, o infante D. Miguel. É efetivamente uma carta particular e de amizade como se depreende, porquanto se dirige familiarmente ao secretário de D. Pedro I pelo nome de batismo: “Francisco”. Nela, inicia por dizer que saiu de Paris no dia 1 desse mês, pelas cinco horas da tarde e que chegou a Viena d’Áustria no dia 8 pelas oito horas da manhã, que “apesar do muitíssimo gello e enchentes nos diversos rios” por onde passaram, houve só um atraso de 23 horas, elucidando o seu prezado amigo, que nessa mesma manhã recebeu o “golpe” da “fatal notícia” da morte de D. Leopoldina sua “Augusta Ama”; apesar de tudo foi apresentar-se ainda nessa parte do dia a S. A. R., entregando-lhe “as Cartas e Retrato de S. M. A. Rainha” e, nada mais, porque S. A. já sabia da catástrofe, e parecia inconsolável”. Informa depois, que na véspera à redação da correspondência, ou seja a 12 de março, tinha ido “aos Pezames (sic) pela manhã ao Snr. Infante, e de tarde ás matinas na capella Imperial” e que naquele dia, (13 de março) tinha ido “ao Off(icio) que o Imperador mandou fazer” para que foi convidado “appezar de ainda não ter sido apresentado” como noticiava, anotando seguidamente que “assistiu toda

Fran.^{co}!

Vienne 13 de Ab.^o 1827.

No dia 31 do p.^o p.^o te escrevi de Paris p.^o mãe do f.^o do Young
q.^o ia como Corr.^o p.^o essa, e q.^o espero já tenha chegado: Dizia-te q.^o
da qui não escreveria, mas contava então demorar-me só 5, ou 6 dias,
porém tudo mudou! Sali de Paris no dia 1.^o do cor.^o às 5 horas da
tarde; cheguei a Vienne no dia 8.^o p.^o 8 horas da manhã a pé e a péssimo
multíssimo getto, e enchentes nos diversos rios p.^o onde passamos,
e q.^o nos atrasou 23 horas, marcadas p.^o Paulinho; e mal perce-
mia eu q.^o a preta q.^o me dava era p.^o mais cedo ter o golpe que
recibi logo q.^o cheguei, p.^o q.^o nessa m.^a manhã foi q.^o chegou a
fatal noticia vindo p.^o hum navio a Trieste e p.^o Joretta As-
tres q.^o mandárao ao Principe de Metternich! eu bem não
queria crer, porém não podia duvidar ainda de tal docum.^{to},
depois chegarão os Desp.^{os} vindos p.^o Paq.^o e confirmando. Tu podes
bem julgar, p.^o q.^o me conheces, qual seria o estado em q.^o fiquei, não
só p.^o m.^a Augusta e Amos, como p.^o Imp.^o, p.^o Brasil, e p.^o tud.^o & g.^o
Nessa m.^a manhã me apresentei a S. A. R., porém entreguei
as cartas e Retrato de S. M. A Rainha, e nada mais, p.^o q.^o S. A.
já sabia da Catastrophe, e parecia inconsolável: Hontem
fui aos Toxams p.^o manhã ao Snr. Infante, e de tarde às ma-
tinas na Capella Imp.^o, e hoje ao Off.^o q.^o o Imp.^o mandou fazer,
e p.^o q.^o fui convidado apparear de ainda não ter sido apresentado;

Rosto da primeira página da carta de João da Rocha Pinto para Francisco Gomes da Silva.

a família imperial, o Snr. Infante com os seus Camaristas, a Legação Brasileira, a portuguesa", particularizando depois o sentimento geral em que "tudo era pranto e o Imperador tem sentido muito, e estava em hum estado de meter dó, o que causava certa preocupação e cuidado por-

que desde a moléstia que teve o anno passado, receia-se que isto lhe cause grande abalho”. Continua por referir que até à data ainda não teve oportunidade de “tratar do objecto da (sua) Commissão” com o príncipe português devido “as delicadas circunstâncias”, mas assim “que todas as cerimónias fúnebres” terminarem lhe pedirá audiência. Depois, como seria de esperar, comunica ao seu amigo Francisco Gomes da Silva o aspeto físico e social de D. Miguel, referindo que “está muito bom de saúde, porém nem tão alto nem tão gordo, como ahi dizem, ao contrário, está Magro: Diverte-se, e he aqui muito estimado em geral, e particularmente muito pela família Imperial; tem adquirido (...) bonitas maneiras, (e é) muito jovial com todos, frequenta as Sociedades (na qual) dança porque gosta muito; falla muito bem Francês, (e também) um pouco de Alemão (que para melhorar a língua) todos os dias emprega duas ou três horas para lições, e depois vai ao seu passeio a cavallo, exercício (que faz) até às três horas da tarde; veste-se para jantar e (é comum) ir á noite para as Sociedades mais escolhidas”; e continua dizendo a Gomes da Silva, que “D. Miguel tem ainda algum acanhamento, e por forma alguma o desembaraço nem presença do nosso (Imperador), contudo apresenta-se bem. Tem muita reserva, e muita cautela. Recebeu-me muito bem, e com muita Honra para mim, agradeceu-me a violência da minha jornada para depressa lhe dar o Retrato; porém do negócio, nem palavra (no entanto) há-de dizer-me o que então deixou de dizer, e há-de mesmo fazer-me a Honra de dar-me a Sua decisão por escripto”.

Nisto se enganava João da Rocha Pinto, pois D. Miguel ao que parece já estava bem a par da situação como se depreenderá, porquanto três dias depois do encontro tido com o veador, a 16 de março escrevia ao então ministro plenipotenciário do Brasil na corte austríaca, marquês de Resende, uma longa e circunspecta carta que foi depois publicada integralmente em 1867, no chamado “Elogio Histórico do Senhor Rei D. Pedro IV”, cujo evento tinha sido recitado quase três décadas antes pelo próprio Resende, em 13 de julho de 1836, em “sessão ordinária” na “Academia Real das Sciencias de Lisboa”.

Na verdade, noticia o infante na referida carta datada de 16 de março de 1827, transcrita na página 79 e 80 do dito livro, que efetivamente tudo estava bem conforme o estabelecido, afirmando até que em outubro do ano passado se tratou “nesta corte de pedir dispensa, que o Santo Padre concedeu (...), todavia era agora posto em causa pelo “internúncio apostólico”

Ilustração proveniente
de um dos 10 volumes da
“História dos Fundadores do Império”
de Octávio Tarquínio de Sousa,
Rio de Janeiro, 1957.

referindo, pois “que sua Santidade não podia dispensar (...) (por) se não achar minha augusta sobrinha em estado de nubilidade, o que há-de necessariamente demorar, por tempo considerável, a conclusão do dito casamento”.

Perante tal facto, como se poderá observar, entre os dias de 13 e 16 de março de 1827, tudo se modificou com respeito ao casamento. Em boa verdade, poder-se-ia dizer e até se pensava que a questão da sucessão à coroa portuguesa estava praticamente resolvida pelos referidos esponsais feitos por procuração ou seja na promessa recíproca e solene de casamento entre D. Miguel, que contava na altura 24 anos, e que implicitamente aceitava a Carta Constitucional, depois de a ter jurado, com sua sobrinha D. Maria da Glória, de 7 anos de idade, cujo ato solene se tinha realizado no fim do ano anterior, na capital austríaca a 29 de outubro de 1826, como bem informa Ernesto de Campos de Andrade (cujo dia foi omitido no termo do primeiro casamento de D. Maria II, como veremos mais à frente), sem que tivesse havido qualquer impedimento ou desagrado por parte do infante, do Papa ou outras forças políticas europeias, os quais todos, depois, vieram a pôr em causa essa união de “Estado”, com total desagrado, sobretudo por parte da Espanha, seguida depois pela Áustria, Prússia e Rússia e outros gabinetes de algumas das “principais potências” europeias.

Interessante notar que no início, a política austríaca tentava apressar “o ajuste ou casamento” de D. Maria com D. Miguel, que por sua vez este, nos seus primeiros tempos, parece que era até bastante receptivo à ideia desse conúbio com sua sobrinha, aliás situação que não seria inédita a lembrar os seus avós paternos, quando o tio Pedro (1717-1786), irmão do monarca reinante D. José, casa em 1760 com sua sobrinha Maria (1734-1816), a herdeira do trono de Portugal, os quais vieram a ser conhecidos numismaticamente por “MARIA I ET PETRUS III”, imortalizados com seus perfis de bustos conjugados nas boas e apetecíveis moedas de ouro brasileiro, denominadas de peças, meias-peças, escudo e meio-escudo, batidas nas oficinas monetárias de Lisboa, Rio de Janeiro e Baía entre os anos de 1777 a 1786; efetivamente, pensamos que tal ideia não terá mesmo desagradado de todo a D. Miguel, pois que ele até mandou executar, conforme mandava a praxe, um medalhão com o seu retrato cercado de brilhantes para enviar à noiva, que lhe custou a elevadíssima quantia de dezasseis mil cruzados, e para Rocha Pinto comprou uma caixa de ouro com as iniciais do seu nome, cuja informação genuína está contida no “Livro 757” da “Legação em Viena”, “ofício de Abril de 1827”, o qual se encontra presente no Arquivo da Torre do Tombo, em Lisboa, o que traduz a excelente receção que o válido do imperador do Brasil recebeu no início por parte do irmão de Sua Majestade Imperial, naquelas frias terras austríacas. De fácil consulta sobre esta permuta de retratos reais, recebendo o de D. Maria e ofertando o seu, bem como da dádiva que fez ao áulico imperial brasileiro, encontram-se bem relatados pelas historiadoras portuguesas Maria Alexandre Lousada e Maria de Fátima Sá e Melo Ferreira, em recente trabalho conjunto sobre este monarca, vindo a lume em outubro de 2006, na coleção “Reis de Portugal” da editora “Círculo de Leitores”.

Sem estar a par desta nova situação agora exposta, em Lisboa, através da infanta regente D. Isabel Maria, ia-se aconselhando os povos lusitanos a respeitar a vontade de D. Pedro IV, pois através dos esponsais da nova rainha com o tio Miguel se afirmava a garantia do triunfo

da Carta Constitucional, outorgada em 1826 “com vantagens para todo o País” até porque se acreditava no juramento do infante feito no “seu retiro de Viena”, o qual “jurara a nova lei orgânica do reino perante o barão de Vila Seca, enviado extraordinário da Regente (...) comprometendo-se “a casar com D. Maria da Glória, enquanto preparava o seu regresso a Lisboa” como bem mencionou, desta forma, o professor Joaquim Veríssimo Serrão no tomo VII da sua “História de Portugal” vindo a lume em 1984, pela editorial Verbo.

Com efeito assim foi e Manuel Pinheiro Chagas teve a esclarecida percepção do acontecimento ao relatar no volume VIII da sua “História de Portugal” todo aquele imbróglio diplomático internacional, ao afirmar perentoriamente apesar de sintético que “o golpe de estado de D. Miguel estava-se preparando na Europa. A Carta era mal vista por todas as potências europeias: a Áustria de Metternich (1773-1859), defensora a todo o transe do velho absolutismo, a Rússia, a terra clássica dos déspotas, a França da Restauração, que com a subida de Carlos X (1757-1836) ao trono se tornará verdadeiramente a França da reação, a Espanha de Fernando VII (1784-1833), não podia deixar de envidar todos os esforços para que desaparecesse da Europa essa fâisca de liberdade que podia propagar-se; mas o que era necessário também”, continua Pinheiro Chagas “era conciliarem o seu odio à liberdade com o seu aspeto de legitimidade. Por isso hesitavam, e o (austriaco) Metternich, que dirigia completamente, até por consenso dos outros gabinetes (diplomáticos) o procedimento de D. Miguel, aconselhara-lhe que não partisse para o Rio de Janeiro, que ganhasse tempo”.

De facto e contrariamente ao que se afirmava pela voz do núncio papal, pouco se importavam que o tio casasse futuramente com sua sobrinha, cujo enlace e tálamo se estimaria para sensivelmente dentro de sete/oito anos sobre aquela data, quando efetivamente D. Maria tivesse atingido a maioridade, como realmente veio a suceder depois, concretamente no dia 1 de dezembro de 1834, como e assim reza o termo de casamento com o Príncipe Augusto Duque de Leuchtenberg, o qual está patente na página 68 do livro de “Casamentos n.º 17”, da Freguesia da Sé, ou de Santa Maria Maior da cidade de Lisboa, e que poderá ser seguido em qualquer parte, porquanto foi publicado pela intervenção de António de Mattos e Silva na revista de 2002 denominada “Genealogia & Heráldica” publicada pelo Centro de Estudos de Genealogia, Heráldica e História da Família / Universidade Moderna do Porto”, onde no respetivo assento foi inscrita, inclusive a própria decisão e declaração que fez o “Senhor Cardeal Patriarca de se achar dissolvido e retratado o Contrato esponsalício, que no mês de Outubro do ano de mil oitocentos vinte e seis se tinha celebrado por procuração por palavras de futuro, entre a mesma Augusta Senhora a rainha Dona Maria segunda e seu Augusto Tio o Senhor Dom Miguel que então se achava residente na Corte de Viena d’Áustria”; união que como é sabido por todos, teve curta duração, pois o príncipe consorte Augusto, irmão de D. Amélia, madrastra de D. Maria, falecia inesperadamente, crê-se que de anginas, a 28 de março de 1835, às duas e vinte da tarde, como refere a historiadora Maria Junqueira Schmidt na biografia da “Princeza / Maria da Glória” a qual foi apresentada neste interessante, apesar de curto trabalho, vindo à estampa em 1934 pela “F. Brigueit & C. Editores, do Rio de Janeiro.

É por demais evidente que toda aquela demora acarretou enormes prejuízos monetários para o erário luso-brasileiro, pois que a nau “D. João VI” desde 28 de janeiro que se encon-

trava atracada no porto de Brest, e era necessário saldar sobretudo a astronómica taxa de costeiro na hora de zarpar para o Atlântico rumo à América. Parece que devido a certas desinteligências nas representações diplomáticas portuguesas quer de Paris como em Londres, foi esse custo adiantado pelo próprio bolso do válido do Imperador do Brasil, como transmitia o Marquês de Palmela a Nuno Barbosa de Figueiredo em carta datada de Londres de 25 de junho de 1827, em que taxativamente indicava por um documento à sua vista, que a “despesa feita desde a chegada da nau a Brest monta a 142:116 francos, 44 cêntimos (...)”, e logo apontava um pouco mais à frente “que esta despesa se acha toda satisfeita por João da Rocha Pinto”. E mais seria ainda o montante a somar sobre aquele pecúlio, pois que o navio, tendo esperado inutilmente em Brest alguns meses pelo infante conforme relatado, só largou em definitivo do norte de França, a 26 de agosto.

No início de setembro, mais propriamente no dia 4, a “D. João VI” fundeou na pequena baía ao largo da cidade do Funchal para convenientemente se reabastecer, cuja documentação genuína está presente em Lisboa, no Arquivo Histórico Ultramarino, a qual apresenta que trazia “a bordo o veador João da Rocha Pinto, encarregado por D. Pedro de vir à Europa e acompanhar ao Rio de Janeiro o infante D. Miguel” como bem aponta depois, baseado nessa documentação Rui Carita, na página 471 do volume VI da sua “História da Madeira” ao iniciar o capítulo sobre “O reinado de D. Miguel”, cujo esclarecido apontamento se deve ao futuro monarca ter recebido do seu irmão primogénito no Brasil, em 3 de julho, as nomeações de ser, além de seu lugar-tenente também a regência de Portugal; ainda nesse mesmo dia, e depois de ter recolhido os mantimentos necessários na Ilha da Madeira, a nau “mareou com rumo a Cabo Verde chegando a dar 10,5 nós de velocidade”, ladeando a 12 de setembro, a ilha de Santo Antão daquele arquipélago, segundo informação de António M. Esparteiro.

Chega finalmente a imponente, forte e graciosa nau “D. João VI”, transportando o veador Rocha Pinto e a sua comitiva ao porto do Rio de Janeiro, a 23 de outubro de 1827, como bem informa na obra sublinhada o referido comandante e historiador naval, depois de uma viagem transatlântica, esta infelizmente completamente infrutífera para os desígnios esclarecidos do Imperador D. Pedro, cujo sucesso, caso tivesse existido, teria poupado o povo português a um dos seus piores momentos negros da sua História ... período este que se avizinhava, na contundente Guerra Civil.

Mas quem era efetivamente o veador João da Rocha Pinto?

Pergunta forçosamente que se terá de fazer, cuja resposta seguirá em continuação no próximo Boletim da Sociedade de Geografia de Lisboa.

O LUGAR D'OS *LUSÍADAS* NA ESCOLA. BREVE INCURSÃO POR UM TERRITÓRIO LITERÁRIO RECONFIGURADO PELA PEDAGOGIA

Rui Mateus

1. Introdução

Invocar a figura de Camões na casa, por excelência, da geografia é um ato de, talvez não aparente, mas muito feliz e justificada oportunidade. A multiplicidade e o escopo enciclopédico do conhecimento que o poeta mobilizou na escrita das suas *Rimas* e, muito em particular, d'*Os Lusíadas*, não deixam de fora nenhuma das áreas do saber de que era feita a erudição humanista, nela se incluindo um vasto domínio de matéria científica, histórica, cultural, religiosa e também geográfica¹ de que a criação literária se apropriou, verso a verso, e combinou num produto que se vem revelando ininterruptamente capaz de gerar (e regenerar) emoção estética nos seus recetores. Consideremos, ainda, que a arquitetura literária d'*Os Lusíadas* tem um dos seus principais sustentáculos na ideia e na experiência da viagem, que é também um dos principais fundamentos do conhecimento geográfico: a movimentação do Homem no espaço é, ao mesmo tempo, a base e a justificação para o saber desta disciplina, a cujos instrumentos, com destaque natural para a cartografia, Camões dá uma particular atenção. Para me limitar ao mais definitivo e notório dos exemplos, basta referir o teor geográfico da abertura do longo discurso de Vasco da Gama ao Rei de Melinde. Ao desconhecido que lhe oferece a sua hospitalidade e lhe pede que lhe conte “o clima e região” (II, 109) da sua terra, Vasco da Gama começa exatamente por apresentar uma pormenorizada localização geográfica de Portugal, cujas curiosas associações cartográficas foram já identificadas e caracterizadas pelo Professor Sebastião Tavares de Pinho num artigo de 2003.

Da íntima e fértil ligação que une a cartografia e a literatura nos falam recentes estudos culturais, que sublinham a utilidade dos instrumentos geográficos para o estudo do fenómeno literário. Verbos como “cartografar” e “mapear” fazem hoje parte do vocabulário corrente da hermenêutica literária e teóricos como Franco Moretti e Benedict Anderson têm-se socorrido da noção de *mapa* para definir modelos capazes de, no primeiro caso, padronizar a ocorrência do literário e, no que respeita ao segundo, identificar os meios

¹ A amplitude deste saber cedo justificou a publicação de obras que servissem de apoio à compreensão do poema por parte dos leitores menos instruídos, como a bem conhecida *Micrologia camonianiana* de João Franco Barreto. Sobre a precoce necessidade de publicações como esta se pronunciou Castro (1982: I): “Desde muito cedo, com efeito, se fizera sentir a necessidade de explicar os textos camonianos, mediante um comentário interpretativo que os tornasse mais facilmente decodificáveis para o leitor menos industriado nos primores da erudição humanista, sobretudo no que tocava à simbologia mitológica e às referências históricas ou geográficas”.

históricos com que se sustentou a ideia de comunidade e a representação do coletivo que é o seu cimento.

Se há função que aproxima a geografia e a literatura é a disponibilização de formas diversificadas de representação do coletivo, tendo por fulcro, no caso da primeira, o espaço e o modo de o ocupar e de nele circular e, no caso da segunda, a manifestação das vivências humanas pela via mais ou menos verosímil da ficção. Em qualquer das duas, o que se está a oferecer a cada indivíduo é a possibilidade de se reconhecer e identificar como membro de uma comunidade, pondo à sua disposição um quadro de referências físicas, sociais, humanas, comportamentais e morais, entre outras. No que à literatura diz respeito, as obras literárias comumente recebidas como clássicos são aquelas a que esta função representacional é atribuída em mais larga escala, tendo em conta o grau de indisputabilidade de que as investe o cabedal de leituras e o prestígio que lhes advém do patrocínio institucional. E neste patrocínio institucional, a escola ocupa, naturalmente, uma posição destacada. Parece-nos, pois, fazer sentido analisar o percurso traçado, no caso português, pela obra que melhor representa, entre nós, a figura do clássico - *Os Lusíadas* de Luís de Camões - no campo institucional, por excelência, da sua receção coletiva - os programas da disciplina de Português, à qual, sem surpresa, está atribuída a tarefa de promover a leitura do poema e de reproduzir a imagem especular de identificação que a comunidade nele tem bebido.

A palavra “Camões” designa o *autor* que ocupa o lugar cimeiro do cânone da literatura portuguesa, ou seja, do conjunto dos escritores que as nossas representações, memórias e afetos nos levam a eleger como imprescindíveis e fundamentais. A palavra “Camões”, por metonímia, designa também uma *obra*, um conjunto de textos que são, para todos os efeitos, os que melhor e de forma mais completa nos identificam como coletivo, transportam a riqueza do nosso idioma e simbolizam uma certa maneira portuguesa de ser e de sentir. O trabalho de divulgação e reprodução deste legado *clássico*² pode ser levado a cabo de duas formas quase opostas entre si³:

– entendendo esse legado como uma espécie de teatro anatómico de que se serve quem o investiga (por razões académicas, de aprofundamento de estudos culturais ou de história literária), tomando-o como um conjunto de testemunhos mortos de um passado já irrelevante e que interessa apenas a especialistas;

– vendo nesse legado um conjunto de objetos que, por mais que sejam analisados, manipulados e interpretados (mesmo quando tal é feito de forma menos correta), permanecem incólumes e impolutos, sobrevivendo ativos, vivos e questionadores, colocando-nos perguntas e dando-nos sempre novas respostas.

Optamos, naturalmente, por este segundo entendimento do clássico, por ser ele que melhor nos permite compreender essa categoria de textos como aquela que reúne o núcleo dos que resistem e sobrevivem à erosão do tempo, à sucessão das leituras e à transformação dos espíritos. No caso d' *Os Lusíadas*, esta maneira de conceber o clássico serve de resposta a perguntas

² Em sentido não periodológico.

³ Partimos de definições do clássico como a de Ferreira (1987: 269): “A obra de arte clássica é a que se retalha ao bisturi e já não se queixa”.

que podem legitimamente ser colocadas por quem não seja conhecedor do profundo valor literário da obra:

– Como entender que o lugar central da nossa literatura e o ponto máximo do seu fulgor artístico continuem a ser adscritos a uma obra publicada há mais de 400 anos?

– Como se explica que, ainda hoje, um texto que obedece a um modelo literário tão antigo, fechado e distante dos atuais paradigmas de representação da realidade e da condição humana - a epopeia renascentista de imitação - continue a servir de inspiração a outros autores⁴, a ser transposta para outras expressões artísticas⁵ e a ser adaptada para públicos tão distintos daquele em que Camões certamente pensou (como crianças, jovens, famílias ou o “povo” a que genericamente se dirigem algumas das versões simplificadas publicadas ao longo do século XX e do século XXI)?

– Como conceber que a escola e - dentro dela - a disciplina de língua materna reconheçam a este texto a primazia e o protagonismo que ainda hoje detém (é estudado em dois diferentes anos de escolaridade - 9.º e 10.º⁶) e que a sociedade continue a mostrar-se simbolicamente apegada a ele e reaja quando o seu lugar é oficialmente ameaçado (como sucedeu com a discussão dos novos programas para o Ensino Secundário em 2001)?

Ora, considerando a segunda aceção de clássico que aqui assumimos, os factos elencados nestas questões só se explicam por *Os Lusíadas* continuarem a ser *tecido vivo* no corpo da comunidade nacional, que dá sinal de alarme sempre que os bens que a simbolizam são ameaçados ou postos em causa. Não é, obviamente, o poema em si que se manifesta, preservado que está enquanto monumento literário e, apesar de cada vez mais acantonado no espaço escolar e académico, resistindo na pessoa e no afeto dos leitores, cuja faixa etária, bem vistas as coisas (ou seja, tendo em conta aqueles que hoje efetivamente o leem e estudam), o vai aos poucos conduzindo à condição de obra da literatura juvenil.

Os Lusíadas têm tido, por conseguinte, um lugar sempre visível no currículo escolar, com destaque justificado para o 9.º ano de escolaridade, por ser o ano terminal do percurso comum a todos os alunos - o Ensino Básico. Veremos, de seguida, em que termos e com que critérios.

2. Condições da presença d’*Os Lusíadas* no Ensino Básico

Programas mais antigos, como o de 1936, por exemplo, não fixavam o número de estâncias a estudar nas aulas nem indicavam as que, em concreto, deviam ser lidas e analisadas com mais pormenor. Deixavam ao professor a responsabilidade de escolher as “passagens

⁴ Basta dar o exemplo de *Uma viagem à Índia* de Gonçalo M. Tavares, de 2010, cuja estrutura discursiva e narrativa, como é desde logo esclarecido no prefácio de Eduardo Lourenço, consiste num exercício de “repetição” e “versão” do modelo épico camoniano.

⁵ Considere-se, como exemplo mais radical e inesperado, o mural de *graffiti* executado em 2013 pela dupla de artistas ArmCollective, na Avenida da Índia, em Lisboa, composto pela justaposição de figurações simbólicas de cada um dos cantos d’*Os Lusíadas*.

⁶ Até à entrada em vigor do novo programa de Português para o Ensino Secundário, esses dois anos de escolaridade eram o 9.º e o 12.º, o que, devido ao regime de transição entre programas, apenas deixará efetivamente de se verificar no ano letivo de 2017/2018.

mais interessantes” de acordo com a perspectiva ideológica que dominava o programa oficial, assente numa representação nacionalista e imperialista do país.

Esta orientação genérica ganhou forma e visibilidade no programa de 1948, que preconizava, para o 5.º ano dos liceus (equivalente ao atual 9.º ano de escolaridade), a leitura de 272 estâncias do poema. Esta indicação não era taxativa, surgia a título de recomendação para garantir o “conhecimento suficiente do poema”, assumindo que “o aluno não está apto a fazer só por si a leitura” da obra na íntegra, pela sua extensão, que obriga à leitura de “passos bem escolhidos”⁷. De 1948 em diante, os programas nunca mais abandonarão, como princípios basilares da pedagogia d’Os *Lusíadas* no Ensino Básico, duas ideias-chave, interdependentes entre si: (1) o estudo d’Os *Lusíadas* na escola não pode aspirar à realização de uma leitura integral da obra na aula; (2) a única forma de garantir homogeneidade, regularidade e canonicidade à leitura escolar do poema é o estabelecimento de uma antologia oficial para uso generalizado dos professores e alunos. A primeira antologia surge, portanto, no programa de 1948, mas a sua existência só ganhará estatuto didático e força vinculativa no programa de 1954. Embora se verifique um ajustamento no número de estâncias arroladas nestes dois programas (de 272 em 1948 para 233 em 1954⁸, ficando salvaguardada, portanto, a leitura de cerca de uma quinta parte da extensão total do poema), afirmam-se neles os mesmos três critérios de seleção:

- a atribuição de uma grande visibilidade aos episódios da História de Portugal;
- o desenho de um percurso de leitura que sinaliza as principais etapas da viagem de Vasco da Gama, sublinhando os momentos de embate com os inimigos da fé cristã e com todos os que representavam um entrave ao nosso espírito de cruzada (ou que dificultavam as iniciativas *empreendedoras* - diríamos hoje - do povo português nos territórios descobertos...), nomeadamente na Ilha de Moçambique, em Mombaça e em Calecute;
- a preferência por segmentos narrativos onde seja afirmada a fé cristã ou seja assinalada, quer na viagem quer na História de Portugal, a indisputabilidade dos valores religiosos e civilizacionais que conformavam a ideologia do estado e serviam de pilar à estrutura mental que alimentava o desígnio coletivo da empresa das Descobertas e do império que dela resultou.

Na primeira revisão curricular feita após o 25 de abril, em 1980, houve uma forte inflação neste quadro, que implicou uma considerável redução do número de estrofes a ler (que passou de 233 a 177⁹) e a supressão de um conjunto de episódios passíveis de uma leitura nacionalista (sobretudo os da História de Portugal) ou suscetíveis de transmitir uma noção de heroísmo baseada na dominação de outros povos. Para isso:

- excluíram-se da antologia preconizada pelo programa as estâncias do plano da viagem que sublinhavam ou ilustravam a ideia de poderio sobre os povos subjugados;
- eliminaram-se os passos em que a singularidade do heroísmo português é amplificada (como é o caso, no canto II, dos vaticínios feitos por Júpiter após as queixas de Vénus);

⁷ Decreto 37112/48, de 22 de outubro.

⁸ Entre os acertos em causa, merecem destaque a eliminação das sequências da narrativa de Vasco da Gama ao rei de Melinde relativas a Egas Moniz (III, 35-41) e ao início dos combates em Aljubarrota (IV, 34-41) e a supressão da narrativa do episódio dos Doze de Inglaterra feita por Fernão Veloso (VI, 43-66). Cf. Vichinsky (2015: 142-146).

⁹ 56 estâncias ao todo.

– reduziu-se o protagonismo dado a heróis como Nuno Álvares Pereira (através, neste caso, da supressão da leitura do elogio feito por Paulo da Gama no canto VIII).

Esta tendência acentua-se na revisão curricular de 1991, em que a representação d' *Os Lusíadas* no programa atinge uma dimensão que, nos ajustamentos posteriores, se foi estabilizando. Fez-se então a maior redução de sempre quanto ao número de estâncias: um total de 58, passando de 177 para 119. Os critérios aplicados neste corte foram sobretudo dois:

– a substituição de uma antologia em que se mantinha visível a linha narrativa e a coerência interna da epopeia por uma antologia focada nos episódios mais representativos dos vários planos da ação (mas sem articulação narrativa entre si), de que resultou a eliminação de todas as estâncias dos cantos II, VII, VIII, IX e X;

– a substituição definitiva (ou seja, até à versão atualmente em vigor) do episódio do Velho do Restelo pelas estâncias que imediatamente o antecedem, relativas às despedidas dos marinhos em Belém.

Em 2009, acentua-se uma vez mais a tendência de contração da antologia d' *Os Lusíadas* no programa que se vinha desenhando desde as primeiras revisões, com o cânone escolar do poema a atingir a sua expressão mínima: 109 estâncias de leitura obrigatória. O programa de 2009 do Ensino Básico vem reproduzir, no que diz respeito à epopeia de Camões, o processo de recuo progressivo da centralidade do poema que, no caso do Ensino Secundário, atingira a sua expressão máxima na proposta de revisão apresentada em 2001, a qual foi objeto de uma acesa discussão pública e de um movimento generalizado de rejeição de que encontramos a narrativa e os ecos em Castro (2001) e em Silva (2001, 2010)¹⁰. No geral, mantiveram-se as opções da revisão anterior, acrescidas da anulação da componente bélica da epopeia, à imagem do que se vinha a fazer nas várias adaptações para crianças e jovens que se publicaram nesta década e de que se destacam as de Alexandre Honrado, Leonoreta Leitão, Manuel Alegre e José Jorge Letria¹¹. *Os Lusíadas* deixam de ser estudados ou, pelo menos, apresentados como o poema de celebração da supremacia e do triunfo dos portugueses sobre o outro para se tornarem no relato de uma aventura humana de superação de obstáculos e de aquisição de autoconhecimento. São opções representativas deste objetivo:

– a exclusão das figuras da violência que tinham ainda sobrevivido à revisão anterior, nomeadamente a narrativa da vingança de D. Pedro pela morte de Inês de Castro e o episódio da Batalha de Aljubarrota;

– a recuperação do final do canto X.

¹⁰ Numa análise certa, Aguiar e Silva (2010: 250) interpretou no “ruído” e na “fúria” que se produziram em torno do lugar d' *Os Lusíadas* no programa de Português para o Ensino Secundário proposto em 2001 a reação acossada a uma suposta tentativa de memorização, relativização ou apagamento dos símbolos que funcionam como referências coletivas da comunidade, entre os quais *Os Lusíadas* merecem lugar destacado, como diz Silva: “Desde há dois séculos, pelo menos, que o significado mítico-simbólico de *Os Lusíadas* é indissociável do destino de Portugal. Sempre que esse destino está, ou parece estar, sob ameaça, externa ou interna, *Os Lusíadas* resplendem como estrela polar da comunidade nacional, ressoam como o canto sagrado da pequena casa lusitana, quer na sua dimensão épico-memorial, quer na sua dimensão épico-futurante”.

¹¹ Cf. Mateus (2016).

Com o programa atualmente em vigor, homologado em 2013, procurou-se uma solução de compromisso e equilíbrio entre as opções dos programas iniciais e os critérios de seleção antológica utilizados na versões mais recentes. Esta tentativa de harmonização é desde logo visível no facto de, pela primeira vez numa série de seis revisões curriculares sucessivas, se ter aumentado o número de estâncias a ler nas aulas: o programa atualmente em vigor determina a leitura em sala de aula de 133 estâncias, ou seja, mais 24 do que na revisão de 2009. A meu ver, são quatro as linhas que estruturam a antologia d'*Os Lusíadas* no atual programa do Ensino Básico, quando se procede a uma comparação com as anteriores:

- foi preservado o núcleo estável e intocado de 75 estâncias relativas à proposição, ao Consílio dos Deuses no Olimpo e aos episódios de Inês de Castro¹², do Adamastor e da tempestade no Índico;

- fixou-se a preferência por uma visão pacifista e muito humanizada do herói, continuando ausentes os episódios bélicos e mantendo-se a narração das despedidas em Belém, um lance que permite (favorece até) a aproximação a experiências vividas ou conhecidas pelos alunos de hoje, como a saudade, a dor da partida, a preocupação dos familiares que ficam, etc.;

- deu-se voz ao lado físico e sensual do prémio da Ilha dos Amores, a que até aqui todos os programas se tinham furtado;

- intensificou-se a presença de momentos que permitem o paralelo com a experiência pessoal e coletiva dos alunos de hoje: para além das já referidas despedidas em Belém, a convocação das estâncias do canto IX relativas aos preparativos da expedição de Cupido (em que se faz a denúncia dos males e injustiças que grassa(va)m pelo mundo) e à figura do marinheiro Leonardo (tal como o Adamastor¹³, expressão da infelicidade no amor e dos sentimentos associados à experiência amorosa, nomeadamente a ansiedade, a ilusão, o engano, o desengano, etc.) permitem uma articulação muito clara entre o conteúdo literário do poema e as vivências dos alunos do nosso tempo, o que vem sublinhar a atualidade da obra.

3. Breve nota sobre as condições da presença d'*Os Lusíadas* no Ensino Secundário

O lugar d'*Os Lusíadas* no programa de Português do Ensino Secundário levanta questões diferentes das que se colocam ao nível do Ensino Básico, onde está em jogo a imagem do poema com que ficam todos os cidadãos à saída do grau de ensino que, até há pouco tempo, representava o fim da escolaridade obrigatória e que, ainda hoje, representa o fim do percurso de aprendizagem comum a todos os alunos. Assim, procurando ir além do que

¹² Este episódio foi sempre incluído na lista de estâncias do poema a ler neste nível de ensino, apesar de o seu interesse pedagógico e do seu lugar na estrutura narrativa do texto terem sido questionados por autores como Sérgio (1976: 115).

¹³ Note-se, a título de curiosidade, que a parte do episódio do Adamastor relativa aos seus lamentos pela rejeição de que é objeto por parte de Thetis só entrou na antologia d'*Os Lusíadas* na revisão curricular de 1991. Até então, esta dimensão amorosa do passado do gigante que, ao mesmo tempo que o humaniza, atenua, quase anula, a sua força mítica e simbólica era simplesmente elidida. De forma indireta, este procedimento amplifica, no leitor que apenas contacta com a versão truncada do episódio, a imagem de resistência e tenacidade dos heróis que enfrentam e superam o obstáculo que o gigante representa, ou seja, dos portugueses.

é estudado no Ensino Básico, os programas do Ensino Secundário têm, desde sempre, no que toca a *Os Lusíadas*, privilegiado a análise da arquitetura do poema, dos mecanismos de mitificação do herói nele presentes e dos momentos de reflexão do poeta. Estas opções são compreensíveis e, pedagogicamente, fazem sentido, uma vez que vêm, numa lógica de circularidade e recuperação de conteúdos, aprofundar, complementar e enriquecer a leitura realizada durante a escolaridade básica.

Se, no Ensino Básico, se dá natural destaque aos episódios colhidos na superfície narrativa do poema em função do seu relevo em cada um dos planos épicos, mas sem se ir além da corticalidade dos eventos, que conseguem, de forma eficaz, suggestionar a atenção e a memória dos leitores jovens, no Ensino Secundário avança-se para uma integração dessa matéria numa visão global do texto, a que acresce a atenção dada ao segmento reflexivo, crítico e filosófico - o chamado plano do poeta - que vem, de algum modo, confrontar o aluno com um lado menos solar e algo inesperado da epopeia.

É de referir que o novo programa do Ensino Secundário (cujos conteúdos de 10.º ano foram lecionados pela primeira vez, nos moldes atuais, no ano letivo que agora finda) deslocou *Os Lusíadas* do 12.º ano (onde o poema se encontrava “colocado” no programa anterior) para o 10.º ano, o que sobretudo se deve ao facto de nas novas orientações curriculares estar implícita uma organização cronológica dos conteúdos literários e também à saudável eliminação da abordagem intertextual com *Mensagem*, que secundarizava *Os Lusíadas* e os transformava em conteúdo subsidiário e apendicular do estudo da obra pessoana (que recebe na disciplina de Português do 12.º ano um destacado protagonismo), fazendo de Camões uma espécie de precursor de Fernando Pessoa, o que constitui um entendimento enviesado e falacioso das relações entre os dois autores e os dois textos¹⁴.

Este programa é também mais claro e diretivo na especificação dos conteúdos a abordar. Com efeito, substitui a indicação genérica de tópicos de estudo que prevalecia no programa anterior por uma listagem que enuncia, à semelhança do que sucede no documento relativo ao Ensino Básico, a antologia das estâncias a ler. Mais restrita ou mais alargada, essa antologia, que se comporta como *corpo mínimo* do poema camoniano para consumo escolar, tem a função - a missão, talvez - nem sempre fácil, mas muito necessária, de sucessivamente “repetir” a voz e a letra de Camões. Ora, “repetir” é, como nos lembra Vergílio Ferreira, a melhor forma de as obras clássicas darem provas da sua vitalidade e da sua sobrevivência à implacabilidade do tempo:

Não te coíbas de repetir o que já disseste, porque és pequeno e só assim talvez será possível que te ouçam. Os grandes, à sua maneira, também se repetem. E se se não repetem, repetem-nos os outros que os repetirem. Aliás, quanto maior se é, mais repetido se é. Platão, Aristóteles, Kant, quantos outros. Ainda não se calaram nos que deles falaram. E é possível que só se calem quando a espécie humana se calar. (*Escrever*, Lisboa, Bertrand, 2001, p. 30.)

¹⁴ Cf. Silvestre (2002).

Segundo o poeta E. M. de Melo e Castro, esta repetição, este prolongamento da marca linguística de Camões, a exemplo de outros grandes autores, é a garantia que ainda nos resta da possibilidade de fixarmos este nosso mundo, e também a nossa escola, que se encontram em “constante transição”:

Camões, mas que Camões? / Que mundo em transição se fixa nesta língua? / Que margem se afirma na língua que se inventa? / Que poeta transita no mundo que se fixa? / Que poema se afixa na mente que se alarga à escala do Globo Universal e amarga? / Que contrários se afrontam nos ossos que nos tentam? / Camões, mas que Camões é este que nos marca? (*Re-Camões*, Lisboa, Limiar, 1980, p. 11.)

Referências

- ANDERSON, Benedict (2005), *Comunidades imaginadas. Reflexões sobre a origem e a expansão do nacionalismo*, Lisboa, Edições 70.
- CASTRO, Aníbal Pinto de (1982), “Prefácio” a João Franco Barreto, *Micrologia Camoniana*, com leitura e integração do texto de Luís Fernando de Carvalho Dias e Fernando F. Portugal, Lisboa, IN-CM.
- CASTRO, Rui Vieira de (2001), “A “questão” de *Os Lusíadas*. Acerca das condições de existência da literatura no ensino secundário”, *Diacrítica*, 16, pp. 75-103.
- FERREIRA, Vergílio (1987), *Conta-corrente 5 (1984-1985)*, Lisboa, Bertrand.
- MATEUS, Rui Afonso (2016), “Representações da guerra nas adaptações infantis e juvenis d’*Os Lusíadas*. Entre a hipérbole nacionalista e o eufemismo pacifista”, *Colóquio-Letras*, 191, pp. 9-23.
- MORETTI, Franco (2005), *Graphs, Maps, Trees. Abstract Models for Literary History*, Nova Iorque, Verso.
- PINHO, Sebastião Tavares de (2003), “A descrição camoniana da Europa e a cartografia ginecomórfica”, in *Revista camoniana*, 3.ª série, vol. 14, pp. 185-243. Disponível em linha: URL <http://hdl.handle.net/10316.2/31469>. Consultado em 14/03/2016.
- SÉRGIO, António (1976), *Os Lusíadas. Os seus mais belos trechos apresentados em inserção num resumo do poema*, Lisboa, Sá da Costa (1.ª ed. 1940).
- SILVA, Vítor Aguiar e (2010), “O “naufrágio” de *Os Lusíadas* no ensino secundário”, in *As humanidades, os estudos culturais, o ensino da literatura e a política da língua portuguesa*, Coimbra, Almedina, pp. 249-254 (1.ª ed. Público, 01/09/2001).
- SILVESTRE, Osvaldo Manuel (2002), “Mensagens e massagens Lda. Uma leitura (também) pós-colonial da *Mensagem* de Fernando Pessoa”, in Cristina Mello *et alii* (coords.), *II Jornadas científico-pedagógicas de Português*, Coimbra, Almedina, pp. 55-66.
- VICHINSKY, Flávio Garcia (2015), *Os Lusíadas para os “lusitos”. O destino do épico camoniano no liceu português e a interferência do Estado Novo*. Tese de doutoramento em Letras apresentada à Faculdade de Filosofia, Letras e Ciências Humanas da Universidade de São Paulo. Disponível em linha: URL <http://www.teses.usp.br/teses/disponiveis/8/8150/tde-09032016-161458/pt-br.php>. Consultado em 02/06/2016.

ANEXOS

ESTÂNCIAS D'OS LUSÍADAS SELECIONADAS PARA LEITURA ORIENTADA
NOS PROGRAMAS DO ENSINO BÁSICO

Cantos	Programa de 1948 (sugestões)	Programa de 1954	Programa de 1980
I	1-15, 19-40, 70-74, 76, 84, 89, 94, 104-106 Total: 49 estâncias	1-15, 19-40, 70-74, 76, 84, 89, 94, 104-106 Total: 49 estâncias	1-15, 19-40 Total: 37 estâncias
II	29-30, 33, 44-53, 55-58, 108-109 Total: 19 estâncias	29-30, 33, 44-55, 108-109 Total: 17 estâncias	29-30, 33, 108-109 Total: 5 estâncias
III	3-5, 17, 20-21, 23-26, 35-44, 96-99, 102-106, 118-135, 138-139 Total: 49 estâncias	3-5, 17, 20-21, 23-26, 42-44, 96-99, 102-106, 118-139 Total: 43 estâncias	1, 3-5, 17, 20-21, 42-44, 96-99, 102-106, 118-135 Total: 37 estâncias
IV	13-19, 28-44, 89, 94-104 Total: 36 estâncias	13-19, 28-33, 42-44, 89, 94-104 Total: 28 estâncias	13-19, 28-33, 42-44, 94-104 Total: 27 estâncias
V	1, 3, 16-22, 31-50, 58- 60, 81-83 Total: 35 estâncias	1, 3, 16-22, 31-50, 58- 60, 81-83 Total: 35 estâncias	1, 3, 16-22, 31-50, 58- 60, 81-83 Total: 35 estâncias
VI	43-66, 70-84 Total: 39 estâncias	70-84 Total: 15 estâncias	70-84 Total: 15 estâncias
VII	1-9, 15, 23-25, 30-31, 74, 78-82 Total: 21 estâncias	1-9, 14-15, 23-25, 30-31, 74, 78-82 Total: 22 estâncias	30-31, 78-82 Total: 7 estâncias
VIII	30-32 Total: 3 estâncias	30-32 Total: 3 estâncias	-
IX	1, 4, 8, 13-15 Total: 6 estâncias	1, 4, 8, 13-15 Total: 6 estâncias	89-95 Total: 7 estâncias
X	9-13, 80-82, 127-128, 140, 145, 154-156 Total: 15 estâncias	9-13, 80-82, 127-128, 140, 145, 154-156 Total: 15 estâncias	9, 144-145, 152, 154-156 Total: 7 estâncias
Totais	272 estâncias	233 estâncias	177 estâncias

Cantos	Programa de 1991	Programa de 2009	Programa de 2013
I	1-3, 19-41 Total: 26 estâncias	1-3, 19-41 Total: 26 estâncias	1-3, 19-41 Total: 26 estâncias
II	-	-	-
III	119-137 Total: 19 estâncias	118-135 Total: 18 estâncias	118-135 Total: 18 estâncias
IV	28-45, 83-89 Total: 25 estâncias	84-93 Total: 10 estâncias	84-93 Total: 10 estâncias
V	36-60 Total: 25 estâncias	39-60 Total: 22 estâncias	37-60 Total: 24 estâncias
VI	70-93 Total: 24 estâncias	70-94 Total: 25 estâncias	70-94 Total: 25 estâncias
VII	-	-	-
VIII	-	-	-
IX	-	-	18-29, 75-84 Total: 22 estâncias
X	-	142-146, 154-156 Total: 8 estâncias	142-146, 154-156 Total: 8 estâncias
Totais	119 estâncias	109 estâncias	133 estâncias

DO HONESTO ESTUDO À LIRA DESTEMPERADA: OBSERVAÇÕES SOBRE O EPÍLOGO D' OS LUSÍADAS

José Segurado e Campos

Remonta a Aristóteles o preceito de que o narrador épico deve evitar imiscuir-se na estrutura narrativa da acção heróica que se propõe cantar. Socorrendo-se inevitavelmente do exemplo de Homero, diz ele que o autor da Ilíada, além de ser digno de encómios por outras várias razões, é-o também por ser o único poeta a não ignorar como deve compor um poema: é dever do próprio poeta falar o menos possível em seu próprio nome (Arist., Poética, 1460 a 5-7).

A isto se chama a objectividade épica, traço distintivo este que, vários séculos depois, receberia o caloroso aplauso der Hegel na sua Estética:

A poesia épica ... descreve, com numa grande amplitude poética, uma façanha em todas as suas fases, assim como os caracteres donde dimana, quer na sua gravidade substancial, quer nos seus aventurosos encontros com acidentes e acasos exteriores, donde resulta um quadro do objectivo na sua própria **objectividade** (Hegel, Estética – Poesia, tradução de Álvaro Ribeiro, Lisboa, Guimarães Editores, 1980, p. 120)

Noutro passo acrescenta que a epopeia (...) não conhece ainda (...) a separação entre o sentimento e a acção, entre os fins interiores perseguidos de forma consequente e os acidentes e acontecimentos exteriores: realiza assim uma unidade que, na sua primitiva indivisão, só é compatível com as épocas mais recuadas da vida nacional e as fases mais primitivas da poesia (Hegel, o.c., p. 132)

E um pouco adiante: Quando não existe esta afinidade entre a fé, a vida e as representações actuais do poeta e os acontecimentos épicos que descreve, o poema torna-se necessariamente contraditório e sem coesão (Hegel, o.c., p. 133).

Dito em linguagem mais moderna, o narrador anónimo (das epopeias homéricas) afasta-se a si mesmo do cenário, não se permite qualquer evidente interferência autoral na forma, sequência ou textura da narrativa e nem pouca ou nenhuma margem deixa para poder manifestar as suas reacções subjectivas às acções que está a narrar (R. O. A. M. Lyne, Further Voices in Vergil's Aeneid, Oxford, Clarendon Press, 1982, p. 1)

No seu documentado estudo sobre a epopeia Daniel Madelénat afirma que le narrateur, à la fois omniscient et objectif, tient à distance sa matière comme "passé absolu", irrécusable et ancestrale légende, à jamais coupée du monde présent, mais transparente (...) Sans doute, omniscience et objectivité ne sont pas logiquement compatibles (...) Mais l'homologie entre le savoir du héros, éclairé sur sa mission, celui de l'aède, maître de l'axe temporel, celui du public, qui connaît l'histoire, "banalise" l'omniscience et détend sa

virtuelle opposition avec l' objectivité (*Daniel Madelénat, l' épopée, Paris, PUF, 1986, pp. 23-24*).

De facto, como também assinala Aguiar e Silva no seu ensaio “Intertextualidade e hermenêutica no episódio do Velho do Restelo” (in A Lira Dourada e a Tuba Canora, Lisboa, Livros Cotovia, 2008, pp. 117-128), o conflito entre a omnisciência e a objectividade levanta um problema hermenêutico que vários camonistas têm tentado, cada um a seu modo, remediar, de modo a que d’ Os Lusíadas seja removida a incongruência entre, por exemplo, a exaltação da gesta portuguesa, que reveste tantos aspectos politicamente pouco correctos como o espírito de cruzada anunciado logo na segunda estância do poema, e a verberação da glória de mandar, da vã cobiça, da dura inquietação da alma e da vida, fonte de desamparos e de adultérios, sagaz consumidora ... de fazendas, de reinos e de impérios no discurso do Velho do Restelo. Nas palavras de Aguiar e Silva, o problema hermenêutico enraíza-se na ambivalência indecível com que Camões aprecia, valora e julga a empresa dos descobrimentos (o.c., p. 128), pelo que será vão todo o esforço da crítica no sentido de reduzir apenas a uma as várias vozes que se fazem ouvir no opus magnum de Camões. O próprio Homero, aliás, apesar da tão elogiada objectividade que o caracteriza, numa cena que constitui um ponto alto da Ilíada, não deixa de censurar com toda a nitidez não só o comportamento bárbaro do seu herói, Aquiles, como também a cumplicidade manifestada por Zeus ante essa barbárie. A cena é bem conhecida: depois de matar Heitor, Aquiles marra o cadáver ao seu carro e arrasta-o em redor das muralhas de Tróia:

A poeira levantada envolve o corpo arrastado, os seus cabelos

Escuros espalham-se, o rosto, antes formoso, está coberto

De pó! Zeus consentiu que os inimigos <de Heitor>

O ultrajassem, aqui mesmo, no território da sua pátria.

(*Ilíada*, XXII, 401-404)

Exemplos similares encontram-se na Eneida de Vergílio, de que menciono um passo significativo. Eneias, de visita aos Infernos, encontra o pai, Anquises, que lhe aponta as almas que, junto ao Letes, aguardam o momento de beberem as águas do rio e voltarem à vida incarnadas em novos corpos. Anquises anuncia ao filho que lhe irá mostrar as almas dos seus futuros descendentes romanos, o que decerto pareceria constituir para Eneias uma grande alegria. Mas o comentário do herói é tudo menos de alegria:

Ó meu pai, então há almas que desejam ir ver a luz do dia,

Almas há sublimes, desejosas de incarnar em débeis corpos?

Que desejo terrível da vida é o desses desgraçados!

(*Eneida*, VI, 719-721)

Há que salientar, todavia, que enquanto Homero se dirige à Musa usando o imperativo na 2ª pessoa – Canta, ó deusa, a cólera de Aquiles... (Ilíada, I, 1.) e Fala-me, ó Musa, do herói (Ulisses)..., Vergílio inicia a Eneida com o verbo na 1ª pessoa: Eu canto as armas e o herói..., como de resto já fizera Apolónio de Rodes nas primeiras palavras da Argonáutica: (Eu), ó Apolo, invocarei o teu nome ao iniciar a narrativa dos feitos destes heróis de tempos idos... (Argonáutica, I, 1-2).

Passando da antiguidade para a épica renascentista encontramos o caso de Dante, cuja intervenção autoral é tão vasta que ele é simultaneamente autor textual, e protagonista da viagem de que é o narrador. Com menos vasta incidência, mesmo assim os autores das épicas cavaleirescas, Pulci, Boiardo, Ariosto, não deixam de intervir com assinalável frequência, inserindo na narrativa observações sobre as acções das personagens, comentários de vária espécie sobre estas, às vezes, sobre os seus comportamentos, outras, e interpelações ao auditório, ou ao leitor, num caso ou noutro com assinalável extensão.

Os Lusíadas, por conseguinte, estão longe de ser um caso único no panorama da epopeia ocidental, o que faz com que episódios como o do Velho do Restelo não só não são de estranhar, como são antes exemplos da confluência de vozes que reflecte a multiplicidade de vivências que caracterizam o seu autor textual. Deste também pode dizer-se, como do homem Camões, que teve a vida pelo mundo em pedaços repartida, mas que apesar disso se mais mundo houvera, lá chegara.

Mas independentemente de tudo mais quanto um texto possa ser, Os Lusíadas, tal como o mais medíocre poema que possamos imaginar, assemelha-se a uma partitura que contém em potência todas as interpretações que dela possam fazer quantos leitores, ou declamadores, ou investigadores transformem a potência em acto. Um único requisito se impõe ao leitor, o mesmo que se impõe a todo o executante que decida, como maestro, componente da orquestra ou solista, interpretar, u.g., a Nona de Beethoven: que toque exactamente todas as notas que o autor textual da Nona escreveu na pauta e use para tanto o instrumento que ele indicou. Quer isto dizer apenas que dado um texto, como dada uma partitura, todas as interpretações são válidas desde que respeitem o requisito acima indicado, ou, como diz Umberto Eco, que não contrariem a interpretação literal. Como é óbvio, quanto mais rico for um texto maior é a probabilidade de dele se extrairam interpretações divergentes, ou mesmo contraditórias. O que importa não fazer é forçar o enquadramento do texto numa construção apriorística que se pretenda impor como um non plus ultra hermenêutico.

O meu objectivo com todo este arrazoado é prepara o auditor-leitor para algumas observações mais ou menos heterodoxas que me vieram à ideia aquando da enésima leitura de alguns passos do poema camoniano. Certas expressões d' Os Lusíadas fizeram-me recordar frases ou ideias conhecidas de textos latinos de vária índole, os quais por vezes me impeliram a ler de outra maneira, ou, pelo menos, me sugeriram a possibilidade, porque certezas dificilmente haverá, de contrariar opiniões correntes sobre o nosso épico. Só espero não ter desrespeitado o requisito de tocar todas, e apenas essas, as notas que estão na partitura camoniana.

*

Poucos passos haverá n' *Os Lusíadas* tão conhecidos e tantas vezes citados como a definição pelo Poeta das suas competências intelectuais para a poesia épica:

Nem me falta ni vida honesto estudo
Com longa experiência misturado,
Nem talento, que aqui vereis presente,
Cousas que juntas se acham raramente.
(X, 154)

Estes versos vêm na sequência de outros, igualmente conhecidos e citados, na estrofe inicial do epílogo do poema:

No' mais, Musa, no' mais, que a lira tenho

Destemperada ...

[.....]

O favor com que mais se acende o engenho

Não no dá a pátria,, não, que está metida

No gosto da cobiça e na tristeza

Duma austera, apagada e vil tristeza.

[X, 145]

É importante a presença destes dois passos na sequência final do poema : o Poeta mostra-se desanimado com a incultura que grassa no País, mas tenta terminar a obra num tom menos pessimista, aventando a hipótese de D. Sebastião poder inverter o curso decadente da história e proporcionar um novo florescimento da epopeia.

Estranhamente, as três competências que o Poeta se arroga quase não têm solicitado, da parte dos comentadores, qualquer observação pertinente. É certo que *experiência* não parece ser um termo ambíguo, pois permite interpretar que Camões, ao contrário de outros poetas da época, terá sido o único que *experimentou* os atractivos e dissabores da vida nas *partes do Oriente* onde passou um período importante da sua não muito *longa* vida. O mesmo pode dizer-se do *engenho*, ou seja, o maior ou menor talento inato de todo o criador. Em todo o caso ainda voltarei ao assunto.

Diferente é a condição do terceiro componente, o *honesto estudo*. Não porque ignoremos o significado de *estudo*, mas porque é mais relevante na análise do sintagma entender as conotações de *honesto*.

O caso mais frequente é a total ausência de qualquer nota explicativa (u.g. Mendes dos Remédios, Gonçalves Guimarães, Hernâni Cidade, Lopes de Almeida...). Quando alguma surge é para sublinhar, ainda que o justificando, o auto-elogio de Camões: José Maria Rodrigues comenta que *poucas vezes o louvor em boca própria terá sido tam justo como aqui*, retomando uma linha já trilhada por Gomes de Amorim: *esta consciência com que mostra saber o que vale*; e repetida por Emanuel Paulo Ramos: *O Poeta tem consciência absoluta do seu valor*.

Já A. J. Saraiva glosa a expressão de Camões escrevendo em nota: *E não lhe faltava o estudo recolhido...* Das competências do Poeta apenas o *estudo* mereceu a Saraiva um qualificativo diferente do usado no original: *estudo recolhido* toma o lugar de *honesto estudo*. Só que assim o valor do adjectivo afasta-se do *estudo* para o *estudante*, ou seja, quem é *honesto* neste jogo passa a ser Camões, estudante aplicado, atento, trabalhador, logo, *honesto*, e não um daqueles que de estudante só têm o nome.

Outros comentadores, no entanto, conservam o adjectivo *honesto* referido a *estudo*, mas preferem sublinhar o efeito apreciável que os estudos exercem sobre o sujeito, o qual, graças a eles, merece o apreço da sociedade em geral, e do Rei em particular. Tal é o caso de Faria e Sousa: *Para que el Rey no desestime estos consejos, le advierte que no se los dá algun ignorante...*; de Epifânio Dias: o estudo é honesto porque *traz consigo estima ou a merece*; de Agostinho

Forte por os estudos *serem dignos de apreço*. Mais prolixo é Manuel Correa, que desenvolve o verso *Nê me falta na vida honesto estudo* nestes termos: *O nosso Poeta foy muyto destro nas letras humanas como esta, & outras obras suas o mostram. E ainda q' se humilhe tâto, nê por isso deyya de acreditar os côselhos q' tê dado ao seu Rey: dizendo q' nelle côcorrenm todas as partes de q' pôde sahir hũ bô conselho, como o he estudo honesto, longa experiencia, & bom engenho, & sobretudo a vontade de seruir no seu Rey, com o melhor do seu entendimento.*

[.....]

Para ajudar ao esclarecimento do sintagma *honesto estudo* recorri a um certo número de traduções do poema, em diversas línguas, dado que toda a tradução que não seja mecânica é necessariamente uma interpretação.

Começarei por apontar alguns casos de tradução mecânica.

Na versão latina de Fr. Francisco de Santo Agostinho Macedo encontramos o verso:

Nec uero studii me deficit usus honesti.

A expressão usada por Macedo apenas faz passar o sintagma do nominativo – *honestum studium* - para o genitivo (*usus honesti studii*), mas sem introduzir nenhum elemento de interpretação, pelo que a podemos classificar como exemplo de tradução mecânica.

Outros exemplos de tradução mecânica são as versões castelhanas de Benito Caldera

No me falta en la vida estudio honesto (1580);

de Ildefonso-Manuel Gil

Ni me falta en la vida estudo honesto (1982);

as traduções para inglês de Richard Fanshaw (1655):

I want not honest studies from my Prime,

e de Ladeg White (1997):

I am not without honest studies;

bem como a tradução para mirandês de Francisco Niebro:

Nin me falta na bida estudo honesto.

Já a de William Atkinson (1952),

My life has not lacked serious studies

me parece apontar no mesmo sentido de Saraiva, ao qualificar de preferência o estudante e não o *estudo*.

A versão italiana de Carlo Antonio Paggi (1658):

Non mâca al viuer mio studio nô vile,

introduz uma nota original, dado que *nô vile* implica o sentido social que o adjectivo *honestus* pode ter em latim, ou seja, um *estudo não vil* é um estudo próprio para pessoas de condição social elevada, e não para pessoas de condição *vil*.

Já as duas traduções alemãs que consultei merecem uma breve anotação. Na primeira, da autoria do Dr. C. C. Hetse, publicada em Hamburgo e Altona, sem data, pode ler-se:

Mir fehlte nicht zum Lernen guter Wille,

Erfahrung ist im Leben mir erwacht,

Geist ward mir auch, du siehst ihn erscheinen,

Mit jener sich, wie selten nur, vereinen.

O *honesto estudo* aparece aqui representado por *zum Lernen guter Wille*, literalmente, *boa vontade para aprender*, versão também aparentada à de A. J. Saraiva, com ligeira diferença: para o estudante Camões o estudo, mais do que um dever, era uma fonte de prazer..

A outra tradução alemã, do Dr. A. E. Wolheim da Fonseca, foi publicada em Leipzig em 1879. No lugar correspondente pode ler-se:

Mir fehlt an Wissen nicht, das hier in Bunde

Mit längerer Erfahrung findet Raum.

(não me falta o saber, que aqui encontra o seu espaço em ligação com grande experiência).

O *honesto estudo* aparece representado pelo termo único *Wissen*, “saber, conhecimento”. Creio que esta opção enferma de um inconveniente conotativo: enquanto *estudo* conota a ideia de um processo – o estudo conducente a um resultado, o saber, *Wissen* conota apenas o resultado, os conhecimentos adquiridos. Mas o essencial é a falta da conotação de *honesto*, que me parece ser uma falha em relação ao original.

Em matéria de omissões, porém, há um caso que, mais do que quaisquer outros, comprovam a justeza do dito italiano *traduttore traditore*.

Trata-se da versão latina de Tomé de Faria, *Lusiadum libri decem*, publicada em 1622, em Lisboa. Os últimos versos camonianos que encontram na tradução uma correspondência, de resto muito atenuada, são os versos 5-8 da estância 144:

Entraram pela foz do Tejo ameno,

E a sua pátria e Rei temido e amado

O prémio e glória dão por que mandou

E com títulos novos se ilustrou,

reduzidos a:

O fortunate Emmanuel Rex, terque, quaterque,

Fama tuum sempre deducet ad aethera nomen,

(vv. 1098-1099),

(ó três e quatro vezes afortunado Rei Manuel, a Fama elevará aos céus para sempre o teu nome!).

A estes seguem-se quatro versos de total invenção do tradutor e depois ... *FINIS*: desde a estrofe 145 até ao fim os versos de Camões não deixaram rasto. Qual a causa deste espantosa omissão? Deixo a pergunta para outra oportunidade.

Correlacionado com a afirmação de Camões relativa ao seu *honesto estudo* é a questão biográfica correspondente. Que estudos fez Camões, que estabelecimento de ensino frequentou, onde, com que mestres, que matérias cursou, qual o conteúdo cultural, qual o nível do *estudo*? Da leitura das obras, muito em especial d' *Os Lusíadas*, podemos concluir sem a menor dúvida que o Poeta possuía uma cultura geral de grande nível: domínio da língua e da literatura latinas, da mitologia clássica, familiaridade com os textos bíblicos. conhecimento da história de Portugal, quer dos inícios da nacionalidade, quer dos novos tempos dos descobrimentos e da aventura portuguesa no Oriente; no seu *WISSEN* cabiam ainda informações no domínio da geografia, da botânica, da astronomia, da matemática, e ainda da cultura e da

política das nações europeias, Espanha, França, Itália, e não lhe eram estranhas noções relativas a áreas tão díspares como o direito e a arte de navegar.

Daqui as perguntas: onde, quando, com quem obteve Camões todos estes conhecimentos presentes na sua obra? Teria Camões frequentado a Universidade em Coimbra? Algum Colégio? Uma instituição religiosa?

Partindo dos factos inquestionáveis da cultura de Camões e da ausência de vestígios documentais da sua passagem pela Universidade, António Cruz refere outros factos não menos inquestionáveis: a existência, anterior à fixação da Universidade em Coimbra, de vários Colégios ligados ao Mosteiro de Santa Cruz na mesma cidade, em datas que permitiriam a sua frequência por um Camões em idade escolar, e a existência no Mosteiro de uma *biblioteca de mão* rica em certos domínios, como o da cultura clássica, suficiente para fundamentar o vasto saber do Poeta.

No entanto, embora seja de aceitar, como de facto é por camonistas como Costa Ramalho ou Maria Vitalina Leal de Matos, que foi na frequência das aulas ministradas nos Colégios e na consulta regular da livraria de Santa Cruz que o Poeta colheu a base dos seus conhecimentos da língua e literatura latinas, e de outras matérias, não elucida por completo por que motivo ele qualifica como *honesto* o seu estudo.

Uma breve excursão por alguns textos latinos conhecidos do Poeta deve, segundo creio, contribuir para alargar o conceito de *honesto estudo*, ou melhor, como devemos entender aqui o adj. *honesto*, já que *estudo* não pode deixar de remeter para o tema da aquisição de conhecimentos, da formação cultural.

Num *livro que fez época*, como lhe chamou Maria Helena da Rocha Pereira, o *Ensaio sobre os latinismos dos Lisíadas*, Coimbra 1931, o autor, Carlos Eugénio Correa da Silva, teria sido o primeiro a fazer a aproximação entre as competências de Camões enumeradas em X. 154, 5-8 e as teorias retóricas de Cícero.

Depois de citar os versos em causa o A. comenta:

“A ideia de Camões decompõe-se. Há três elementos no seu mérito: engenho, estudo, experiência. Exactlymente as três qualidades fundamentais do orador, segundo a teoria de Cícero, por ele exposta nos tratados de retórica.” (o.c., p. 13).

Em apoio da sua ideia Correia da Silva remete para três passos do *Brutus* de Cícero, em que de facto o orador alude a esses méritos, designados por *natura*, *doctrina*, *ars* (e não *industria*, como referiu Correia da Silva: *Brutus* 25), *ingenium*, *studium*, *doctrina* (*Brutus* 125).

É estranho que Correia da Silva tenha aludido aos tratados de retórica de Cícero, dos quais apenas citou um, o *Brutus*, que, aliás, é um panorama histórico da oratória romana, e não tentou encontrar estas ideias nos textos em que Cícero põe em prática os conhecimentos teóricos sobre a matéria: os discursos, em especial os de natureza judicial. A verdade é que são frequentes nas *orationes* ciceronianas as referências às qualidades do orador tais como a *natura*, o *usus*, ou o *ingenium*. É por regra no exórdio que tais referências ocorrem.

Na *oratio pro Quinctio*, o mais antigo dos discursos conservados, Cícero teve como adversário Q. Hortêncio Hórtalo, orador já então de grande prestígio. Daí estas palavras:

Verum ita res se habet, ut ego, qui neque usus satis et ingenio parum possum, cum patrono

disertíssimo comparar... (As condições do presente processo fizeram com que eu, que não tenho **prática significativa** nem possuo **grande talento**, venha ser posto em confronto com o mais eloquente dos advogados). (*pro Quinctio*, 1)

Outro discurso do início da carreira é a *oratio pro Sex. Roscio Amerino*. Eis o exórdio do discurso:

Credo ego uos, iudices, mirari quid sit quod, cum tot summi oratores hominesque nobilissimi sedeant, ego potissimum surrexerim, is qui neque aetate neque ingenio neque auctoritate sim cum his qui sedeant comparandus.

(Creio bem que vós, Juízes, achareis estranho que enquanto tantos eminentes oradores e tantos cidadãos de relevo ficam sentados, seja eu precisamente quem se ergue, eu, que, nem pela **idade** (= prática, experiência), nem pelo **talento**, nem pela **autoridade** (= reputação, saber) sustento a comparação com os que permanecem sentados. (*pro Sex. Roscio Amerino*, 1)

Os exemplos poderiam multiplicar-se mas o essencial já está suficientemente documentado: na sua participação nos tribunais como advogado Cícero tende a iniciar os seus discursos com um tópico bem estabelecido na teoria e na prática retórica: o tópico da chamada *captatio benevolentiae* (apelo à simpatia do auditório, ou dos juízes) numa das suas quatro modalidades consagradas (benevolência para com a modéstia com que o orador se apresenta, rejeição do adversário descrito como não merecedor de qualquer simpatia, elogio caloroso do juiz ou da assembleia, apresentação da causa como digna da maior atenção por parte do, ou dos juízes).

Sucedem que o melhor exemplo desta estrutura retórica ocorre quando Cícero, vencedor da conjura de Catilina, no auge da sua carreira política assume a defesa do poeta Licínio Árquias, em 62 a. C. Sucedem também que Correia da Silva menciona o discurso *pro Archia poeta* a propósito de dois tópicos presentes em Camões – as sete cidades que se arrogavam a glória de terem sido a pátria de Homero (*Lus.* V, 87 = *Cic. pro A.*, 19) e o lamento de Alexandre por não ter, como Aquiles, um poeta como cantor dos seus feitos (*Lus.* X, 156, 7-8 = *Cic. pro A.*, 24), mas não cita o exórdio do mesmo discurso quando é neste que a relação de intertextualidade com o passo de Camões é mais evidente. Cito as palavras de Cícero na tradução de M. I. Rebelo Gonçalves:

Se eu tenho algum talento, Juízes, e bem sinto quanto ele é escasso, se tenho alguma prática da oratória, na qual não nego ser medianamente versado, ou se tenho algum conhecimento desta matéria oriundo do estudo sistemático das artes liberais (...) de tudo isso (...) deve mais do que ninguém exigir-me o fruto Aulo Licínio, aqui presente.

O paralelismo entre a lista de qualidades possuídas pelos dois autores é evidente:

Cícero: **talento** (lat. *ingenium*) ≡ Camões: **engenho**

Cícero: **prática da oratória** ≡ Camões: **longa experiência** (em vários domínios, entre os quais sobressai a poesia)

Cícero: **estudo sistemático das artes liberais** ≡ Camões: **honesto estudo**

Concentremo-nos agora nestas equivalências.

Engenho, termo usado por Camões, reproduz o latim *ingenium*, tem o mesmo valor que *talento*, que aliás a métrica não o impedia de ter usado, refere-se ao conjunto das quali-

dades naturais, *inatas*, possuídas pelo orador (Cícero) tanto como pelo poeta (Camões). Acrescente-se, todavia, a este valor a capacidade de realização das chamadas operações retórica de que a mais importante é a *inuentio*, a escolha das matérias que devem figurar no discurso, a que está associada a *dispositivo*, ou seja, a distribuição dessas mesmas matérias no espaço discursivo. Recordo a propósito que o primeiro texto teórico produzido por Cícero no domínio da retórica é precisamente o *De inuentione*. No início deste opúsculo ciceroniano pode ler-se uma frase sobre a qual Camões deverá ter tecido mentalmente algumas considerações:

(*Existimo*) *sapientiam sine eloquentia parum prodesse ciuitatibus, eloquentiam uero sine sapientia nimium obesse plerumque, prodesse nunquam (de inuentione 1.)*.

[Em meu entender] a sabedoria (ou: filosofia) sem eloquência pouca utilidade pode ter para as comunidades (politicamente organizadas), mas a eloquência sem sabedoria é quase sempre demasiado prejudicial, e nunca benéfica.)

Também a *longa experiência* merece um aditamento. Que toda a *circunstância* da vida do Poetas tenha passado pela sua mente é inegável. O paralelo com a expressão de Cícero – *exercitatio dicendi* ≡ a prática da oratória, contudo, impõe que o termo implique simultaneamente a *obra* de Camões, ou seja, a sua *longa experiência* como autor de todas as formas poéticas aceites na época, das redondilhas às formas italianizantes, ao género maior da epopeia e até ao teatro.

Finalmente, o *honesto estudo*. Em latim, quer o adjectivo *honestus* quer o neutro substantivado *honestum* remetem para o valor ético de *honra* predominante na linguagem filosófica: *honestum* é o termo genérico para designar a perfeição moral, em oposição a termos antónimos como *uitium* que denota a deficiência de ordem ética.

A tradição atribui a Xenócrates, o segundo sucessor de Platão à frente da Academia, a tripartição da filosofia em três grandes áreas: a ética, o estudo e avaliação do comportamento humano, com ligações ao que hoje chamamos psicologia e sociologia, e comportando a análise da vida individual, tanto privada (moral) como colectiva (política); a *lógica*, o estudo da linguagem, com ligação à retórica e à poética, e a *física*, o estudo da natureza, da biologia à astronomia. Esta sistematização foi em geral mantida por todas as escolas filosóficas greco-latinas, salientando-se o rigorismo com que a mantiveram os sucessores de Zenão na escola dita do Pórtico: o Estoicismo. No período romano, embora a tripartição se mantenha, é a ética a área da filosofia que mais fortemente atrai os pensadores latinos, embora as outras duas componentes sejam ainda objecto de investigação

Assim, quando Camões classifica de *honesto* o seu estudo refere-se a todos os conhecimentos, em todas as áreas, acumulados ao longo da vida e reflectidos na epopeia, mas sobretudo à **preocupação ética**, no sentido mais amplo do termo, a qual lhe faculta a *autoridade moral* para criticar a *vil tristeza* dos seus contemporâneos e para ensinar ao próprio Rei como aproveitar de forma adequada as boas qualidades dos portugueses mediante um programa educativo e filosófico de combate ao *gosto da cobiça* condenado no discurso do Velho do Restelo e à dissolução moral e política que tem lugar de relevo, tanto n' *Os Lusíadas* como na líricas, u.g. nas composições em oitavas produzidas, uma na Índia dirigida ao vice-rei D. Constantino de Bragança, outra em Lisboa, a petição ao regedor da cidade em favor da *pobre Dona Catarina presa no Limoeiro da cidade de Lisboa*.

A correlação inegável das estrofes 154 (sobretudo dos versos 7-8) e 145 convida ainda o leitor a pensar em outras correlações intertextuais com poemas latinos deste conjunto dominado pela combinatória da *lira destemperada* com o *honesto estudo*. Esta correlação é tanto mais necessária por não figurar em nenhuma épica nossa conhecida, pelo menos com a configuração que Camões lhe deu: por um lado a *captatio benevolentiae* da estrofe 154, um *tópos* retórico que, pela sua natureza, ocorre por regra no início do discurso, enquanto aqui surge quase no final do poema; por outro o *tópos* camoniano do descoroçoamento da estrofe 145 que contrasta violentamente com os epílogos das *Metamorfoses* de Ovídio e da *Tebaida* de Estácio, pois ambos estes poetas auguram para as suas obras o apreço da posteridade. Ovídio mostra-se consciente e orgulhoso com o seu poema:

*Terminei uma obra nem a ira de Júpiter, nem o fogo,
Nem o ferro nem a passagem do tempo poderão destruir.
Quando se evolar o dia que apenas tem direitos sobre
o meu corpo, findará para mim o tempo duma incerta existência;
mas pela melhor parte de mim mesmo para sempre atingirei
os sublimes astros, o meu nome para sempre há-de perdurar,
e por todas as terras onde se sentir o poderio de Roma
toda a gente me lerá, e graças à fama, pelos séculos fora viverei,
Se algum valor de verdade têm os presságios dos vates.
(Met., XV, 871-879)*

Mais modesto, mas não menos convicto da imortalidade é o epílogo da *Tebaida* de Estácio:

*Sobreviverás ao teu autor, perdurarás pelos tempos fora,
Ó minha Tebaida, tu que me obrigaste a estar de vela
Por doze anos? É certo que a actual fama te prepara
Um percurso apazível, começou já a mostrar-te às gerações
[futuras:
O nosso magnânimo César dignou-se dar pela tua presença,
E a juventude da Itália estuda-te e decora os teus versos.
Vive, peço-te! Não tentes rivalizar com a divina Eneida,
Segue-a de longe, respeita sempre as suas marcas.
Mas se algum invejoso pretender rodear-te de nevoeiro,
Em breve perecerá e um aplauso merecido envolverá o meu nome!
(Tebaida, XII, 810-819)*

Diversa é a posição de Camões no epílogo d' *Os Lusíadas*: o Poeta afirma que, apesar do valor intelectual e artístico bem patente no poema que, nestas estrofes, se aproxima do fim, o baixo nível do potencial público leitor é de tal maneira decepcionante que decide renunciar por completo à escrita: *No mais, Musa, no mais...* Ao estabelecer, no entanto, o elenco das tarefas cujo cumprimento recomenda a D. Sebastião, o Poeta revela como o que um sobresalto de esperança na acção do Rei: no caso de este responder favoravelmente ao apelo a seguir

os seus conselhos, e acaba por prometer celebrar os seus feitos e ser para D. Sebastião o que Homero foi para Aquiles.

Esta mudança na atitude do Poeta, todavia, não passa de uma hipótese, falível como todas as hipóteses: a ideia que permanece no espírito do leitor é a que encontramos nas estrofes 145 e 154: a *apagada e vil tristeza* que acolhe o Poeta de grande talento natural, materializado numa vasta obra de grande qualidade estética e ideológica em resultado de atributos pessoais do autor que raramente se encontram.

Mas mais importantes são, em meu entender, as relações de intertextualidade com uma das sátiras de Juvenal, a terceira, uma das mais conhecidas e imitadas deste poeta. A comparação surgiu-me ao encontrar, enquanto tinha a mente fixada no sintagma *honesto estudo*, a expressão *artibus honestis* no texto do satírico romano.

A *Sátira III* de Juvenal, um poema de 322 versos, divide-se em duas secções:

1 - um prólogo na 1ª pessoa, em que um narrador dá conta da tristeza causada pela decisão de um amigo, de nome Umbrício (lat. *Vmbrius*), que vai abandonar Roma para ir viver perto de Cumas (vv. 1-20);

2 - um longo discurso, também na 1ª pessoa, que preenche o resto da sátira, em que Umbrício expõe ao amigo os motivos da sua decisão.

Esses motivos estão sintetizados nas palavras iniciais do orador:

1) *artibus ... honestis nullus in urbe locus*

(≡ em Roma não há lugar *para as competências honestas*, ou seja, para as preocupações éticas, para o exercício de profissões honradas, para os comportamentos morais, literalmente, *para as artes honestas*, moralmente válidas);

2) *nulla emolumenta laborum*

(≡ o trabalho sério não é devidamente recompensado).

Daqui decorre a pergunta:

Quid Romae faciam? Mentiri nescio; librum,

si malus est, nequeo laudare et poscere; motus

astrotum ignoro; funus promittere patris

nec uolo nec possum; ranarum viscera

numquam inspexi...

(*Que farei eu em Roma? Não sei mentir; se um livro é mau sou incapaz de o elogiar e de o comprar* - alusão à prática do elogio mútuo entre intelectuais frequente durante o império e bem documentada na correspondência de Plínio-o-Jovem e nos epigramas de Marcial); *nada percebo dos movimentos dos astros, (logo) não quero, nem posso prometer a ninguém a morte próxima do pai, e também nunca inspecionei os órgãos internos das rãs* - alusão a duas técnicas correntes em Roma de prever o futuro, a astrologia, tão popular ainda hoje em dia, e a aruspicina, observação das vísceras de animais acabados de matar; em especial a previsão do futuro a partir do estado do fígado era muito conceituada; implícita aqui a promessa da morte de um parente próximo da qual depende uma previsível herança, sem dúvida bem acolhida);

... *me nemo ministro / fur erit*

(com aminha ajuda ninguém será ladrão);

são sobretudo os Gregos quem se move neste ambiente como peixe na água:

..... *Quemuis hominem secum attulit ad nos:*

grammaticus, rhetor, geometres, pictor, aliptes,

augur, schoenobates, medicus, magus, omnia nouit

Graeculus esuriens; in caelum iusseris, ibit

(os gregos que para cá vêm são homens de sete ofícios: mestre-escola, retor, matemático, pintor, massagista, áugure, equilibrista, médico, bruxo: um grego esfomeado sabe fazer tudo; e se o mandares ir até ao céu, ele vai). Com esta concorrência compreende-se que os romanos de condição modesta não têm possibilidade de competir:

Non est Romano cuiquam locus hic, ubi regnat

Protophiles aliquis uel Diphilus aut Hermarchus

(não há lugar para nenhum romano aqui onde reinam um Protógenes, um Dífilo ou um Hermarco).

Outros tópicos vão-se sucedendo, tratados com maior ou menor ênfase, tais como a *adulação* em que de novo os Gregos se notabilizam como precursores de M. Tartuffe; como a impudência de grupos de adolescentes arruaceiros que se entretêm durante a noite a insultar ou espancar os transeuntes pacíficos que precisam de circular fora de horas, e outras formas de criminalidade; como os novos ricos que dissipam a fortuna em banquetes exorbitantes ao estilo do Trimalquião imortalizado por Petrónio; como o fascínio exercido sobre as massas pelos espectáculos circenses, e muitos outros ainda, por exemplo, os problemas de trânsito e a poluição sonora a que dão azo, ou os perigos duma urbanização caótica, com os seus numerosos desabamentos e incêndios.

Mas de um modo geral

..... *hic uiuimus ambitiosa*

paupertate omnes. Quid te moror? Omnia Romae

cum pretio

(aqui todos vivemos numa pobreza pretensiosa. Para quê continuar? Em Roma reina a venalidade).

Não é muito diferente, *mutatis mutandis*, o elenco de críticas a Lisboa que o Poeta d' *Os Lusíadas* compõe no final de diversos cantos e que justificam o desânimo da estrofe X, 145.

No final do canto V, 95-99, aponta Camões o contraste entre os grandes chefes militares romanos, que sabiam unir na sua pessoa o valor do guerreiro e a arte do escritor, ou, se esta última não dominavam pessoalmente, sabiam pelo menos apreciá-la naqueles a quem ficavam a dever o renome, e os vultos famosos da gesta portuguesa que nutriam pelas letras a maior indiferença.

É de natureza autobiográfica o epílogo do canto VII (estr. 79-87): o tópico fundamental

deste excurso é falta de recompensa condigna para o panegírico de certos fidalgos, que n' *Os Lusíadas* o Poeta celebra sem daí tirar qualquer recompensa. Esta autêntica *oratio pro domo* é na essência uma transposição do desenvolvimento do tema em Juvenal *Sat. III*, vv. 86 ss para a realidade quinhentista, dominada pelo espírito de adulação aos socialmente superiores e pela submissão dos socialmente inferiores, com ênfatização dos aspectos políticos destes comportamentos. Vejamos alguns exemplos:

Juvenal, vv. 86 ss.

*Quid quod adulandi gens prudentissima laudat
Sermonem indocti, faciem deformis amici,
Et longum inualidi collum ceruicibus aequat
Herculis Antaeum procul a tellure tenentis,
Miratur uocem angustam,...*

(que dizer daquela gente especialista em adular, que louva o estilo dum analfabeto, a beleza de um mecenas disforme, compara o longo pescoço de um enfezado com as espáduas de Hércules mantendo Anteu no ar sem o deixar tocar o chão, aplaude a voz esganiçada de outro,...).

Tal como o Umbrício de Juvenal, também Camões não recebe compensação digna do seu talento e da sua incapacidade para louvar quem o não merece:

*Pois logo em tantos males é forçado
Que só vosso favor me não faleça...*

.....

*Dai-mo vós sós, que eu tenho já jurado
Que não no empregue em quem o não mereça,
Nem por lisonja louve algum subido...*

.....

*Nem creais, **Ninfas**, não, que fama desse
A quem ao bem comum e do seu rei
Antepuser seu próprio interesse...*

.....

***Nenhum** ambicioso que quisesse
Subir a grandes cargos, **cantarei**...*

(VII, 83-84)

Os exemplos concretos podem diferir, mas a *forma mentis* é idêntica.

Em passos de índole semelhante não podia faltar o tema da *aurea sacra fames* (Vergílio, *Eneida*, III, 57). Veja-se Juvenal: no caso de recebermos um visitante em nossa casa

*Protinus ad censum, de moribus ultima fiet
quaestio. "Quot pascit seruos? Quot possidet agri
iugera? Quam multa magnaue paropside cenat?
Quantum quisque sua nummorum seruat in arca,
Tantum habet et fidei.*

(a primeira coisa a inquirir é qual o seu rendimento, avaliar o carácter, isso pode ficar para o fim. “Quantos escravos alimenta? Quantas jeiras medem as suas terras?” Conforme a soma em numerário que guarda no cofre, assim será a confiança que nos merece).

Passemos a *Os Lusíadas*:

Veja agora o juízo curioso

Quanto no rico, assi como no pobre,

Pode o vil interesse e sede imiga

Do dinheiro, que a tudo nos obriga.

(VIII, 96, 5-8)

Já em outra ocasião tive o ensejo de apontar a presença em Camões de ecos dos poetas satíricos latinos, nomeadamente da concepção luciliana da sátira como a antítese da epopeia. Referi-me então a um conjunto de poemas escritos em Lisboa depois do regresso da Índia nos quais se nota a constatação da pobreza cultural e da reticência de possíveis mecenas. Acrescento agora dois pontos, ambos com incidência no epílogo d' *Os Lusíadas*: o paradigma concreto da sátira III de Juvenal aplicável à estrofe X. 145 e o paradigma da oratória de Cícero aplicável à estrofe X. 154.

X. 145 revela-nos uma figura comparável à do protagonista de Juvenal III, triste por ver que na sua cidade as *honestas artes* estão longe de ser devidamente apreciadas, o que o move a partir para outros ambientes em que elas possam ser bem acolhidas ou, pelo menos, não hostilizadas. Sucede, porém, que a *austera e vil tristeza* pode ser ultrapassada se a acção do Rei seguir o programa traçado pelo Poeta nas estrofes 147 a 152, ou seja, se aproveitar de forma empenhada as qualidades inatas dum povo *só de vassallos excelentes*. Daqui que ao pessimismo extremo de 145 suceda, como um raio de hipotética esperança, a série de imperativos que ocorrem nestas estrofes:

- aos excelentes vassallos **favorecei-os, alegrai-os,**
- de rigorosas leis **desaliviai-os,**
- os mais esprimentados **levantai-os,**
- todos **favorecei** em seus ofícios segundo **o talento** de cada um,
- cumpram os religiosos os seus deveres e **toda ambição terão por vento, que o bom religioso verdadeiro glória vã não pretende nem dinheiro,**
- os cavaleiros tendem em muita estima,
- tomai conselho só de esprimentados...

note-se o contraste com a paralela série de imperativos que encontramos na dedicatória a D. Sebastião:

- **inclinai** por um pouco a majestade...
- os olhos **ponde no chão: vereis** um novo exemplo...
- **vereis** amor da pátria...
- **ouvi: vereis** o nome engrandecido dos vossos vassallos
- e **julgareis** qual é mais excelente...

-*ouvi: que não vereis com vãs façanhas louvar os vossos...*

- *vede o primeiro Afonso...*

Neste segundo bloco, e retomando uma ideia de A. J. Saraiva, o Poeta comporta-se como um **pedagogo** que *expõe*, que *mostra* ao discípulo as matérias que deve assimilar; em contrapartida, no primeiro pressupõe-se que o Rei já assimilou os princípios, e está apto, portanto, a agir de acordo com os conselhos que o Poeta lhe ministra, cumprindo os imperativos fundamentais da dedicatória:

Tomai as redes vós do Reino vosso...

.....

Dai vós favor ao novo atrevimento.

A dar-se, de facto a possibilidade de a actuação do Rei conduzir a uma inflexão no processo de decadência ética que está levando o Poeta a abandonar a escrita, num gesto similar ao de Umbrício ao abandonar Roma, Camões dispõe-se a dar o dito por não dito e a oferecer-se, não só para celebrar os futuros feitos de D. Sebastião, mas sobretudo para desempenhar junto dele a responsabilidade de um conselheiro leal, desinteressado, sabedor, dada a sua excepcional cultura aliada à múltipla experiência adquirida em Portugal, no Norte de África, na Índia e no Extremo Oriente. Assim se justifica o recurso a Cícero e ao tópico da *captatio benevolentiae* para a hipotética *Iliada* prometida a D. Sebastião. Claro que as qualidades que Camões se arroga em X. 154 valem para a totalidade do poema, no entanto, *ao nível do discurso*, elas são reclamadas para o que chamei a *Iliada* de D. Sebastião: recorde-se que na proposição o Poeta prometia **cantar os barões assinalados SE a tanto o ajudasse o engenho e a arte**, assinando de **forma dubitativa** dois dos elementos que retomará em X. 154 de **forma enfaticamente afirmativa** – *engenho e arte* \equiv *engenho e honesto estudo*.

Este facto pode conduzir-nos ao problema da composição d' *Os Lusíadas*. Teria ele adoptado o procedimento de Vergílio, começando por redigir um plano em prosa e pondo em verso este ou aquele episódio conforme a inspiração de momento? A arquitectura rigorosa que se observa no poema parece apontar nesse sentido, conquanto não seja possível demonstrá-lo.

Há, todavia, alguns pontos que podemos aceitar como prováveis, a par de outros que devemos ter por seguros, sendo um deles a relação entre o *exordium* e a *peroratio* d' *Os Lusíadas*.

O *exordium*, em que se alinham a proposição (I, 1-3), a invocação às Tágides (I, 4-5), e a dedicatória a D. Sebastião (I, 6-18), subdividida em dedicatória propriamente dita (est. 6-10), elenco de outros tópicos que completam a proposição (est. 11-14), exortação ao Rei (est. 15-17) e transição para a narração entrada *in medias res* (est. 18), deve ter sido uma das últimas sequências do poema a ser escrita pelo Poeta, talvez em parte pouco antes de deixar a Índia rumo a Lisboa, em parte já após o regresso a Portugal. Todo o exórdio está composto sob a égide de Vergílio, sobretudo a proposição em que bastam *as armas e os barões assinalados*..... *cantando espalharei* e o eco evidente das primeiras palavras da *Eneida* – *arma uirum que can...* -, e a dedicatória ao Rei em que se reflecte a de Vergílio a Augusto no início das *Geórgicas* de que é de salientar a curiosa ideia de imaginar que

*Tétis todo o cerúleo senhorio
 Tem pera vós por dote aparelhado,
 Que afeiçoada ao gesto beloe tenro
 Deseja de comprar-vos pera genro
 importada de
 an deus immensi uenias maris*

.....

Teque sibi generum Tethys emat omnibus undis

(quer tu, Augusto, surjas como deus do imenso mar e Tétis dê todas as suas águas para te comprar como genro).

Além disso o Poeta ainda ignora como a sua obra será acolhida nos meios cultos da capital e daí o tom algo inseguro com que afirma o propósito de cantar os seus heróis *se a tanto (o) ajudar o engenho e arte*.

Em contrapartida, a *peroratio* está sob o patronato de Juvenal, o entusiasmo épico do exórdio cede o lugar, primeiro à desafinação da lira, motivado em parte, apesar da conseguida publicação d' *Os Lusíadas*, pela ausência inesperada dos poemas encomiásticos habituais no tempo, como aquele que o próprio Camões havia de escrever para o livro de Pero Magalhães de Gândavo sobre *o Descobrimento da terra de Santa Cruz*; e depois à ténue esperança de D. Sebastião ceder à *captatio beneuolentiae* da antepenúltima estrofe do poema, de aceitar o acolhimento do superior **honesto estudo** do Poeta, do seu **engenho** e da sua **larga experiência** no domínio das letras, e mostrar-se um rei digno dos seus antepassados.

Diz Aguiar e Silva que “esta estância [145] melancólica e desesperançada, tão amiúde citada, tem desviado a atenção dos comentadores relativamente à estância 146”. De facto, tal como a leio, esta estrofe 146 constitui o primeiro parágrafo da *psicanálise mítica do povo português* levada a cabo por Eduardo Lourenço. E tanto ela faz isso ao nível ideológico, como igualmente o faz ao nível do discurso. A estância 146 é divisível em duas metades, constituindo a primeira **o ponto final** que marca o termo do discurso épico **iniciado** em I, 19 (*Já no largo Oceano navegavam...*) e **terminado** em X, 144 (*Assi foram cortando o mar sereno...*):

*E não sei por que influxo do destino
 Não tem um ledo orgulho e geral gosto
 Que os ânimos levanta de contínuo
 A ter pera trabalhos ledo o rosto;*

a segunda metade, por sua vez, **inicia uma nova proposição**, as acções futuras a realizar por D. Sebastião:

*Por isso vós, ó Rei, que por divino
 Conselho estais no régio sólio posto,
 Olhai que sois (e vede as outras gentes)
 Senhor só de vassallos excelentes;*

agora que efectivamente tomou *nas suas mãos as rédeas do seu Reino* dará de facto *matéria a nunca ouvido canto* (I, 15), ou seja, empreenderá um conjunto de acções que serão narradas **naquele outro poema** que Camões promete ao Rei, e cuja *beneuolentia* é objecto da *captatio* contida nas estrofes X. 154-6.

Um dos seus últimos poemas, as *Oitavas* compostas em 1574, aquando da recepção em Portugal de uma das setas que mataram S. Sebastião, relíquia enviada ao Rei pelo Papa Gregório XIII, termina com duas estrofes que em meu entender reiteram a divisão entre **o poema terminado em desânimo**, *Os Lusíadas*, X. 145 e **o poema a haver prometido** em *Lus.* X. 155-156:

A] hipótese optimista centrada em D. Sebastião

*Assi vós, Rei, que fostes **segurança**
Da nossa liberdade, e que nos dais
De grandes bens **certíssima esperança**;
Nos costumes e aspeito que mostrais
Concebemos **segura confiança**
Que Deus, a quem servis e venerais,
Vós fará vingador dos seus revéis,
E os prémios vos dará que mereceis*

B] *captatio beneuolentiae* em modo menor centrada sobre o Poeta

*Estes humildes versos, que **pregão**
São destes vossos Reinos, com verdade,
Recebei com humilde e leda mão,
Pois é devido a reis benignidade.
Tenham (se não merecem galardão)
Favor, sequer, da Régia Majestade;
Assi tendais, de quem já tendes tanto,
Com o nome e relíquia, favor santo.*

Quem hoje visita o Mosteiro dos Jerónimos em Lisboa poderá contemplar, **em ordem inversa**, o equivalente em pedra destas duas estrofes: o túmulo de Camões à direita de quem entra pela porta principal, o mausoléu de D. Sebastião na capela do ramo direito do transpto. Há quem diga que ambos são apenas cenotáfios.

NOTAS BREVES

1. O tema da sátira III de Juvenal – a impossibilidade de um homem honesto e culto viver decentemente numa grande metrópole – que considerei ter estado presente ao espírito de Camões aquando da composição do epílogo d' *Os Lusíadas*, deixou marcas evidentes em outros autores de nacionalidade e de tempos diferentes.

Um deles é Nicolas Boileau (1636-1711)-

1657: “Il esquisse sans doute la Satire I “Contre les mœurs de la Ville de Paris” (remaniée plusieurs fois jusqu’en 1701).”

1666: publicação das Sátiras I a VII.

1668: publicação das Sátiras I a IX e do *Discours sur la satire*”.

1671: entre outras obras publica as Sátiras, a *Art poétique* e os cantos I-IV de *Le lutrin*-

1683: publica *Oeuvres diverses* (IX sátiras, *Le Lutrin*, *l’ Art poétique*, etc.

1701: edição revista das *Oeuvres diverses*..

1711: morte de Boileau.

1713: edição póstuma das *Oeuvres completes*.

A Sátira I é uma adaptação aos tempos modernos e à vida em Paris da Sátira III de Juvenal, como bastam estes pequenos excerto para o comprovar.

Após um curto preâmbulo do narrador, segue-se o discurso da personagem equivalente ao Umbrício de Juvenal, que no poema de Boileau tem o nome de *Damon*. Os versos que seguem são o início do seu discurso de despedida:

*Puisqu’ em ce lieu, jadis aux muses si commode,
Le mérite et l’ esprit ne son plus à la mode,
Qu’ un poète S’ y voit maudit de Dieu,
Et qu’ ici la vertu n’ a plus ni feu ni lieu,
Allons du moins chercher quelqu’ antre ou quelque roche...*

.....

Mettons-nous à l’ abri des injures du temps...

Outro caso é Samuel Johnson (1709-1784).

1738: Sátira I, com o título *London, a Satire*

1749: Sátira II, com o título *The Vanity of Human Wishes*.

1747-1755: trabalha no seu famoso *Dictionary of the English Language*, publicado em dois volumes, em 1755.

1784: morte de S. Johnson.

O “herói” agora chama-se Thales (=tales de Mileto, o primeiro filósofo grego que a história registou).

*Since worth ... in these degen’rate days
Wants ev’n the cheap reward of empty praise;
In those curs’d walls, devote to vice and gain,
Since unrewarded science toils in vain,*

.....

*Grant me, kind heaven, to find some happier place,
Where honesty and sense are no disgrace...*

2. *Lusiadas*, VII, 85, 5-8:

Nem, Camenas, também cuideis que cante

Quem com hábito honesto e grave veio

Por contentar o Rei no ofício novo,

A despír e roubar o pobre povo.

Epifânio Dias, na sua edição do poema, regista a observação de Faria e Sousa de que neste passo visa uma personagem bem concreta, embora não a identifique. O mesmo Epifânio, porém, cita uma nota manuscrita anónima num exemplar d' *Os Lusíadas* existente na Biblioteca Nacional segundo a qual o visado seria o Jesuíta Luís Gonçalves da Câmara. Este clérigo, com o seu irmão Martim, exerciam uma tal influência no espírito débil de D. Sebastião a ponto de correntemente passarem pelos verdadeiros governantes do País.

Epifânio não aceita esta identificação, escudado no “*tom de generalidade que domina as est. 84 a 86*”; a palavra *hábito* não teria, portanto, qualquer implicação antijesuítica, e referir-se-ia apenas “*ao aspecto exterior*”, como o seu correspondente latino *habitus*.

Para José Maria Rodrigues, Camões, com estes versos, “*colocou-se ao lado dos que combatiam os dois irmãos que por este tempo governaram Portugal e dirigiram D. Sebastião*”.

Hernâni Cidade aceita que *hábito* **pode** aludir às vestes dos clérigos.

O tradutor francês Roger Bismut situa-se na mesma linha: “*il est possible que le poète ait intentionnellement choisi un mot équivoque*”.

Que partido tomar?

Apenas duas observações.

1. Em toda a obra de Camões o vocábulo *hábito* apenas ocorre **quatro** vezes:

- na redondilha 116 da edição de Costa Pimpão: *de demónios hábito têm / os que o justo profanara*; aqui o sentido parece ser o de “comportamento”;

- na carta III o termo ocorre num passo em o autor se refere a certas damas de Lisboa que se vestem com roupas luxuosas e caras, mas quando se apresentam em público cobrem essas vestes com outras de tecidos baratos, ostensivamente modestas; tratando-se de damas o termo *hábito* não pode obviamente aludir a vestes sacerdotais, mas o contexto remete para a imoralidade e o luxo disfarçados das referidas damas;

- n' *Os Lusíadas* o vocábulo surge duas vezes, uma no canto II, 10 (referência a Baco disfarçado de sacerdote cristão para tentar arruinar a expedição dos Portugueses); a outra é a do passo que estamos a discutir.

Concluindo: das quatro ocorrências de *hábito* pode tirar-se a conclusão proverbial de que *o hábito não faz o monge*, ou seja, que o *hábito* pode falsamente significar que quem o veste actua com honestas intenções que na realidade não tem.

3. Passos susceptíveis de serem datáveis (a investigar). Cf. a estrofe I. 106: M. Vitalina escreve que ela poderia ter sido escrita na Índia, na sequência das estrofes precedentes. Em meu entender deve ter sido escrita em Lisboa, na altura em que o Poeta fazia as últimas correcções antes da impressão.

V. a lógica forçada da posição actual destes versos.

CONGRESSOS INTERNACIONAIS AS ORDENS RELIGIOSAS NO MUNDO LUSO-HISPÂNICO, HISTÓRIA, ARTE E PATRIMÓNIO

Maria Madalena Pessoa Jorge Oudinot Larcher

1. Desde 2012 têm-se realizado anualmente, no final do mês de Julho, na Sociedade de Geografia de Lisboa, no âmbito da Secção “A Ordem de Cristo e a Expansão”, os Congressos Internacionais sobre as *Ordens Religiosas no Mundo Luso-Hispânico: História, Arte e Património*, em co-organização regular com o *Centro de História d'Aquém e Além-Mar - CHAM* (Universidade Nova e Universidade dos Açores), *Centro de Estudos de História Religiosa - CEHR* (Universidade Católica), o *Centro Interdisciplinar de História, Culturas e Sociedades - CIDEHUS* (Universidade de Évora); o *Centro de Estudos em Ciências das Religiões – CECR* (Universidade Lusófona de Humanidades e Tecnologias) e, em virtude da temática, com outras instituições. Esta acção, que tem vindo progressivamente a institucionalizar-se e tem contado com uma participação significativa de investigadores e estudiosos de várias nacionalidades, partiu da iniciativa dos Profs.Doutores Fernando e Madalena Oudinot Larcher, que têm sido os membros permanentes da Comissão Organizadora nos vários Congressos.

Os resumos das comunicações, que somam 250 páginas, encontram-se disponíveis no *site* da Sociedade de Geografia, e a publicação, simultaneamente por via electrónica e em papel, em vias de concretização.

Franciscanos em 2012, Ordens militares de Cristo e Montesa em 2013, Dominicanos em 2014, Jerónimos em 2015, Trinitários e Mercedários, no ano de 2016, têm sido passos de uma rota que se perspectiva prosseguir, através das ordens e institutos religiosos.

O âmbito geocultural do *Mundo Luso-Hispânico* partiu da convicção de constituir um ângulo privilegiado de análise e, por isso, um estímulo certamente eficaz à renovação de horizontes da historiografia. Se geograficamente se mostrava vasto na abrangência dos territórios peninsulares e dos dois hemisférios de Tordesilhas em que as ordens e institutos se estenderam, incorporando ainda importantes zonas setentrionais da Europa sob a dinastia austríaca, do ponto de vista histórico revelava-se uma coordenada matricial nos inumeráveis intercâmbios que, de épocas remotas à actualidade, aconteceram à sombra das estreitas relações entre os seus reinos e dinastias. Nela, os contributos concretos dos estudos pontuais se integravam num panorama largo de interligações, no espaço e no tempo, cujos vestígios, materiais e imateriais, se vinculavam a múltiplos contextos, conjugando o interesse de particularidades específicas com as marcas de um substrato comum.

Pelo subtítulo de *História, Arte e Património* se visava fomentar e congregar investigadores de diversas áreas, cujos trabalhos se direccionavam para as ordens e institutos religiosos ou para os seus conventos e património, conjugando as visões da história com as da arquitectura, da engenharia, de diversas artes, da literatura e de numerosos domínios filosóficos e científicos, nos quais a extensão cultural das marcas de cada instituto se ligou à configuração da sua identidade histórica.

2. No ano de 2016, o tema do Congresso, que se realizou de 20 a 23 de Julho, incidiu sobre as ordens da Redenção dos Cativos dos Trinitários e Mercedários. Organizado pela mencionada Secção da Sociedade de Geografia, em conjunto com as já referidas instituições co-organizadoras, contou ainda com a colaboração do Arquivo Nacional da Torre do Tombo - ANTT, da Biblioteca Nacional de Portugal - BNP e Museu Nacional de Arte Antiga - MNAA. Foi a sua Comissão Organizadora constituída pelos Profs.Doutores Fernando Larcher, Maria Madalena Oudinot Larcher e Edite Alberto, tendo integrado o Conselho Científico, os Prof.Doutores Luís Aires-Barros (Presidente), Fr.António-José de Almeida, OP, Augusto Pereira Brandão, Edite Alberto, Fernanda Guedes de Campos, Fernanda Olival, Fernando Larcher, Filomena Andrade, Hugues Didier, Madalena Oudinot Larcher, Manuel Pereira Gonçalves, OFM, Margarida Sá Nogueira Lalande e Sandra Costa Saldanha.

Foram propostas, à partida, as seguintes áreas temáticas: estrutura e história institucional (ramos, reformas); identidade: carisma, horizontes intelectuais e correntes de espiritualidade; Redenção dos cativos e relações Cristandade / Islão; missões, assistência e ensino; culto, devoções e indulgências; bens, rendimentos e impactos económicos; confrarias, hospitais e relação com as Misericórdias; património edificado, artes, iconologia e música; historiografia, hagiografia e biografias; bibliotecas, arquivos e fontes; outras ordens redentoras. Vieram estas propostas a concretizar-se em 10 painéis, intitulados sucessivamente: *Conventos e Casas Mercedárias*; *Património Trinitário imóvel e integrado*; *Conventos Trinitários: O Convento da Santíssima Trindade de Lisboa*; *Biografias*; *Fontes Historiográficas*; *Resgates*; *Ação Trinitária e Mercedária*; *Património Material de Inspiração Trinitária*; *Livros, Bibliotecas e Historiografia e História Institucional e Pensamento Político*.

Intervieram na sessão de abertura os Profs. Doutores Luís Aires-Barros, Presidente da Sociedade de Geografia, e Fernando Larcher, Presidente da mencionada Secção, seguindo-se a leitura de uma comunicação enviada ao Congresso pelo Rever.mo P.e José Hernández Sánchez, O.SS.T, Ex-Ministro Geral da Ordem da Santíssima Trindade de 1995 a 2007, intitulada *El estado actual de la orden trinitaria*. Prosseguiu-se com a cerimónia da aposição do Carimbo Comemorativo do Congresso, orientada pelo Dr. Raúl Moreira, Director de Filatelia dos CTT. Os trabalhos do primeira dia encerraram-se com a Conferência de Abertura pelo Prof. Doutor Giulio Cipollone, O.SS.T., *L'«Ordo Sanctae Trinitatis et Captivorum» (1198). Una manifestazione della politica internazionale del papato. Il fatto umanitario come alternativa al servizio militare di crociate e ġihad*. Finalizou-se o dia com uma visita à exposição de fotografia *Conventos de Lisboa: Permanências e Metamorfoses*, orientada pela Dra. Rita Mégre e pelo Dr. Tiago Borges Lourenço, no Museu da Marioneta, Convento das Bernardas.

Abriam-se os trabalhos, no dia seguinte, com a conferência *A demolição do Convento da Trindade: factos e questões em aberto*, pela Prof.Doutora Raquel Henriques da Silva, decorrendo em seguida, na mesma manhã, quatro painéis. No primeiro, designado por *Conventos e Casas Mercedárias*, integraram-se as seguintes comunicações: *El convento de Nuestra Señora de La Merced de Arequipa: relevancia urbanística y fases constructivas*, por Renato Alonso Ampuero Rodriguez, e *Contributos para o estudo das casa mercedárias de Lisboa*, por Tiago Borges Lourenço; no segundo, *Património Trinitário imóvel e integrado: André Gonçalves e os ciclos pictóricos do Convento das Trinas do Mocambo, em Lisboa*, por João Miguel Ferreira Antunes Simões; *Fachadas de igrejas da Ordem da Santíssima Trindade na Península Ibérica na Época Moderna: constantes e derivações*, por Maria João Pereira Coutinho; e *Convento da Trindade - o Dia Seguinte. A Simbólica dos Azulejos da Cervejaria da Trindade e da Fachada da Casa de Manuel Garcia*, por Fernando Afonso Andrade Lemos, Carlos Revez Inácio, Fernanda Cabrita, Guilherme Pereira e José António Silva; no terceiro, *Conventos Trinitários: O Convento da Santíssima Trindade de Lisboa*, seguiram-se: *O Convento da Santíssima Trindade de Lisboa. Reconstruções digitais: Pré-Terramoto, extinção (1834) e actualidade (2015)*, por Ana Cristina Gil, e *O ciclo da água no Convento da Santíssima Trindade. Análise ao sistema hidráulico superior*; por Patrícia Alho; no quarto, *Biografias*, foram apresentadas as comunicações: *O trinitário D. Frei Sebastião de Meneses, arcebispo de Cartago e patriarca de África – um diplomata ao serviço de D. João I*, por João Abel da Fonseca; *D.Frei Luís da Silva, bispo da Guarda: um mecenato trinitário à imagem da Caritas Christi*, por Maria do Carmo Raminhas Mendes; *Miguel de Cervantes e os Trinitários que o resgataram. In Laudem*, por Maria Fernanda Abreu; e *D. António Mascarenhas, Comissário da Bula da Cruzada e a Libertação dos Cativos, século XVII*, por Augusto Moutinho Borges.

Os trabalhos prosseguiram, na tarde desse mesmo dia, na Torre do Tombo, com as visitas ao arquivo e à Mostra Documental, orientadas pela Dra. Maria Trindade Serralheiro e pela Doutora Edite Alberto e com as apresentações do quinto painel, *Fontes Historiográficas*, precedidas pelas palavras de acolhimento do Subdirector Geral do Livro, dos Arquivos e das Bibliotecas, Dr. Silvestre de Almeida Lacerda: *Os Relatos de Viagem dos Padres Trinitários como fonte para o conhecimento do Norte de África (século XVIII)*, por Edite Alberto; *Le Redenzioni mercedarie in Nord Africa attraverso i Libri di Conto. Finanziamento ed evoluzione delle procedure di riscatto sul lungo periodo (1575-1723)*, por Michele Bosco; *Resgatando em Marrocos no século XVI: Jesuítas, Trinitários e Judeus*, por José Alberto Rodrigues da Silva Tavim; e, não podendo comparecer, enviou a comunicação, intitulada *The Spanish Discalced Branch of the Trinitarian Order as an extension of the Luso-Hispanic world into the Austro-Hapsburg monarchy*, Carlos Watzka.

No dia 22 de Julho os trabalhos iniciaram-se com uma Visita aos azulejos da Cervejaria Trindade e da fachada da casa de Manuel Garcia, orientada pelo Prof. Fernando Andrade Lemos, seguindo-se, na mesma manhã, o sexto e o sétimo painel. Aquele, intitulado *Resgates*, abrangeu as apresentações: *Las Órdenes redentoras y el rescate de cautivos españoles en el siglo XVIII*, por Maximiliano Barrio Gozalo; *Os Mamposteiros dos cativos na região de Monsalude*, por Miguel Ângelo Portela da Silva Caetano; *O último resgate geral de cativos ordenado por*

D.Filipe II de Portugal em Argel (1621), por Fernando Larcher; *O resgate geral de cativos de 1778 na regência de Argel. Uma leitura desta redenção à luz da conjuntura magrebina do final de setecentos*, por Jorge Afonso; e *José Lopes Ferreira da Rocha e as suas memórias do cativo de Argel*, por António Manuel Clemente Lázaro. O sétimo, *Ação Trinitária e Mercedária*, contou com os temas: *Órdenes redentoras y predicadores en la Córdoba del siglo XVII: La labor pastoral de los Trinitarios Calzados*, por Juan Aranda Doncel; *A descalcez trinitária na diocese de Bragança-Miranda*, por Carlos Prada De Oliveira; *Trinitários e mercedários nas lutas abolicionistas do Brasil Colonial*, por Lidice Meyer Pinto Ribeiro; e *Primórdios da presença dos missionários mercedários no Pará e as posições do P.e António Vieira, S.J., sobre os Índios*, por Luís Filipe Marques de Sousa.

Na tarde de 22 de Julho decorreram os três últimos painéis. O oitavo, *Património Material de Inspiração Trinitária*, reuniu as comunicações: *A Quinta da Trindade no Seixal no contexto dos legados dos almirantes de Portugal ao mosteiro da Santíssima Trindade de Lisboa*, por Cláudia Silveira; *O testemunho pictórico na Igreja da Trindade da cidade do Porto*. O *Baptismo de Cristo na obra de José de Brito*, por Maria Teresa Cabrita Fernandes Cadete; e *A Confraria da Santíssima Trindade de Vila Viçosa: Notas para a sua História*, por Carlos Campino Filipe. No nono, *Livros, Bibliotecas e Historiografia*, sucederam-se: *As livrarias dos conventos de Miranda e Mirandela: um contributo para o conhecimento das leituras dos Trinitários*, por Fernanda Maria Guedes de Campos; *Entre a legitimação da “Santidade” e a revisitação do passado glorioso: a escrita de “Vidas” de religiosos trinitários e mercedários na Península Ibérica nos séculos XVI-XVIII*, por Paula Almeida Mendes; e *Os Livros dos Trinitários impressos em Portugal no século XVI e a sua iconografia*, por Fr.António-José de Almeida, OP. No décimo, *História Institucional e Pensamento Político*, apresentaram-se: *Bispos mercedários no Vice-Reino de Nápoles: Figuras exemplares do Século de Ouro*, por Paola Nestola; *Do pensamento político-jurídico do mercedário Frei Serafim de Freitas*, por Pedro Velez; e, não podendo comparecer, enviou o texto *Los trinitarios espanoles en Praga, siglo XVIII*, Pavel Štěpánek.

Seguiu-se um testemunho actual, por José A.Ramirez Nuño: *A Provincia Misionera de Ntra. Señora del Remedio, da Orden de la Santísima Trinidad y de los Cautivos. Mi Viaje a Madagascar* e, finalmente, a Sessão de Encerramento dos trabalhos, decorrendo ainda, no dia seguinte, uma Visita ao património trinitário e mercedário do Museu Nacional de Arte Antiga, orientada pelo Mestre e Conservador Miguel Soromenho.

3. Elos de uma mesma cadeia, evoquem-se os anteriores Congressos.

O primeiro, de 2012, *Os Franciscanos no Mundo Luso-Hispânico: História, Arte e Património*, decorreu de 24 a 28 de Julho na Sociedade de Geografia, com sessões, no dia 27, no Centro Cultural Franciscano e no antigo convento arrábido do Espírito Santo, hoje Museu de Loures.

Para além da Sociedade de Geografia de Lisboa e das instituições supra referidas, integraram-se como co-organizadoras do Congresso a *Escola Superior de Belas Artes - ESBAL* (Universidade Lusófona de Humanidades e Tecnologias), o *Centro de Estudos Franciscanos* (Porto) e o *Centro de Estudos de Arte e Arqueologia - CEEA*.

A Comissão Executiva foi constituída pelos Profs.Fernando Larcher, Manuel Pereira

Gonçalves, OFM, e Madalena Oudinot Larcher, e o Conselho Científico, pelos Profs. Doutores Luís Aires-Barros (Presidente), António Matos Ferreira, Augusto Pereira Brandão, Bernardo Correia de Almeida, OFM, Fernando Larcher, Henrique Pinto Rema, OFM, João Duarte Lourenço, OFM, João Paulo Oliveira e Costa, José António C.R.de Souza, Madalena Oudinot Larcher, Manuel Pereira Gonçalves, OFM, Susana Goulart Costa e Virgolino Jorge. Foram os temas propostos: estruturas e história institucional; património edificado; iconografia e património móvel; missões, assistência e ensino; biografias de relevo; circuitos e itinerância no mundo; bens e rendimentos; bibliotecas, arquivos e fontes.

Na abertura, presidida pelo Prof.Doutor Luís Aires-Barros, saudou os congressistas o Provincial da Ordem dos Frades Menores em Portugal, Reverendíssimo Pe.Victor Melícias, assim como o Prof.Doutor Fernando Larcher, tendo-se seguido a Conferência de Abertura *Os Franciscanos na Expansão Portuguesa: 1415 – 1834*, por Víctor Teixeira.

Reuniu este Congresso cerca de uma centena de comunicações, em 31 fóruns. No primeiro, consagrado a Santo António, foram apresentados os temas: *Santo António, o santo de todo o mundo luso-hispânico (e não só)*, por Isabel Dâmaso Santos; *Os Santos do Panteão Nacional: St.º António – figuras apologeticas da identidade lusitana*, por Augusto Moutinho Borges; *A vida e milagres de Santo António nas ilustrações dos séculos XVI a XX*, por Maria Alexandrina Guimarães Martins da Costa.

No segundo, respeitante à Ordem de Santa Clara, contaram-se: *Conventículo de clarissas: (in) tolerância e hibridismo religioso nos conventos femininos portugueses do século XVII*, por Georgina Silva Santos; *Das clarissas e dos dotes de entrada em religião no século XVII*, por Margarida Sá Nogueira Lalande; *As Clarissas do Desagravo: da especificidade da regra à singularidade da arte*, por Maria Luísa de Castro Vasconcelos Gonçalves Jacquinet.

No terceiro fórum, dedicado à presença franciscana na Guiné e em Cabo Verde, integraram-se: *Os Franciscanos portugueses na Guiné e Cabo Verde em meados do século XVII*, por Carlene Recheado; *A actividade missionária franciscana em Cabo Verde e Rios da Guiné na segunda metade do século XVII*, por Maria João Soares; e *Os Franciscanos nas ilhas de Cabo Verde (1657-1800)*, por Maria Teresa Avelino Pires Cordeiro Neves.

No quarto, reunindo temáticas diversas, contaram-se: *Santo António na região de Portalegre: escultura, pintura e iconografia*, por Ruy Ventura; *Milagres de Santo António em Portugal, na Crónica da Ordem dos Frades Menores*, por Lina Maria Marques Soares; *A Presença franciscana na Diocese de Miranda do Douro no Século XVIII – contributos para o seu estudo*, por Carlos Prada de Oliveira.

Formaram o quinto fórum os seguintes temas biográficos: *Nótulas sobre o Padre Fr.António da Porciúncula*, por Ricardo Charters d'Azevedo; *São José Cupertino (1603-1663): o conventual “voador” desde Itália até Portugal. Notas de um itinerário de pesquisa*, por Paola Nestola; e *José Frutuoso Preto Pacheco, em 1906 um dos pioneiros da Social Democracia em Portugal. Apontamentos para o estudo da sua biografia*, por António de Sousa Araújo, OFM.

No sexto fórum, com temáticas diversas, reuniram-se: *Características singulares dos mosteiros de clarissas lusos. Influências hispânicas*, por Lígia Nunes Pereira da Silva; *Soror Isabel do Menino Jesus (1673-1752). Santidade, autoridade e escrita*, por José Félix Duque; e *Lope de*

Salazar y Salinas. Um reformador da Ordem de São Francisco em Espanha, por José António Salazar de Campos.

Consagrou-se o sétimo *forum* à arquitectura e implantação urbana dos conventos, com as apresentações: *Os Franciscanos e a cidade: notas sobre as tipologias da implantação urbana dos conventos franciscanos em Portugal*, por Catarina Almeida Marado; *Reorientações e transformações arquitectónicas na Igreja de São Francisco de Tavira (séculos XIII a XIX)*, por Marco Sousa Santos; e *Sistemas hidráulicos na arquitectura franciscana portuguesa. Casos de estudo*, por Patrícia Alho.

O oitavo *forum* integrou dois temas, um no âmbito da temática anterior e outro já no campo da acção: *O Convento e a Igreja de São Francisco e a expansão urbana da Cidade Velha (Cabo Verde)*, por Carlos Santos, e *Trinitários e Franciscanos no Resgate dos Cativos Portugueses de Mequinez*, por Edite Alberto.

O nono, dedicado aos Franciscanos de Santo António e da Piedade na Amazónia dos séculos XVII e XVIII, reuniu os trabalhos: *Fr. Cristóvão de Lisboa (1583-1652), Vida e Obra do primeiro Custódio do Maranhão (Trabalhos Apostólicos, Historiografia e Primeiros Estudos de Zoologia Amazónica)*, por Luís Filipe Marques de Sousa; *Os frades piedosos na Amazónia colonial (primeira metade do século XVIII)*, por Roberto Zahluth de Carvalho; e *Missionários em conflito: As disputas entre capuchos da Piedade e jesuítas acerca das aldeias do rio Xingu, no Estado do Maranhão (1693-1710)*, por Frederik Luigi Matos.

O décimo *forum* juntou duas comunicações no âmbito dos *Terceiros*: *Os Irmãos da Penitência e o ritual de vestir Santos*, por Duarte Nuno Chaves, e *O uso da mortalha franciscana em Braga na Época Moderna*, por Ricardo Silva.

O décimo primeiro, no âmbito da arquitectura e integração urbana de conventos, contou com: *Arquitectura de ermitérios franciscanos (sécs. XVI-XVII)*, por Ana Assis Pacheco, e *O percurso do tempo e o redesenho urbano das casas franciscanas de Alagoas no Brasil*, por Érica Aprígio de Albuquerque, Taciana Santiago de Melo e Flora Paim Duarte.

No décimo segundo, no âmbito da pintura, foram apresentados: *A contemplação dos “frades brancos”: o espólio pictórico do Convento da Cartuxa de Santa Maria do Vale da Misericórdia (Laveiras)*, por Sara Cristina Silva, e *Sob o signo dos modelos de narrativa cristã da Renascença: o retábulo-mor quinhentista da Igreja do Convento de São Francisco de Évora*, por Maria Teresa Ribeiro Pereira Desterro.

O décimo terceiro painel, sobre arte e iconografia, incluiu: *As pinturas do teto da igreja de São Francisco de Paula na cidade de Goiás, Brasil*, por Mara Raquel Rodrigues de Paula; *De corde tuo ad cor tuum: a iconografia do Amor Divino sob o olhar franciscano. O caso do convento de S. Francisco da Covilhã*, por Maria do Carmo Mendes; e *São Francisco das Chagas: Devoção iconográfica a um Santo, identidade de um povo*, por Regina Celi Fonseca Raick.

O décimo quarto *forum*, sobre bibliotecas de conventos, integrou: *A Livraria do Extinto Convento de Santo António de Sertã*, por Miguel Ângelo Portela; *A Livraria do Seminário dos Missionários Apostólicos - Convento de Santo António do Varatojo (1690 -1834)*, por Maria da Luz Sousa Nogueira Rei, e *Livros e leituras dos Franciscanos: a biblioteca do convento do Varatojo (1861-1910)*, por Fernanda Maria Guedes de Campos.

No décimo quinto painel, no âmbito das fontes e arquivística, foram apresentados os temas: *O Manuscrito 1192 da Biblioteca da Universidade de Coimbra*, por Maria Joana Pacheco de Amorim Sousa Guedes; *A propósito do Novo Orbe Seráfico Brasílico, ou Crónica dos Frades Menores do Brasil [1761]*, de Frei António de Santa Maria Jaboatão, por João Abel da Fonseca; e *A Livraria do Convento de Nossa Senhora do Cardal (Século XVIII)*, por Ricardo Pessa de Oliveira.

O décimo sexto, versando sobre temas de assistência, reuniu: *Una pequeña contribución al patronato benéfico-religioso del fraile franciscano Pedro González de Mendoza en la Castilla de la Primera Mitad del Siglo XVII*, por Alberto Pérez Camarma; *O paradigma da cordialidade na acção dos Franciscanos varatojanos no terramoto da cidade de Lisboa de 1755*, por Hermínio Araújo, OFM; e *Enfermarias e hospícios dos frades Capuchos da Província da Arrábida (séc.XVI-XVIII)*, por João Henrique Costa Furtado Martins.

O décimo sétimo *forum* reuniu os trabalhos no campo da arte e da iconografia: *Il Crocifisso nelle Chiese Francescane i Sicilia: dalla Croce dipinta tardo-medievale alle seculture in legno e in mistura della maniera*, por Maria Concetta Di Natale; *A Ordem terceira de São Francisco de Guimarães: artistas e obras (1702 -1782)*, por António José de Oliveira; e *A Irmandade de Franciscanos e Dominicanos na iconografia setecentista da igreja de N^a S^a do Rosário em Benfca (Lisboa)*, por Fr.António-José de Almeida, OP.

No décimo oitavo painel, sobre arquitectura e património, foram apresentados os temas: *A arte e arquitectura franciscana da cidade de São Paulo*, por Paulo de Assunção; *Conventos em família: a “Escola franciscana do Nordeste”, sua arquitectura e implantação urbana*, por Maria Angélica da Silva; e *O lugar dos mortos no Convento franciscano de Santa Maria Madalena, em Alagoas, Brasil*, por Ana Cláudia V. Magalhães em conjunto com Maria Angélica da Silva.

Seguindo-se, na tarde desse mesmo dia, 26 e Julho, a visita ao Convento da Arrábida, os trabalhos prosseguiram no dia seguinte, com o décimo nono *forum*. Não tendo podido concretizar-se a conferência prévia, *As igrejas dos Franciscanos em Portugal: da diversidade tipológica ao modo capucho*, por Virgolino Jorge, por razões de saúde, mas que foi entregue para publicação, apresentaram-se temas relativos à arte e património, na maior parte associados ao convento de São Francisco de Lisboa: *O Franciscanismo na Arte da pintura*, por Maria Teresa Cabrita Fernandes Cadete; *A Academia das Belas Artes e as instalações do Convento de São Francisco*, por Sílvia Lucas Vieira de Almeida; e *Vislumbres da história do Convento de S.Francisco de Lisboa*, por Marisa Costa.

As comunicações do vigésimo *forum*, sobre a acção no Brasil e sobre um cartório capucho, foram: *Raízes da Evangelização do Novo Mundo: a Península Ibérica, a Santa Sé e os Franciscanos*, por Tânia Conceição Iglesias; *As relações entre os frades mendicantes e os seculares franciscanos na América portuguesa: evangelização e conflito durante o Antigo Regime*, por Juliana Mello Moraes; e *O Cartório do Antigo Convento de Santo António dos Capuchos em Lisboa*, por Maria Adelina Amorim.

No vigésimo primeiro, com temas diversos, contaram-se: *A Parenética Franciscana ao serviço da Monarquia por ocasião do nascimento de D.Maria Teresa de Bragança (1793)*, por Isabel Drumond Braga; *Franciscanos vascos, montanheses y navarros, en la envagilación y*

missioneros de Asia, desde el siglo XVI hasta nuestros días, por José Maria Alonso del Vale, OFM; e *Franciscanos e pastorais sociais no Brasil: um diálogo possível*, por Telma Bessa Sales.

No vigésimo segundo, sobre evangelização e jurisdições, apresentaram-se: *La Orden Franciscana y el ejercicio de la justicia en las Islas Canarias durante la Edad Moderna (Siglos XVI-XVIII)*, por Belinda Rodríguez Arrocha; *Fray Juan de Baeza, missionário nas Canárias*, por José Garcia Santos, OFM; e *Fr.João de Albuquerque e as jurisdições eclesiásticas do Império*, por Madalena Oudinot Larcher.

No vigésimo terceiro, dedicado aos missionários do oriente, foram apresentados: *Franciscanos na Ásia Oriental e no mundo hispânico: convergências e distinções nos modelos de missão (sécs.XVI-XVII)*, por Pedro Lage Correia; *Frei Jacinto de Deus: perfil biográfico de um franciscano nascido em Macau e que atuou em Goa (século XVII)*, por Patrícia Souza de Faria; e *The involvement of Frei Paulo da Trindade and the franciscains in the Madurai Mission controversy*, por Paolo Aranha.

Formaram o 24º *forum*, com um tema sobre um convento e dois biográficos, as apresentações: *Um Convento Capucho no Ribatejo*, por António Pinto da França; *D.Fr.Teófilo de Andrade, OFM. O chefe esclarecido e intemerato*, por Henrique Pinto Rema, O.F.M.; e *Padre Francisco Rodrigues de Macedo, sacerdote e franciscano*, por Manuel Pereira Gonçalves, OFM.

O vigésimo quinto *forum* debruçou-se sobre biografias, com as comunicações: *D.António de Noronha, um franciscano que chegou a bispo in partibus infidelium*, por Augusto Pereira Brandão; *D.João de Cândia e a Ordem de São Francisco*, por Fernando Afonso de Andrade Lemos, Carlos Revez Inácio, José António Silva e Rosa Maria Trindade C. Ferreira; e *Como persuadir um Imperador? As instruções de Frei Francisco de Monte Alverne para D.Pedro II*, por Maria Renata da Cruz Duran.

O vigésimo sexto, sobre arte e iconografia, integrou: *Um assento hagiográfico. O cadeiral do Mosteiro de Santa Clara-a-Nova de Coimbra*, por Milton Pacheco; *Os terceiros franciscanos e suas imagens escultóricas no Brasil*, por Maria Regina Emery Quites; e *Iconografia de São Francisco*, por Teresa Travassos Cortez Cunha Matos.

No vigésimo sétimo *forum*, foram apresentados dois temas relativos ao património e um relativo à história da ordem em Portugal: *Convento de Santo António da Sertã*, por Susana Isabel de Oliveira Ferreira Matos; *A Igreja de Santo António, Capela de S.Francisco em Aveiro e seus anexos conventuais: contributos para a sua história*, por Ana Maio; e *A Presença franciscana na Diocese de Miranda do Douro no Século XVIII – contributos para o seu estudo*, por Carlos Prada de Oliveira.

O vigésimo oitavo painel, sobre fontes e arquivos, juntou os temas: *Las Fuentes primarias franciscanas nel Mundo Luso-Hispano*, por Antonella Bongarzone; *O cerimonial seráfico e romano para toda a Ordem franciscana de Frei Manuel da Conceição (séc.XVIII)*, por Cristina Maria de Carvalho Cota; e *Os manuscritos de Madre Juana de Santo Antonio, Madre Maria Magdalena de la Cruz e Memória da Missão Franciscana no Extremo Oriente*, por Elsa Penalva.

No vigésimo nono painel, que decorreu, tal como o seguinte, no Convento Arrábido do Espírito Santo, actual Museu de Loures, reuniram-se comunicações relativas à história de dois conventos e do seu património: *Os Castros da Penha Verde, Fundadores e Padroeiros do*

Convento da Santa Cruz de Sintra, por Fernando Larcher; *O Convento dos Capuchos (de Santa Cruz): a sua importância no espaço e no tempo*, por Elisabete Correia Campos Francisco; e *Os Conventos de Santo António e de Nossa Senhora da Anunciada da Castanheira: dois corpora arquitectónicos, entre a ana-l e a catra-lmnesis (sécs.XV a XXI)*, por Luísa França Luzio.

Compuseram o trigésimo *forum* que, em sessão simultânea aos dois anteriores, decorreu noutro espaço, o Centro Cultural Franciscano, na Casa da Luz, temas relativos a conventos e seu património: *O Extinto Convento de São Francisco – da antiga paróquia de Sabonha, Alcochete. Transformações no tempo. A memória*, por Fernando Sanchez Salvador; *O Convento da Ordem Terceira de Nossa Senhora da Visitação de Vila Verde dos Francos*, por Maria João Albuquerque; e *Convento de São Francisco de Santarém: Restauro Arquitectónico, entre as doutrinas e a intervenção experimental, ou “O Património como coisa irrelevante”*, por Jorge Custódio.

O trigésimo primeiro, e último, *forum* integrou três abordagens históricas: *O Franciscanismo Observante de Cristóvão Colón*, por Carlos Manuel da Silva Paiva Neves; *O reforço da vida religiosa na “Viradeira”: Frei Manuel dos Querubins*, por Francisco de Vasconcelos; e *Os Franciscanos de Entre-Douro e Minho na implantação do liberalismo (1834)*, por José António Oliveira.

Seguiu-se no mesmo local a sessão de encerramento, completada com a visita guiada à Exposição Fotográfica *O Claustro Franciscano: de Guadalupe a Goa*, organizada pela Mestre Ana Assis Pacheco.

Fechou-se o Congresso com a visita, na tarde desse mesmo dia 28 de Julho, ao Convento Arrábido de Nossa Senhora e Santo António de Mafra, orientada por Isabel Yglesias de Oliveira.

4. Em 2013, de 24 a 27 de Julho, decorreu o Congresso Internacional *A Ordem de Cristo e a Expansão: História, Arte e Património*, em que foi abordada a ordem militar de Cristo e a sua congénere de Montesa. Da iniciativa da mesma Secção da Sociedade de Geografia em co-organização com as instituições académicas inicialmente referidas, às mesmas se associaram a Cátedra *A Ordem de Cristo e a Expansão* (Universidade Lusófona de Humanidades e Tecnologias), o *Centro de Estudos de População, Economia e Sociedade – CEPESE* (Universidade do Porto) e o *Grupo dos Amigos do Convento de Cristo - GACC*.

Foi Presidente de Honra do Congresso Sua Excelência o Presidente da República. A Comissão de Honra foi constituída por vários Presidentes de Instituições académicas e reitores de Universidades: da Academia das Ciências e da Sociedade de Geografia, Prof.Doutor Luís Aires-Barros; da Academia Portuguesa da História, Prof^a. Doutora Manuela Mendonça; da Academia da Marinha, Almirante Nuno Gonçalo Vieira Matias; Reitor da Universidade de Coimbra, Prof.Doutor João Gabriel Silva; Reitor da Universidade do Porto, Prof.Doutor José Carlos Marques dos Santos; Reitor da Universidade Nova de Lisboa, Prof.Doutor António Rendas; Reitor da Universidade dos Açores, Prof.Doutor Jorge Manuel Rosa de Medeiros; Reitor da Universidade Lusófona de Ciências e Tecnologias, Prof.Doutor Mário Moutinho; Presidente da Sociedade Histórica da Independência de Portugal, Prof.Dr.José Alarcão Troni.

Constituíram o Conselho Executivo os Profs. Doutores Augusto Pereira Brandão, Fernando

Larcher e Madalena Oudinot Larcher, tendo o Conselho Científico, presidido pelo Prof. Doutor Luís Aires-Barros, contado com mais de uma dezena de especialistas: Embaixador António Pinto da França e os Prof.Doutores Augusto Pereira Brandão, Fernanda Olival, Fernando Larcher, Fernando Andrés Robres, Hugues Didier, Isabel Morgado Sousa e Silva, João Paulo Oliveira e Costa, José Augusto França, Luís Adão da Fonseca, Madalena Oudinot Larcher, Manuel Pereira Gonçalves, OFM, Maria Cristina Cunha, Mário Farelo e Susana Goulart Costa.

Foram propostas, pela organização, como áreas temáticas no âmbito do tema da Ordem de Cristo, das origens à expansão, as seguintes: o património edificado, as artes e a iconografia; o Padroado; biografias de relevo; circuitos e itinerância no mundo; bens e rendimentos; arquivos e fontes; e, finalmente, uma Ordem afim: Montesa, nesta última temática afirmando-se a ligação ao contexto luso-hispânico patente em todos os Congressos.

Na sessão de abertura, iniciada pelos Prof.Doutores Luís Aires-Barros, Augusto Pereira Brandão e Fernando Larcher, foi proferida a conferência inaugural *A Ordem de Cristo, a monarquia e a expansão marítima* pelo Prof.Doutor Luís Adão da Fonseca.

O Congresso teve catorze painéis, tendo o primeiro reunido os temas *Para uma apresentação das fontes normativas da Ordem de Cristo (desde a fundação a D. Sebastião)*, por Maria Isabel Rodrigues Ferreira; *A Ordem de Cristo e a economia da mercê (século XVI-XVII)*, por Fernanda Olival; e *O sistema de informação do Mestrado da Ordem de Cristo no século XVIII. As provanças sob o prisma da Arquivística*, por Nelson Vaquinhas.

No segundo painel, *Padroado no Oriente*, foram apresentados os temas: *As Filipinas e as relações entre os padroados ibéricos na Ásia do Sueste e no Extremo Oriente*, por Manuel Lobato; e *As Juntas das Missões e a defesa do Padroado Português no Oriente* por Márcia Eliane Alves de Souza e Mello.

O painel seguinte, *Ordem de Montesa*, foi composto pelas comunicações: *Origen análogo, discordantes trayectorias. Montesa: caracterización histórica y avances en la investigación de la orden militar valenciana en los tiempos modernos (s. XVI- XVIII)*, por Fernando Andrés Robres; *Las visitas de la Orden de Montesa por la Orden de Calatrava en el siglo XVI*, por Francisco Fernández Izquierdo; e *Los caballeros y religiosos de la orden de Montesa en tiempo de los Austrias (1592-1700)*, por Josep Cerdà I Ballester.

No quarto painel, designado *Convento de Cristo*, foram apresentados os temas: *O Claustro de Diogo Torralva: Um Caso Único?*, por Ana Duarte Rodrigues; *As alterações ao edificado na sede da Ordem de Cristo (sécs. XVI – XVII) decorrentes das diferentes concepções de poder e de visão política*, por Ernesto Alves Jana; e *Convento de Cristo nas Cortes de 1581*, por Milton Pacheco.

No quinto painel, *Iconografia e Heráldica*, foram apresentados: *Estudos inéditos da emblemática das antigas Ordens Militares: insígnias quinhentistas com iconografia oriental do espólio da ilustre Casa de Sousa (Arronches)*, por António Forjaz Pacheco Trigueiros; *Cruz da Ordem de Cristo – simbologia e iconografia*, por Rui Miguel da Costa Pinto; e *A Cruz da Ordem de Cristo nos Ex-Libris Portugueses - representações, identidades e legitimações da política colonial e celebrativa do Estado Novo*, por Vítor Escudero.

No sexto, com temas diversos, foram apresentados: *A Ordem de Cristo e o projecto dinástico*:

no caminho da Expansão. Uma reflexão global, por Isabel L. Morgado de Sousa Silva; *Algunos aspectos sobre la Orden de Cristo en la etapa filipina de los Habsburgo (1580-1640)*, por Juan De Ávila Gijon Granados; e *Ordem de Cristo: o Direito de Padroado e a música nos primeiros séculos do Brasil colonial*, por Cristina Maria de Carvalho Cota. Foi lido um resumo da comunicação *La Complejité de la Croisade Portugaise et l'anamorphose de la Relation Luso-Maure, selon l'Ásia de João de Barros et selon les Lusíadas de Luís de Camões*, previamente enviada para as Actas, de Hugues Didier, na impossibilidade de ter comparecido.

No sétimo painel, *Padroado*, foram apresentados: *A Vigararia de Tomar: as suas remodelações nos rumos quinhentistas do Padroado*, por Madalena Oudinot Larcher; e *Negócios negros para a obtenção de uma cruz: Mercadores negreiros na senda dos hábitos da cruz de Cristo*, por Maria Manuel Ferraz Torrão.

No oitavo, *Ordem de Cristo, Padroado e Cabo Verde*, também sobre o Padroado, foram apresentados: *O Padroado, a Ordem de Cristo, e o financiamento das missões ultramarinas*, por Francisco Figueira de Faria; *A Ordem de Cristo e a diocese de Cabo Verde (séculos XV-XVIII)*, por Maria João Soares; e *Os cavaleiros da Ordem de Cristo nas ilhas de Cabo Verde (séculos XVI a XVIII)*, por Maria Teresa Avelino Pires Cordeiro Neves.

Compuseram o nono painel, *Biografias*, os temas: *A Infanta D. Beatriz - Governadora Temporal do Mestrado de Cristo*, por Maria Barreto Dávila; *El rector de la Universidad de Valencia Vicente Blasco García (1735-1813) y la biblioteca de la Orden de Montesa en el siglo XVIII*, por Maria Llum Juan Liern; e *O Doutor D. Diogo Pinheiro, de Vigário Geral de Tomar a Primeiro Bispo do Funchal e Primaz das Índias*, por Fernando Larcher.

No décimo painel, *Ordem de Cristo e nobreza*, foram apresentadas as comunicações: *A nobreza e a Ordem de Cristo - estratégias nobiliárquicas: 1385-1521*, por António Maria Falcão Pestana de Vasconcelos; *D. Frei Gonçalo de Sousa, Comendador-Mor da Ordem de Cristo*, por José Maria Simões dos Santos; e *A participação dos membros da Ordem de Cristo no fenómeno da expansão*, por Carlos Calinas Correia.

A manhã do dia seguinte, 26 de Julho, foi reservada a uma Visita ao Mosteiro dos Jerónimos, guiada pela sua Directora, Isabel Cruz Almeida, prosseguindo à tarde os trabalhos, reunindo-se, no décimo primeiro painel, *Património da Ordem de Cristo*, os temas: *O Colégio Universitário da Ordem de Cristo em Coimbra: memória de um património perdido*, por Carlos Rodarte Veloso; *Estudo de topografia social: os bens da Ordem de Cristo na Lisboa manuelina*, por Marisa Costa; e *O conjunto religioso e hospitalar de Nossa Senhora da Luz*, por Marta Pais Vaz Pereira Schneeberger de Ataíde.

No décimo segundo painel, *Padroado na contemporaneidade*, foram apresentados: *O Modus vivendi de Barbosa Leão: contornar a posição da Propaganda Fide em favor do Padroado (1906)*, por Hugo Gonçalves Dóres; e *“Propaganda fide” e progressivo esvaziamento do Padroado: recon-figuração das políticas missionárias nos sécs. XIX e XX*, por António Matos Ferreira; à margem do tema, mas numa perspectiva comparada de história institucional, Rita Mendonça Leite apresentou *A Expansão do protestantismo no séc. XIX: a estruturação das comunidades evangélicas portuguesas sob a égide de um protectorado britânico*.

No décimo terceiro painel, seguiram-se dois temas diversos: *Mito do nascimento de Portugal*,

a *Ordem Templária e a Ordem de Cristo*, por Augusto Pereira Brandão; e *Os ceptros da Ordem de Cristo no século 16*, por Jorge Paulino Pereira.

No décimo quarto, o *Painel Final*, foram apresentados dois temas relativos ao Convento de Cristo: *A salvaguarda e conservação de um “monumento-chave” do património da nação: o caso do Convento de Cristo (1834-1947)*, por Jorge Custódio; e *Visita Virtual: A charola do Convento de Cristo*, por Sotero Dias Ferreira, a que logo se seguiu a sessão de encerramento.

O dia seguinte, 27 de Julho, foi dedicado a uma visita a Tomar, à Igreja de Santa Maria do Olival, cabeça das igrejas do Padroado, e ao Convento de Cristo.

5. Em 2014, de 23 a 26 de Julho, decorreu na Sociedade de Geografia, o Congresso Internacional *Os Dominicanos no Mundo Luso-Hispânico: História, Arte e Património*, contando, além das habituais instituições co-organizadoras, com o Instituto São Tomás de Aquino.

A Comissão Organizadora foi formada pelos Prof.Doutores Fernando Larcher; Fr.António-José de Almeida, OP, e Madalena Oudinot Larcher, e o Conselho Científico composto pelos Prof.Doutores Luís Aires-Barros (Presidente), António Matos Ferreira, Fr.António-José de Almeida, OP, Artur Anselmo, Augusto Pereira Brandão, Fernanda Olival, Fernando Larcher, Filomena Andrade, Fr.Gaspar Sigaya, OP, Hugues Didier, João Paulo Oliveira e Costa, Fr.José Nunes, OP, Madalena Oudinot Larcher, Fr.Manuel Pereira Gonçalves, OFM, Manuela Mendonça, Saúl Gomes, Susana Goulart Costa, Teresa Leonor do Vale e Zulmira Santos.

Na sessão de abertura, presidida e iniciada pelo Presidente da Sociedade de Geografia, Prof. Doutor Aires de Barros, intervieram o Provincial Fr.Pedro da Cruz Fernandes, OP, e Fr.José Nunes, OP, Presidente do Instituto São Tomás de Aquino, e o Presidente da Secção “A Ordem de Cristo e a Expansão”, Fernando Larcher. Foi feita a aposição do Carimbo Comemorativo do Congresso, orientada pelo Dr. Raul Moreira, Director de Filatelia, seguindo-se a inauguração da Exposição Bibliográfica com fundos da Biblioteca da Sociedade de Geografia de Lisboa.

Proferiu a Conferência de Abertura Fr.Gaspar de Roja Sigaya, OP, Arquivista Geral da Ordem Dominicana, intitulada *Utilization of the Archives for the Jubilaem 800*.

Contabilizou o Congresso cerca de cinquenta comunicações em quinze painéis. No primeiro, *Rotas Dominicanas*, foram apresentadas duas comunicações: *Rota dominicana em Portugal: Património, Arquitectura e Arte*, por Augusto José Moutinho Borges e Vera Sepúlveda de Castelbranco; e *Contributo de Amarante e Baião para um roteiro turístico-religioso dominicano*, por José Carlos Meneses Rodrigues.

Seguiram-se, no segundo painel, *Historiografia e Historiográficos Dominicanos*, três comunicações: *Traços gerais da historiografia portuguesa produzida sobre Dominicanos na época contemporânea*, por Sérgio Pinto Ribeiro; *Singularidades de uma tradição textual: O Livro dos Ofícios da Ordem dos Pregadores, de Humberto de Romans, nos séculos XV-XVI*, por Gilberto Coralejo Moiteiro; e *Escritos de Dominicanos em Bibliotecas Conventuais Portuguesas*, por Fernanda Maria Guedes de Campos.

No terceiro painel, *Os Dominicanos e a Problemática da Missionaçao Ultramarina*, contaram-se quatro comunicações: *Os Primórdios da Congregação Dominicana da Índia (1548-1551)* por Fernando Larcher; *As culturas nativas e a influência política e espiritual dos Dominicanos*

em Timor e nas ilhas vizinhas: um relacionamento ambíguo (1550-1890), por Manuel Lobato; *Del Origen a la Predicación de los Indios*. Una Paradoja Teológica para el Pensamiento del Siglo XVI: Gregorio García, OP, frente a José de Acosta, S.J., por Francisco Javier Gómez Díez; e *As doutrinas seiscentistas do Padroado: reflexos tardios da Escola de Salamanca*, por Madalena Oudinot Larcher.

No quarto painel, *Arquitectura Dominicana*, contaram-se três comunicações: *Mediocres domos et humiles habeant fratres nostri: especificidades da Arquitectura Dominicana em Portugal nos séculos XIII e XIV*, por Catarina Madureira Villamariz; *Implantação, arquitectura e fortuna patrimonial dos conventos dominicanos em Lisboa*, por Cátia Teles e Marques; e *Os Dominicanos e a Arquitectura Religiosa Moderna em Portugal e Espanha* por João Pedro Ferreira Gaspar Alves da Cunha.

O quinto painel, *Os Dominicanos e o Patrocínio Artístico*, foi composto por três apresentações: *Patronazgo femenino de la Orden de Predicadores en Castilla y Portugal a fines de la Edad Media: las reinas Catalina y Felipa de Lancaster*, por Diana Lucia Gómez-Chacón; *La Orden de los Predicadores y el Patrocinio Arquitectónico: Promotores y Maestros de Obras Dominicos en el Noroeste de España*, por Paula Pita Galán; e *Fray Tomás de Torquemada y Fray Alonso de Burgos: dos dominicos enfrentados en la corte de los Reyes Católicos a la luz de su actividad como promotores artísticos*, por Diana Olivares Martinez.

No sexto painel, *Mosteiros e Conventos*, tiveram lugar sete comunicações: *Velhas paredes, novos inquilinos – ou breve história da passagem dos mosteiros regantes para os Dominicanos*, por Aires Gomes Fernandes; *O Convento de Nossa Senhora da Luz de Pedrógão Grande: A sua importância no espaço e no tempo*, por Miguel Portela; *O Convento Dominicano de N^a Senhora da Consolação de Abrantes*, por Paulo Falcão Tavares; *O Convento de Santana de Leiria: vivências entre a fundação e a as Invasões Francesas (1494-1811)*, por Ana Rita Trindade; *Noticias del Convento de Santo Domingo de Santiago durante la Edad Media através de un pleito del siglo XVIII*, por Concepción García García; *A Ordem Dominicana no Lumiar – Quinta dos Frades da fundação à actualidade*, por Rosa Trindade Ferreira, Carlos Revez Inácio, Fernando Andrade Lemos e José António Silva; e *Formas e vivências da clausura nos mosteiros de Dominicanas de Lisboa- subsídios para um estudo*, por Maria Luísa Jacquet.

Cinco apresentações constituíram o sétimo painel, *Episcopado Dominicano: Entre Península Ibérica e Vice Reino de Nápoles: Bispos dominicanos na época dos Habsburgos*, por Paola Nestola; *Um dominicano no bispado de Cabo Verde: D. Fr. Sebastião da Ascensão, OP. (1611-1614)*, por Maria João Soares; *A reforma católica na arquidiocese de Braga por D. Fr. B. dos Mártires*, por Franquelim Neiva Soares; *Iconografia de D. Frei Bartolomeu dos Mártires*, por Eduardo Duarte; e *Dois bispos dominicanos do século XX: Domingos Maria Frutuoso (1867-1949) e Francisco Rendeiro (1915-1967)*, por Paulo Alexandre Alves.

No oitavo painel, *Biografias*, sucederam-se seis apresentações: *Manuel de Sousa Coutinho, cativo em Argel: subsídios para a sua biografia*, por Edite Martins Alberto; *Teresa Saldanha: O espírito dominicano no feminino*, por Rute de Sousa; *Frei Betto em Cuba*, por Sérgio Dias Branco; *El Dominicano Portugués Fray Damián Fonseca (1573 – †1633)*, por Emilio Callado Estela; *Francisco Oliveira. Un Dominicano Portugués en la Valencia Barroca*, por Alfonso Esponera

Cerdán, OP; e *A pseudo-estigmatizada da Anunciada*, por Ana Cristina da Costa Gomes.

Seguiu-se, no fim da tarde de 24 de Julho, uma visita ao Convento de São Domingos de Benfica, integrando as visitas à Igreja de Nossa Senhora do Rosário, aos túmulos do Doutor João das Regras e de Fr.Luís de Sousa; ao Convento, nomeadamente ao claustro, à Capela do *Corpus Christi*, ao Museu de D.João de Castro; e à Capela de São José e Museu da Congregação das Dominicanas de Santa Catarina de Sena.

No nono painel, na manhã de 25 de Julho, intitulado *Dominicanos, Franciscanos e Jesuítas*, foram apresentadas as comunicações: “*Espírito dominicano*” e “*espírito franciscano*” no pensamento político ocidental, por Pedro Velez; e um resumo do tema de Hugues Didier, *Deus escreve direito por linhas tortas, De l’influence indirecte de l’ordre des Frères Prêcheurs dans la fondation de la Compagnie de Jésus par saint Ignace de Loyola*, que, impossibilitado de comparecer, enviou previamente o texto.

No décimo painel, *Tomismos e Neotomismos*, foram apresentados os temas: *Do tomismo a Francisco Suárez: a transmissão de um paradigma do pensamento político em matéria de legitimidade da soberania sobre os povos gentios*, por Rui Coimbra Gonçalves; *La influencia de la Orden de los Dominicos en la creación del lenguaje contrerreformista*, por Rosa Margarita Cacheda Barreiros; *A Tradição dominicana no espaço do neo-tomismo*, por Amaro Carvalho Da Silva; e, numa perspectiva actual, *Tomás de Aquino hoje: uma leitura possível?*, por Ricardo Figueiredo.

Seguiu-se a este painel a conferência *Os Dominicanos em Portugal quando oficialmente não existiam congregações*, por António Matos Ferreira.

O painel seguinte, *Pintura e Iconografia*, integrou os temas: *As pinturas de Vicente Carducho na atual Igreja de Nossa Senhora do Rosário, em Lisboa*, por Fr.Antonio-Jose De Almeida,OP; *Frei Nazareno Confaloni: Pintura, Arte e Evangelização no Brasil*, por Leandro Garcia Rodrigues; e *As pinturas murais do Convento da Saudação de Montemor-o-Novo*, por Patrícia Monteiro.

O décimo segundo painel, *Confrarias e Missões Internas post tridentinas*, contemplou o prolongamento do carisma da ordem na religiosidade e no mundo laico, com os contributos: “*Conservad, Señora mía, los Cofrades del Rosario*” *Aproximación histórico-artística a las Cofradías del Rosario en la Diócesis de Santiago de Compostela*, por Mario Coteló Felípez; *Las cofradías de Ntra. Sra. del Rosario y del Niño Jesús como instrumento de reforma y reconquista espiritual: el ejemplo de Galicia y el Norte de Portugal (1500-1850)*, por Domingos Luis González Lopo; e *Patronazgo y misiones: motivaciones espirituales e intereses mundanos en la expansión de la Orden de Predicadores en el norte de España*, por Eduardo Ruiz Sánchez.

No décimo terceiro painel, intitulado *Enquadramento prévio à Visita a São Domingos de Lisboa*, foram apresentadas, no Salão Nobre do Palácio da Independência, as comunicações: *O Convento de São Domingos de Lisboa na evolução da sua envolvência da malha urbana do vale do actual Rossio (sécs.XIII a XVI)*, por Ana Maria Prosérpio, e *As Obras Manuelinas do Mosteiro de S.Domingos de Lisboa*, por Marisa Costa, seguindo-se a visita à referida igreja e convento, nomeadamente aos túmulos de Fr.Luís de Granada e de Fr.João de Vasconcelos, à sacristia e restos do claustro.

Seguiu-se, na mesma tarde do dia 25 de Julho, o décimo quarto painel, designado *O Mosteiro de Santa Maria da Vitória, vulgo Batalha*, que abrangeu: “*Primeiro monumento nacional*”, “*o mais bello monumento da architectura gothica entre nós*”: o Mosteiro de Santa Maria da

Vitória como elemento-chave da génese da consciência patrimonial portuguesa, por Madalena Costa Lima; e *O Ciclo da água no Mosteiro de Santa Maria da Vitória. Análise ao sistema hidráulico*, por Patrícia Alho.

Sob a designação de *Estética e Filosofia Tomista*, o décimo quinto painel, e o último do Congresso, integrou *A invisibilidade do visível: a pintura de Fra Angelico à luz da teologia tomista*, por Filipa Afonso; *A simbologia iluminada na pintura de Fra Angelico*, por Maria Teresa Cabrita Fernandes Cadete; *O Belo e os transcendentais em Tomás de Aquino*, por Francisco Corboz; e *Pensamento tomista e Renée Girard*, por Francisco Felizol.

Seguindo-se a sessão de encerramento, o dia seguinte, sábado 26 de Julho, foi dedicado a uma visita à Batalha, de manhã à igreja matriz e ao Museu da Comunidade Concelhia, e, de tarde, ao Mosteiro de Santa Maria da Vitória.

6. No ano de 2015, o tema do Congresso, realizado de 22 a 25 de Julho, foi *Os Jerónimos no Mundo Luso-Hispânico: História, Arte e Património*.

Para além das instituições co-organizadoras supra citadas, contou como instituições apoiantes como o Arquivo Nacional da Torre do Tombo, Câmara Municipal de Lisboa, Centro Cultural Casapiano, CTT – Correios de Portugal, Mosteiro dos Jerónimos, Museu Nacional de Arte Antiga e Paróquia de Santa Maria de Belém.

A Comissão Organizadora foi constituída pelos Profs.Doutores Fernando e Madalena Oudinot Larcher, e o Conselho Científico pelos Profs.Doutores Luís Aires-Barros (Presidente), Adriano Freitas de Carvalho, Fr.António-José de Almeida, OP, Augusto Pereira Brandão, Cândido dos Santos, Francisco Javier Campos y Fernández de Sevilla, OSA, Fernanda Guedes de Campos, Fernanda Olival, Fernando Larcher, Hugues Didier, João Luís Fontes, João Paulo Oliveira e Costa, Madalena Oudinot Larcher, Manuel Pereira Gonçalves, OFM, Manuela Mendonça e pela Senhora Directora do mosteiro jerónimo de Santa Maria de Belém, Dra. Isabel Cruz Almeida.

Os temas propostos foram: estruturas e história institucional; horizontes intelectuais, correntes de espiritualidade e irradiação pastoral; movimentos de reforma; património edificado, artes, iconologia e música; Jerónimos e Casas Reais peninsulares; a acção como reformadores e visitantes de outras Ordens; assistência e ensino; biografias de relevo; Jerónimos na época contemporânea (extinção e restauração); Família Jerónima na actualidade (os seus ramos e os mosteiros presentemente existentes em Espanha, América do Sul, Índia e Ceilão); fraternidades laicas jerónimas; Itinerância fora da península hispânica; Bens e Rendimentos; Bibliotecas, Arquivos e Fontes.

Feita a abertura pelo Presidente da Sociedade de Geografia e pelo Presidente da mencionada Secção “A Ordem de Cristo e a Expansão”, respectivamente Profs.Doutores Luís Aires-Barros e Fernando Larcher, o Reverendíssimo Pe.Miguel Ángel Orcasitas, OSA, Assistente-Delegado da Santa Sé para a Ordem de São Jerónimo, fez uma saudação aos congressistas e evocou o papel histórico da Ordem na Península Ibérica. Seguidamente, o Prof. Doutor Cândido dos Santos proferiu a Conferência de Abertura em que apresentou um panorama geral dos Jerónimos portugueses, em particular nos campos da cultura e da espiritualidade. A sessão encerrou-se com a cerimónia de aposição de um carimbo comemorativo dos CTT alusivo ao Congresso e com a

apresentação do livro *Cristianismo e Império*, pelos Profs. Doutores Madalena Oudinot Larcher e Paulo Teodoro de Matos, coordenadores científicos da edição, e pela responsável da publicação electrónica, Doutora Cátia Teles e Marques. Os trabalhos do primeiro dia terminaram com uma recepção solene no Salão Nobre da Câmara de Lisboa, onde a Vereadora do pelouro da Cultura, Dr.^a Helena Vaz Pinto, aludiu ao papel relevante da ordem na cidade.

O segundo dia abriu com duas abordagens da Ordem nos tempos contemporâneos por testemunhas directas: a primeira intitulada *Fray António de Lugo: Semblanza y Comprensión de la Vida Religiosa de un Jerónimo del Siglo XX*, por Fr. Santiago Cantera Montenegro, OSB, Doutor em História e Prior da *Abadía Santa Cruz del Valle de los Caídos*; e a segunda, *La Federación Jerónima de Santa Paula*, pelas Rev. Irmãs Jerónimas Sor. Maria Trinitat Cabrero, Presidente da Federação, e Sor. Pilar Abellan do Mosteiro de São Matias em Barcelona.

Estruturaram-se as comunicações que se seguiram em dez painéis: *Património Jerónimo e Simbólica, Santa Maria de Belém, Portais Jerónimos, Mosteiros Jerónimos, Mosteiros Jerónimos perante 1834, Aspectos Sociais e Canónicos, Historiografia, Livros e Bibliotecas* (sétimo e oitavo painéis), *Santa Maria de Guadalupe, Para a História do Património Jerónimo*.

No Primeiro, *Património Jerónimo e Simbólica*, foram apresentadas as seguintes comunicações: *A Simbólica das fachadas da Igreja dos Jerónimos*, por Fernando Andrade Lemos, Rosa Trindade Ferreira, Carlos Revez Inácio e José António Silva; *O Credo na arte: a tapeçaria do claustro dos Jerónimos de Belém, em Lisboa*, por Fr. António-José de Almeida, OP; *Mudanças de paradigma no Mosteiro de Santa Maria de Belém “A linguagem dos símbolos “ad latere” da Ordem de S. Jerónimo”*, por João David Zink.

Seguiu-se a inauguração da *Mostra Bibliográfica*, organizada pela Dr.^a Ana Grego, com os fundos da Biblioteca da Sociedade de Geografia.

No segundo painel, *Santa Maria de Belém*, apresentaram-se as comunicações: *Construindo o paraíso. O Jardim do claustro do Mosteiro de Santa Maria de Belém*, por Ana Duarte Rodrigues, e *O Ciclo da água no Mosteiro de Santa Maria de Belém. Análise ao sistema hidráulico*, por Patrícia Alho.

Seguiram-se, no terceiro, *Portais Jerónimos, De São Lourenço do Escorial a Santa Maria de Belém: Portais filipinos em cenóbios hieronimitas do mundo ibérico*, por Maria João Pereira Coutinho, e *A eloquência do discurso imagético dos portais do Mosteiro de Santa Maria de Belém, de Lisboa*, por Maria Teresa Desterro.

No quarto, *Mosteiros Jerónimos*, foram apresentados: *El Monasterio Jerónimo Cordobés de Valparaíso: Fundación y Patrimonio Primitivo*, por Soledad Gómez Navarro, e *Santa Maria do Espinheiro de Évora. Da fundação aos inícios do século XVI*, por Joaquim Bastos Serra.

Seguiu-se, na tarde desse mesmo dia, a visita ao Mosteiro e Igreja jerónima de Santa Maria de Belém, orientada pela sua Directora, Dr.^a Isabel Cruz Almeida, complementada com um percurso pelos claustros guiado pelo Prof. Dr. Fernando Andrade Lemos, finalizando-se com uma visita à Galeria dos Reis no Centro Cultural Casapiano.

A manhã de 24 de Julho iniciou-se no Arquivo Nacional da Torre do Tombo, com uma visita geral e outra, específica, à *Bíblia dos Jerónimos*, continuando-se em seguida os trabalhos com o quinto painel, *Mosteiros Jerónimos perante 1834*, no qual se apresentaram os temas: *O Mosteiro dos Jerónimos de Vale Benfeito: Contributos para o seu estudo a partir do processo de*

extinção, por Edite Martins Alberto; *Os Jerónimos e o liberalismo em Portugal: opções políticas no contexto das ordens regulares (1834)*, por José António Oliveira.

O sexto painel, *Aspectos Sociais e Canónicos*, que foi coordenado pelo Prof.Dr.Manuel Baeta Neves, integrou as comunicações *De Eremitas a Monges: os caminhos da institucionalização dos Jerónimos em Portugal*, de João Luís Inglês Fontes, e *Centinela contra judeus*. *Os Estatutos de pureza de sangue e a Ordem de S. Jerónimo na Idade Moderna*, de João Figueirôa Rego.

No sétimo, *Historiografia, Livros e Bibliotecas*, foram apresentados os temas: *Traductores de la Orden de San Jerónimo en los siglos XVII y XVIII*, por Pilar Martino Alba, e *O Jerónimo Fr.Miguel Soares e o seu Portugal Libertado, primeiro texto sobre a Restauração*, por Pedro Velez. Foi lido um resumo da comunicação *Historiografia de la Orden de San Jerónimo*, de Javier Campos Y Fernández de Sevilla, impossibilitado de comparecer e que previamente enviou para as Actas.

O oitavo painel, também designado *Historiografia, Livros e Bibliotecas*, juntou dois temas relativos ao mosteiro de Belém nos fundos de um mesmo arquivo: *Livros de coro de Santa Maria de Belém no fundo da Biblioteca Nacional de Portugal*, por Paula Cardoso, e *A Visão do Mundo nos livros da Biblioteca do Mosteiro de Santa Maria de Belém*, por Fernanda Maria Guedes De Campos.

Duas comunicações compuseram o nono painel, *Santa Maria de Guadalupe: Peregrinações e milagres a uma casa hieronimita na Época Moderna: Portugal e o Mosteiro de Guadalupe*, por Isabel Maria Ribeiro Mendes Drumond Braga, e *Os Franciscanos no Santuário de N.S. de Guadalupe (antigo convento dos Jerónimos) no século XX*, por Manuel Pereira Gonçalves, OFM.

O décimo e último, *Para a História do Património Jerónimo*, contou com os temas *Da Pena a Belém, A Conservação do Património Hieronimita entre o Grande Terramoto e o Limiar do Liberalismo: A Afirmação do Monumento Histórico e Nacional em Portugal*, por Madalena Costa Lima; *Da Extinção das Ordens Religiosas ao Restauro do Mosteiro dos Jerónimos por Giuseppe Cinatti*, por Miguel Montez Leal; e *Os Mosteiros jerónimos Panteões das Casas Reais hispânicas*, por Fernando Larcher. Enviou o texto *A Quinta De São Jerónimo em Coimbra* Alexandre de Sousa Pinto.

Seguiu-se a sessão de encerramento, que integrou uma *Evocação Fotográfica do Património Jerónimo*, por António Homem Cardoso, concluindo-se o Congresso, no dia seguinte, sábado 25 de Julho, com uma visita aos vestígios do património jerónimo do Museu Nacional de Arte Antiga, nomeadamente à Custódia de Belém, guiada pelo investigador do dito museu, Miguel Soromenho.

Para o Congresso do presente ano de 2017, que decorrerá de 19 a 22 de Julho, o tema será os *Carmelitas no Mundo Luso-Hispânico: História, Arte e Património*.¹

¹ Nota: por simplificação não se incluíram os títulos académicos dos autores das comunicações, que são, aliás, na quase totalidade doutorados; para mais informações, os resumos, acompanhados de uma breve nota biográfica, estão disponíveis no *site* da Sociedade de Geografia.

Também por simplificação, e considerando a presença de autores de diversas nacionalidades lusófonas e também distintas posições face ao acordo ortográfico, foram mantidas as grafias usadas pelos mesmos nos títulos das suas comunicações.

Uma notícia abreviada destes congressos até 2015 foi publicada na Revista *Lusitania Sacra*, nº32(2016), p.293-298.

A MEDICINA POPULAR COMO PATRIMÓNIO CULTURAL IMATERIAL, SOB A ÓPTICA DE UM ANTROPÓLOGO

Medicina Popular/Medicina médica. Conflito ou complementaridade?

*Mezinhas, crenças, orações,
Pragas, rezas, superstições*

*António Vermelho do Corral **

OS PRINCÍPIOS

Recordo-me de ter lido algures que a doença é tão antiga quanto o homem; logo, existem em permanente união há muitos milhares de anos. E certamente que o homem, desde logo, procurou ultrapassar os males que o afligiam, indagando procedimentos para os debelar.

Esta afirmação leva-nos a colocar uma questão, assaz pertinente e oportuna: – Então quando apareceu a cura? Donde a dedução de que se se procura a cura, esta foi precedida pelo mal ou doença. Será que tanto a doença como a cura acompanharam a evolução humana? Será a dor, o sofrimento, uma manifestação da doença? Haverá outros sinais denunciadores da existência de mau estar? Destes postulados ressalta o trinómio saúde/doença/cura, um processo social que interessa tanto à medicina popular quanto à medicina médica, ficando a sua análise, interpretação e intervenção dependentes da óptica do interventor, seja ele o padecente, o médico, o enfermeiro, o psicólogo, como o curador ou o antropólogo. Ao padecente cabe a liberdade de escolha do tipo de medicina que pretende, podendo, inclusive, recorrer simultaneamente a ambas, mas, conforme os intervenientes, assim os processos de actuação: enquanto o médico, o enfermeiro e o psicólogo partem da doença para o doente; o curador debruça-se sobre o padecente para eliminar ou atenuar o mal que o afecta, cabendo ao antropólogo o conhecimento total do homem, o estudo e a análise comportamental no âmbito das ciências sociais e humanas, estudando os fenómenos como processos culturais, designadamente no âmbito do património cultural imaterial, defendido pela Convenção da UNESCO de 17 de Outubro de 2003 e subscrita por Portugal em 26 de Maio de 2008, tendo como princípios fundamentais «assegurar a viabilidade do património cultural imaterial, incluindo a identificação, documentação, pesquisa, preservação, protecção, promoção, valorização, transmissão e revitalização dos diferentes aspectos desse património». Nesse sentido, e visando os referidos objectivos, fundou-se em Portugal a Associação Portuguesa para a Salvaguarda do Património Cultural Imaterial (APSPCI), instituição vocacionada para a

* *Antropólogo*

defesa dos valores culturais desse mesmo património, contribuindo para a inventariação e divulgação desse valor cultural como registo identitário regional e nacional que, poderá, eventualmente, e em cada caso, ser orientado também para fins turísticos, sendo de referenciar, como exemplo, os Congressos de Medicina Popular que há décadas vêm acontecendo em Vilar de Perdizes, concelho de Montalegre.

O acto solene da fundação da APSPCI ocorreu no dia 28 de Julho de 2012 na Sala de Convívio dos Sócios e de Acolhimento de Investigadores da Sociedade de Geografia de Lisboa. Desde então tem havido prestimosa colaboração institucional entre ambas as instituições, operada, por parte desta, através da sua Secção de Antropologia.

Na apreciação, avaliação e consideração dos comportamentos perante as medicinas em apreço, importa ainda considerar não só os processos de enculturação, os padrões de conduta e a formação académica, como também a experiência de vida e a aquisição de conhecimentos de cada um dos intervenientes.

Afigura-se pertinente perguntar se todas as doenças têm cura. É certo que o corpo humano procura por si encontrar um processo natural de defesa, de cura, mas nem sempre acumula as resistências bastantes para as vencer. Segundo a concepção de Joaquim do Corral (Mata de Lobos, Figueira de Castelo Rodrigo), que na aldeia onde residia acudia nos tratamentos que mediavam entre a medicina popular e a médica, em recursos ao nível da enfermagem, defendia, convicto, de que todas as doenças têm cura, residindo a dificuldade em encontrar o remédio (mezinha) /medicamento conveniente e adequado a cada situação. Sendo o homem uma criatura de Deus ou da Natureza, quer um quer outra, haviam de, simultaneamente, colocar à sua disposição os meios necessários e convenientes para debelar os males gerados por essas entidades, ou por outras, animadas de perversidade, chamassem-se diabo ou espíritos malignos, directamente ou através dos seus intermediários, como as bruxas e feiticeiras. Todavia, curiosamente, certas pessoas, sem se darem conta disso e mesmo querendo bem à pessoa, podem alterar o seu estado de saúde, como acontece com o *olhado*, que, podendo ser bom, se torna mau. A filosofia do senso comum ensinara-lhe que a criação de um facto gera o seu contrário. Esta dicotomia ressalta da teoria do criacionismo (Gn 1, 1-31; 2, 1-4). E discutia, autodidacta, com os médicos, colocando-lhes questões para as quais estes não encontravam resposta. Como entender a existência de males/doenças que atacam o ser humano e não ocorrem nos outros animais, apesar de haver achaques que lhes são comuns!? Assim como há males que atacam os homens, mulheres e crianças, também afligem os animais, servindo como mero exemplo o *augamento*.

O homem, nos primórdios da sua existência, deve ter travado uma enorme luta com a natureza para seleccionar desta, principalmente na fase da recollecção, tudo quanto podia utilizar como alimento, e separar aquilo que lhe provocaria dano, inclusive a morte. Deve ter sido uma luta tremenda até aprender a fazer uma selecção adequada, perfeita e completa. Quando na fase de caçador teve de separar as ervas venenosas para utilização nas lanças e setas a fim de abater animais de grande porte não só para alimentação da família, mas sobretudo do grupo, fosse ele bando, tribo, clã ou linhagem, uma vez que a caça tinha um carácter colectivo na qual todos participavam, homens, mulheres e crianças.

São enormes as probabilidades de a maior selecção na recolha de produtos, tanto para a alimentação, como processo de cura, residir na imitação dos animais com que lutava e depois passou a conviver. E dos resultados que observou no seu próprio organismo, produzindo efeitos benéficos que conduziam à sua sobrevivência, ou, pelo contrário, apresentavam malefícios para a sua saúde. Os animais também se automedicam, ingerindo, por exemplo, determinadas plantas para provocar vômitos. Há plantas cujo néctar não prejudica as abelhas, mas o mel que delas resulta é mortífero para o ser humano.

Todavia, a selecção na recolha de produtos com fins curativos baseada apenas na imitação dos outros animais afigura-se francamente redutora. A evolução do cérebro humano concedeu-lhe capacidades racionais que o suplantaram entre os demais seres vivos, o que conduziu à concepção de que a imitação é posterior à observação, à comparação, à distinção e, consequentemente, à selecção. A imitação foi tão-somente um contributo, um meio complementar de ajuda na melhoria dessa selecção, que não está finalizada.

Ainda, actualmente, o conhecimento não é perfeito em relação a algumas espécies, como acontece com os cogumelos, cuja colheita, por quem não domine perfeitamente as diferentes espécies, pode provocar graves danos na saúde de quem os come, quando não mesmo a morte. Ou com a cenoura selvagem, que é venenosa numa determinada fase da sua evolução. E disso temos exemplos frequentes através dos órgãos da comunicação social.

A medicina popular constitui uma ampla gama de conhecimentos e práticas curativas baseadas na herança cultural que se processou através do conhecimento empírico de gerações sucessivas. Goza de uma dinâmica própria alicerçada em teorias, crenças, superstições e experiências, cujo uso e aplicação foram socialmente consideradas, aceites e classificadas como válidas e eficazes.

Cada cultura, cada povo, cada comunidade usufrui de um manancial próprio de conhecimentos que integram o seu código de medicina prática, gerada e aplicada dentro do seu seio.

Fruto da sabedoria popular em benefício da saúde, caracteriza-se por estar próxima das comunidades rurais tradicionais, não sendo bem aceita pela medicina médica de cariz oficial sob a protecção do Estado.

Convém não esquecer e ter bem presente que a medicina popular precedeu a medicina moderna, constituindo a sua génese. Todavia, enquanto aquela se manteve fiel aos seus princípios, esta evoluiu, relegando-a e confinando-a à clandestinidade, sem contudo evitar a continuidade na sua aplicação. Por outro lado, convém também não ignorar, que até à publicação de uma Lei em 15 de Novembro de 1623 era permitido aos cirurgiões serem boticários e vendedores de mezinhas. Apesar da proibição da acumulação de funções, e consequente aproveitamento financeiro, o preceito legal parece não ter sido muito bem acatado nem respeitado.

A cada cidadão devia caber a liberdade de escolher o sistema de saúde, popular, alternativo ou médico, que estivesse mais de harmonia com a sua cultura, os seus interesses e as suas convicções, facto que lhe é negado face aos poderosos interesses instalados e aos fortes meios de coacção legalmente instituídos, que se opõem a que o exercício da medicina popular tenha cabimento, goze de liberdade de aceitação e seja passível de permissão na sua prática, com integração, na parte aplicável, no sistema nacional de saúde.

MEDICINA POPULAR VS MEDICINA CLÍNICA

Etimologicamente o vocábulo latino *medicina*, *ae, m*, evoluiu em dois sentidos: por via popular deu *mezinha* e por via culta ou erudita originou *medicina*. Portanto, têm a mesma origem, embora com alguma divergência sob o ponto de vista semântico: *mezinha* é um remédio caseiro feito com produtos retirados directamente da natureza ou já passíveis de transformação; *medicina*, como ciência, cai no âmbito de aplicação dos médicos, que receitam *medicamentos* elaborados em laboratórios e vendidos nas farmácias (*fármacos*). Mas ambas, *mezinha* e *medicina*, são dirigidas ao ser humano tendo em vista a cura de um mal ou doença.

Apesar de a medicina se distribuir por diversas especialidades, sobejamente conhecidas, o curador também é especializado e, assim, tanto se pode recorrer ao barbeiro e sangrador, como ao bento ou ao bruxo, à benzedeira como à rezadeira, à benta como à bruxa ou feitiiceira, à ama de leite como à aparadeira ou à parteira (a parteira-comadre), à mulher entendida como à mulher de virtude, ao vidente como à leitora de sina, ao vendedor de banha de cobra como aos zângãos, ao componidor e curandeiro como ao puxador e endireita, aos praguejadores, aos recomendadores e aos quebradores de feitiços, não ignorando, inclusive, as entidades divinas ou sacralizadas como os santos protectores e os padres, exorcistas ou não.

Jesus Cristo curou doentes e cegos sem administrar absolutamente nenhum remédio.

O curador aprendeu na escola da vida e exercitou-se com o saber de experiência feito; o médico frequentou a faculdade e passou por um estágio.

O curador não tem consultório, recebendo os doentes na sua própria casa, raramente se deslocando à residência destes, e não necessita de apetrechamento especializado como acontece com o médico que atende os clientes no consultório, clínica ou hospital devidamente equipados.

O curador está sempre disponível para receber o doente que não perde tempo de espera e não precisa de marcação prévia, particularidade de que não beneficia quem procura o médico.

Os serviços prestados pelo curador são graciosos, quando muito, recompensados com gratificações, mimos da terra (produtos agrícolas, frutos, queijo, soro, requeijão, mel, fumeiro, etc.), ou prestação de serviços em regime ou não de entreajuda, ao passo que ao médico é devido um montante pecuniário correspondente à consulta.

O curador não se preocupa nem se incomoda, nem com o tempo nem com as vezes, que tem de dispensar ao doente, em contraste com a consulta médica oficialmente limitada a um quarto de hora, ou marcada para vários meses depois, quando não tenha, se financeiramente o puder fazer, de custear pesada consulta.

O curador abre a porta a qualquer momento, independentemente de ser dia ou noite, mas o doente que procura o médico ou passa a noite em vigília para a obtenção de uma consulta que, aliás, nem sempre consegue, ou procura médico particular.

O curador recorre directamente à natureza, laboratório científico altamente especializado, que lhe fornece um caudal enorme de recursos: do reino vegetal faz selecção das plantas e ervas, bolbos, raízes, caules, folhas, flores, frutos, sementes, que tudo escolhe, recolhe e armazena, e utiliza, além do mais, em chás, infusões ou tisanas e decocções; do reino

animal aproveita o mel das abelhas com um enorme campo de aplicações; o leite de burra, principalmente de burra preta, para atacar a tosse convulsa; os cachorros e os borrachos na aplicação de doenças mentais; a camisa e banha de cobra para diferentes fins; a *lixa* de lagarto ou de cobra (cristais de cor branca que acompanham os seus excrementos) curam as belidas, velidas, cabritas ou névoas; a enxúndia de galinha usa-se no trasorelho e reumático, e o seu sangue, utilizado quente, cura o carbúnculo e o antraz, os caldos de galinha são recomendados às grávidas, e como “os caldos de galinha às grávidas fazem bem, às outras pessoas também”; e a crista e os testículos do galo resolvem os problemas de impotência sexual masculina; o fel do porco ministra-se em panarícios; a careleira (miolo dos ossos ou raspadura do maxilar) na cura da papeira e torcicolo, e o unto tem múltiplas aplicações; o óleo de ratos recém-nascidos passados pela frigideira aplica-se nas dores de ouvidos; as *bichas* (sanguessugas) absorvem o sangue pisado e aliviam o excesso do mesmo; o *sumo* do frade esmagado aplica-se nos calos (frade: insecto coleóptero preto que conheço mas não sei identificar cientificamente); e o *sumo* de gafanhotos igualmente esmagados utiliza-se nas gretas dos pés. E muito mais. Algumas das aplicações são acompanhadas de encomendações, rezas, novenas e orações.

E até do ser humano se pode tirar partido, como o leite de mulher que amamenta nas dores de ouvidos e o cerume dos ouvidos nos espigões dos dedos das mãos.

Outros meios são ainda recorrentes como as ventosas, as cataplasmas, os vómitos, as purgas, os clisteres, as sangrias, as fricções, as massagens, as fumigações, os vapores, as lavagens, os jejuns e abstinências. Aos quais se podem acumular a saliva, a terra, a cinza, a urina, a fuligem, o azeite, o vinho, o vinagre, a aguardente, as teias de aranha, as caganitas de cabra, o moreno, a pólvora, o petróleo, etc.

O médico receita medicação produzida em laboratórios industriais, feitos à base de produtos químicos, que para curarem uma doença, necessariamente provocam outra. Entre dois males opta-se pelo menor. A medicina científica é hoje uma realidade incontestável com a descoberta dos micro-organismos, a evolução tecnológica altamente especializada, os meios auxiliares de diagnóstico e terapêutica com acessibilidade aos órgãos internos do corpo humano, outrora inacessíveis, cuja evolução tem sido acompanhada por alta cirurgia.

O curador exerce o seu mister a bem da manutenção da saúde popular com reservas, recato e secretismo, em jeito de clandestinidade, para não ser incomodado pelas autoridades oficiais que o podem prender, julgar e condenar pelo crime do exercício ilegal de medicina, previsto no Código Penal, enquanto o médico se sente protegido por uma instituição profissional – Ordem dos Médicos –, pertence a um sindicato que o defende nos seus direitos e um Tribunal reforça-lhe a exclusividade no exercício da medicina médica.

Procura-se o curador de ao pé da porta, além do que ficou dito, ainda porque a proximidade traduz economia de tempo, merece confiança não só pelos êxitos reconhecidos como também pela sua discrição, em proveito de ambos aliás, pois ninguém gosta que se saiba do acontecido; permite diálogo para desabafos e a sua linguagem para explicação dos males é simples, acessível e compreensiva em contraste com a do médico que é hermética, confusa e complexa; não necessita de tomar cuidados de higiene pessoal nem usar indumentária

melhorada para se deslocar; os medicamentos custam dinheiro, que é escasso, e a sua obtenção obriga a deslocações à farmácia por vezes a mais de uma dezena de quilómetros de distância, a pé ou servindo-se de animal que tem de ser desviado da sua finalidade, o trabalho.

Alguns curadores foram julgados e condenados por a sua prestação de serviços, aliás a bem dos crentes nas suas capacidades e satisfação das necessidades da comunidade, ser considerada um atentado contra a saúde pública, quando não houve prejuízo algum para os seus padecentes que exibiram e provaram os êxitos obtidos (Ex. judeu Ibraim Ibrecht).

O curador não tem possibilidades de defesa, mesmo quando os resultados positivos são evidentes, mas o médico goza do direito de acusar porque a lei está do seu lado. A *queixa-dor* do padecente transforma-se em *queixa-crime* contra o seu curador.

Ao médico assiste o «Poder de acusar», e ao curador o de sofrer as consequências.

O curador e a cura

Embora o termo ‘*curador*’ etimologicamente signifique o indivíduo que cura, que trata dos males que atacam as pessoas, empregamo-lo objectivamente e com precisão para quem exerce a medicina popular, baseando-se nos conhecimentos empíricos tradicionais. Portanto, aquele que trata e cuida dos padecentes, daqueles que padecem, que sofrem, de determinados males físicos ou mentais. O curador, neste texto, deve entender-se como o indivíduo que cura sem recurso aos meios médicos. O Novo Dicionário Compacto da Língua Portuguesa, de António Morais Silva, dá para o vocábulo ‘*padecente*’ o significado de ‘Pessoa que padece qualquer mal ou doença’. Não rejeitamos, porém, o sinónimo de ‘*doente*’ que consideramos mais próprio da medicina médica, pois para a medicina popular tem maior relevância a terminologia mal/males. O Ti Francisco lá se vai aguentando com os seus *males*. “O conceito de curar dependia mais do tratamento caseiro e menos do recurso ao médico”, refere o tão conhecido etnólogo Padre António Fontes.

O médico e o paciente

Médico é o indivíduo que exerce a medicina autorizado por um diploma que lhe foi conferido depois de cursar uma faculdade de medicina, está associado a uma Ordem – a Ordem dos Médicos – e tem um sindicato que defende e protege os seus interesses profissionais junto das entidades oficiais, como acima já enunciado. O referido dicionário para o vocábulo ‘médico’ dá, como adjectivo, o sentido de ‘Relativo ou pertencente à Medicina’ e como substantivo ‘aquele que exerce a Medicina’. Curiosamente, porém, também diz «*Por ext. (ensão). Fig. (urado)*. Aquele que cura.|| Aquilo que cura». Não refere que estuda as doenças, nem que trata de doentes, antes o equipara ao curador como acima foi descrito. Parece, portanto, poder retirar-se a ilação de que curador e médico são sinónimos. Onde, não criar clivagens entre um e outro.

Todavia, o mesmo dicionário para ‘*paciente*’ dá os seguintes sentidos: «Aquele em quem os médicos estão praticando alguma operação cirúrgica.|| Pessoa doente».

E para ‘*doente*’ como substantivo diz «Indivíduo doente»; e como adjectivo «Que sente doença; que tem qualquer alteração da saúde».

Quero ressaltar que com estes apontamentos não se pretende, de forma alguma, questionar o valimento e importância quer da medicina médica quer dos seus operacionais nas mais diversas funcionalidades. Antes, demonstrar que a medicina popular, naquilo que tem provado ser positiva, devia ser reconhecida como válida e dar aos cidadãos a liberdade e o direito de fazer opção entre uma e outra, senão mesmo por ambas. A compreensão deste fenómeno, felizmente, tem sido entendido por alguns facultativos que não se coíbem de a recomendar ou mesmo de a praticar. Confesso que devo a um médico a manutenção da funcionalidade do meu braço direito por me ter recomendado um *endireita*, face à total ausência de capacidades do hospital onde exercia, onde nem sequer raios X havia. O facto ocorreu há vários anos quando ainda jovem, e o médico já faleceu. Mas nem por isso deixo de lhe reconhecer publicamente a sua coragem, franqueza, compreensão e amizade. Ultrapassou a sua condição de médico para se tornar num conselheiro da medicina popular, tendo em vista a cura de um doente que poderia ficar inutilizado para toda a sua vida.

Por outro lado, recentemente, mais precisamente vai fazer quatro anos em Dezembro, fui operado numa clínica ao pé esquerdo, onde estive internado dois dias e levei algum tempo de incomodidades e recuperação. Fiquei pior do que antes e recuso-me a ser reoperado, aconselhado que fui de que não alcançaria resultados plausíveis. Curioso, é que, perante a minha resistência, o operador me aconselhou recorrer a um processo semelhante ao da medicina popular, embora com materiais modernos. No caso do braço, o autor da intervenção foi um pastor de ovelhas, o Sr. Armando Quadrado, a recuperação ocorreu dentro de oito dias, o curador actuou graciosamente e o braço readquiriu a sua total funcionalidade. Quando do pé, fui internado numa clínica, levei um mês de tratamentos contínuos, andei de canadianas, tive de adaptar o leito para dormir, paguei caro segundo o meu entendimento, e saí prejudicado na cura que esperava e que, todavia, não aconteceu.

É uma evidência que a medicina popular pouco evoluiu, mantendo as práticas tradicionais e repetindo procedimentos antigos, que, embora com reservas, constrangimentos e receios, quando não sob vergonha, continua a ser objecto de procura, realização e aceitação face à sua eficácia, com resultados positivos e agradados, e, então, sendo assim, conceda-se-lhe a liberdade merecida em benefício das populações, mormente das mais carenciadas.

Nos países desenvolvidos as práticas populares interessaram os investigadores que lhe dedicam particular atenção, com especial incidência no campo da Medicina Popular.

Tanto a «Competência para curar» como a «Capacidade de curar» ou «O poder de curar» como «O saber curar» são princípios que tanto podem como devem ser discutidos com serenidade, razoabilidade e compreensão ao nível da medicina popular e da medicina médica, não sendo despidendo aceitar a necessária permissividade em favor daquela, pelos bons resultados que tem demonstrado, por ter o seu campo próprio de acção e não interferir na área da medicina médica, porquanto a liberdade de opção é um direito de cidadania.

Nota. *O autor escreve o Português que lhe ensinaram e que ele próprio ensinou.*

ORIGEM E CONSTITUIÇÃO DA COLECÇÃO ORIENTAL (1880-1882) DO MUSEU DA CIÊNCIA DA UNIVERSIDADE DE COIMBRA: DA BOTÂNICA À ANTROPOLOGIA

*Maria Arminda Miranda, Maria do Rosário Martins,
Natacha Catarina Perpétuo, Maria Teresa Gonçalves*

RESUMO

O projecto de Júlio Henriques, Director do Jardim Botânico da Universidade de Coimbra, secundado por José Alberto Homem Corte Real, Secretário do Governo-geral de Macau, visou a constituição de uma colecção de amostras e artefactos maioritariamente de origem vegetal oriundos de Macau e Timor. Conceptualizado no quadro da autonomia disciplinar emergente na segunda fase do séc. XIX, o conjunto conheceu no século seguinte diferentes pertenças disciplinares. Fontes documentais coevas fundamentam o estudo deste acervo extra europeu, actualmente tutelado pelo Museu da Ciência da Universidade de Coimbra (MCUC).

Palavras-chave:

Antropologia, Botânica, Júlio Henriques, Macau, Timor, Universidade de Coimbra.

As colecções etnográficas extraocidentais são ainda mal conhecidas dos investigadores, dos alunos de antropologia e do público em geral. Mantêm-se cativas da sua própria alteridade (...) (Cantinho, 2010:8).

INTRODUÇÃO

Propõe-se a reflexão sobre o paradigma implícito ao projecto concebido por Júlio Henriques traduzido na constituição de uma significativa colecção de amostras e artefactos, maioritariamente de origem vegetal, tendo como área geográfica de referência a Província Ultramarina de Macau e Timor. Conceptualizado no quadro da autonomia disciplinar emergente na segunda fase do séc. XIX o acervo, representando uma expressiva amostra da cultura material, permite múltiplas abordagens no âmbito da botânica - fundamental e aplicada - etnografia e política colonial.

Para compreender e interpretar a formação e o percurso de um acervo colectado há 138 anos tomaram-se, por suporte informativo, fontes documentais coevas em articulação com a *praxis* museográfica, nomeadamente no que concerne aos processos de identificação dos objectos, inventariação, catalogação e preservação.

1. O Museu de História Natural da Universidade de Coimbra

No decurso do século XIX, com particular ênfase nas últimas décadas e mercê do remapeamento produzido pela argumentação da diplomacia e política internacional, o discurso oficial português considerava a salvaguarda e manutenção dos territórios coloniais como um dos suportes identitários da nação.

Este propósito materializou-se na necessidade de prosseguir a exploração científica das colónias com reforço dos objectivos associados ao incremento comercial e à criação de centros industriais, aspectos legitimados pela ligação à Universidade (Villa Maior, 1877:198) e à emergência de novas instituições museológicas tanto na metrópole como nas colónias (Cantinho, 2010:5).

O desígnio não era recente, já que em Julho de 1849 o Conselho da Faculdade de Filosofia da Universidade de Coimbra submetera à Coroa um pedido de recolha e envio ao Museu de História Natural de «todos os exemplares que puderem obter dos diversos produtos naturaes» a ser cumprido pelas «auctoridades das nossas possessões continentaes e ultramarinas, e aos nossos representantes diplomáticos e agentes consulares nas terras estrangeiras» de acordo com «instruções para a colheita, preparações, acondicionamento e transporte» elaborados para o efeito (Carvalho, 1872:119).

Os decénios seguintes foram pautados por ofertas dispersas, enquanto no país reemergia a valorização das colónias, «conhecer para colonizar», com base em pilares de natureza científica e económica, aspectos que viriam a impelir Portugal a participar nas Exposições Internacionais de Londres (1851) e de Paris (1855 e 1867).

A Direcção Geral do Ultramar passou a tutelar a constituição de colecções e a organização de exposições coloniais, nascendo neste contexto o Museu Colonial de Lisboa (1871-1892) e a Sociedade de Geografia de Lisboa (1875). A partir do conceito de que a designada colonização científica dependia do eficaz conhecimento dos colonizados, a via etnográfica era preconizada como um dos suportes da política da época. Em consequência, a Universidade de Coimbra ganharia um novo impulso com a recepção de colecções no Museu de História Natural, tanto mais que nos anos imediatos viria a ser atribuído um lugar relevante aos estudos da cultura material (Cantinho, 2010:5-6).

Fundado em 1772 e instalado no Colégio de Jesus em 1775, o Museu de História Natural da Universidade de Coimbra ocupava três salas dedicadas à mineralogia, botânica e zoologia. As fontes manuscritas dão a conhecer a essência conceptual do Museu e a constituição das colecções, bem como a evolução dos pressupostos classificativos e a organização espacial.

Os inventários mais antigos (1829 e 1850) revelam que produtos vegetais e «artefactos» se agrupavam no mesmo espaço. O primeiro inventário descreve que os objectos se encontravam «pendurados e junto às paredes», arrumados em «estantes» e agrupados em três categorias: *Antiguidades*, *Utensílios dos Índios* e *Produtos Vegetais*; o *Inventário do Gabinete de História Natural* (1850) distingue o conteúdo das dez salas do Museu, cabendo à 8ª sala as *Antiguidades. Objectos raros e curiosos, tanto da Arte como da Natureza. Produções vegetaes da América e da África* (Martins, 1985:118). E, apesar da importância da criação de uma secção antropológica na Faculdade de Filosofia ter sido mencionada em 1877 pelo Reitor, Visconde

de Villa Maior, seriam necessárias três décadas para surgir o *Inventário dos objectos existentes na collecção ethnographica do Museu em Novembro de 1881* (Universidade de Coimbra, 1881). Este dispunha, pela primeira vez, de uma relação em que os exemplares são denominados etnográficos e numerados tanto colectiva como individualmente, citando em alguns casos a proveniência, o ano e o doador, sem referência a elementos informativos sobre a organização dos espécimes no Museu (Amaral *et al.*, 2013:135).

O ano de 1885 marcou decisivamente o percurso e a gestão das colecções de história natural na Universidade de Coimbra, com o estabelecimento formal de quatro secções - Botânica, Mineralogia e Geologia, Zoologia e Antropologia, individualmente tuteladas por um professor da respectiva área científica (Carta de Lei, 1885). A emergência disciplinar da Antropologia acompanhou a introdução da cadeira de *Anthropologia, paleontologia humana e archeologia prehistorica*, sob a égide de Bernardino Machado, efeméride que explica a presente investigação apresentada no âmbito do Ciclo de Seminários alusivos aos 130 Anos de Antropologia em Coimbra (1885-2015).

2. O projecto de Júlio Henriques - constituição e percursos da colecção de Macau e Timor

A dinâmica museológica implícita às primeiras transferências internas, aquando da instalação do Museu Botânico no Colégio de S. Bento (1872), indissociável da actividade científica e pedagógica de Júlio Henriques, preparou a especialização disciplinar e o seu significado na gestão das colecções pertencentes ao Museu de História Natural. Director do Jardim Botânico (1873), local de excelência para o cultivo das plantas e imprescindível ao ensino da Botânica, não atribuiu menor valor ao Museu e Herbário, cenários de privilegiada observação dos produtos que as mesmas plantas forneciam à humanidade completando, por esta via, a função do Jardim (Henriques, 1885:163). Neste postulado, em geral partilhado pelos cientistas da disciplina e praticado em várias capitais europeias, teve origem a formação do Museu Botânico.

J. Henriques recorreu a diversas individualidades e amigos para adquirir objectos para o Museu de História Natural. A viagem profissional que em 1878 o levou a observar as colecções do Museu de Botânica Económica do Jardim Botânico de Kew, próximo de Londres, foi uma fonte instigadora do plano que já acaalentava (Henriques, 1883:60).

A conjuntura ideológica congregava as premissas que fundamentaram as motivações de J. Henriques, fazendo dele, até por razões de natureza pessoal, o mais profícuo interlocutor com individualidades do Governo de Macau, Timor e Solor¹. Um particular destaque para a acção de J. A. Cunha Corte Real² seu amigo e condiscípulo, Secretário-geral daquela Província, cujo Governador, Joaquim José da Graça se revelou incondicional adepto do projecto. Ambos reconheceram na solicitação de J. Henriques a amplitude dos múltiplos interesses em causa, bem como a exequibilidade de os cumprir com êxito. O desenrolar do plano traçado e o envio

¹ Até 1896, ano em que se viria a autonomizar, Timor integrava a Província de Macau.

² José Alberto Homem da Cunha Corte Real (1832-1885) foi secretário da Província de Macau e Timor entre 1877-1883. Nasceu e estudou em Coimbra, tendo-se formado em Direito a 11 Julho 1853; o registo da formatura encontra-se nos livros de Actos e Graus da Faculdade de Direito, vol. 21, fls 186 (AUC-IV-1.ªD-3-4-35).

da primeira remessa encontram-se documentados no *Boletim da Província de Macau e Timor*³, suplemento ao nº 26, datado de 28 de Junho de 1880.

Nesse Boletim, Corte Real regista de forma metódica e precisa os antecedentes, as causas próximas, circunstâncias, metodologias, resultados e alcance da missão. Ao referir a incumbência de constituir uma colecção de objectos dignos do Museu Colonial de Lisboa, enfatiza o ensejo de, simultaneamente corresponder ao pedido expresso por J. Henriques para o Museu que ia organizar: «...artefactos de materias vegetaes, por mais insignificantes que pareçam. Pequenas amostras de esteiras, tecidos, chapéus, enfim qualquer cousa, cuja matéria prima derive d'um vegetal, serve para o museu, que tem por fim fazer conhecer a utilidade do estudo do reino vegetal» (Corte Real, 1880:171). O intuito de Corte Real⁴ tornava-se claro e imperativo: chamar a atenção da metrópole para a Província de Macau e Timor promovendo o desenvolvimento do comércio, protegendo a indústria e atraindo a navegação naqueles territórios, intento perflhado pelo Governador J. da Graça, e expresso na excelência dos materiais recolhidos para serem exibidos nos museus do Reino (Graça, 1880:171).

Ainda que inicialmente a colecta tivesse sido planeada apenas para Macau, a Comissão de cidadãos constituída para o efeito acabou por estender o mandato a Timor reconhecendo as riquezas daquele território e a premência de as divulgar⁵.

Antes do envio para a Metrópole, o material coligido foi exposto numa sala do Leal Senado da Câmara. Pela primeira vez, a 2 de Maio de 1880, eram patenteados os «produtos industriais e outros objectos d'esta colonia enviados ao museu colonial de Lisboa e ao da Universidade de Coimbra», culminando com a proposta da criação de um museu municipal (Graça, 1880:171). A estratégia vinculava a Câmara à iniciativa e postulava o protagonismo dos museus enquanto divulgadores das riquezas das colónias. A segunda exposição, inaugurada a 5 de Fevereiro de 1882 incluía produtos naturais e manufacturados providos, a maioria, de Timor mas, também, de Macau ficando um exemplar para o Museu Municipal de forma a despertar a atenção pública para as riquezas ali existentes.

Em Agosto de 1880 chega a Lisboa a primeira remessa de Macau, num total de 576 objectos e, em Março de 1882, ca. 340 exemplares, maioritariamente de Timor, colecção constituída, entre outros, por espécimes botânicos, artefactos de origem vegetal e objectos que convocam diversificadas práticas rituais.

O envio de cada remessa foi notificado por officio do Governo de Macau para o Ministério da Marinha e deste para a Reitoria da Universidade de Coimbra (Correspondência, 1880);

³ O Boletim da Província de Macau e Timor constitui, tanto a nível oficial como officioso, um importante repositório da história de Macau e Timor em particular no âmbito político, diplomático, informativo, científico ou comercial. In: <http://arquivo.jtm.com.mo/view>. Acedido em 19.03.2015.

⁴ «Pensei que o gabinete, que no museu ou no jardim botânico de Coimbra exhibisse ao estudo da sciencia alguns artefactos de Macau, poderia juntamente servir de exposição ellucidativa do commercio, ou que enfim por outro qualquer modo fosse o publico convidado a tomar conhecimento d'estes objectos, das suas applicações, preços e meios de os obter, expondo-os à vista de uns e publicando para outros os respectivos catálogos pela imprensa» (Corte Real, 1880:172).

⁵ De Timor, as colecções foram enviadas para Macau, onde a Comissão de Corte Real deveria avaliar o estado de conservação dos espécimes, reorganizá-los e embalar-los para a viagem até Lisboa.

em ambos os casos o Reitor da U. C. remeteu a J. Henriques cópias dos ofícios, pois «Como a grande maioria dos objectos é destinada para o Museu do Jardim Botânico, V^a Ex^a dará as suas ordens para que seja tudo recebido em Lisboa e dirigido para aqui com o cuidado e melindre que exige uma remessa tão valiosa» (Correspondência, 1882). Em consonância, a data de chegada das duas remessas e as despesas de transporte estão registadas nos livros de receita e despesa do Jardim Botânico (Receitas e despesas, 1880:156v.; 1882:2v.).

Nos Boletins da Província de Macau e Timor (1880 e 1882) a Comissão explicita como foram obtidas as informações, nem sempre fidedignas, junto dos vendedores chineses, e a metodologia aplicada aos objectos: em cada exemplar foi apenso um rótulo ou uma etiqueta (com um número igual ao publicado no catálogo da remessa), contendo a designação do exemplar, origem geográfica, observações acerca da utilização e preços por atacado e para revenda.

J. Henriques enalteceu, frequentemente, a importância – pela quantidade e qualidade – das remessas «enviadas para o Museu Botânico da Universidade (...), preciosas já pelo número de objectos, já pela natureza d'estes, transformando quasi de repente o museu incipiente em museu suficientemente rico e muito próprio para chamar a atenção dos homens de sciencia e pra servir de meio de instrução útil e agradável aos visitantes de qualquer ordem, que alli queiram gastar algumas horas» (Henriques, 1883:61). O considerável aumento do acervo levou à reorganização do espaço no antigo refeitório do Colégio de S. Bento, tal como atestam a iconografia da época (Fig.1) e as descrições de J. Henriques (1888:vii): «Os dous grupos que a gravura representa ao meio da sala são organizados com objectos fabricados uns com bambu outros com palmeiras, todos oferecidos pelo governo de Macau, sob a indicação e dedicada direcção do B.^d J.A. Corte Real, então secretario d'aquelle governo». E expressa claramente a possibilidade das múltiplas leituras do acervo de Macau e Timor, já que «nos objectos (...) há muito que estudar com relação a utilidade de muitos vegetaes, com respeito a riqueza d'aquellas duas colonias portuguezas e não menos no que se refere aos usos e costumes dos povos d'aquellas regiões» (Henriques, 1883:65).

A história das trajectórias dos objectos revela que até 1912, data da última publicação de J. Henriques sobre o Museu (Henriques, 1912:698), a colecção permaneceu organizada do mesmo modo, seguindo-se um hiato de esclarecimentos quanto à motivação e cronologia da transferência de um vasto número de peças para o Museu e Laboratório Antropológico (localizado no Colégio de S. Boaventura, primeiro, e posteriormente no Colégio de S. Bento).

Fotografias datadas de 1945 (arquivo fotográfico de Antropologia, MCUC) testemunham a presença de alguns objectos da colecção de Macau e Timor na sala de Etnografia Colonial do Museu Antropológico, a exemplo de um carrinho de criança em bambu (Fig. 2), anteriormente exposto no Museu Botânico (ver Fig. 1). Em 1955, a publicação do Catálogo Inventário do Museu de Etnografia do Ultramar do Instituto de Antropologia (Amorim; Morais, 1955) permitiu identificar ca 550 objectos da colecção oriental (1880-1882) mas não contém informação sobre o restante acervo, nomeadamente o de Botânica. No início do séc. XXI completou-se o estudo e inventariação dos núcleos de Antropologia e de Botânica⁶ dando origem a diversas

⁶ A inventariação e a identificação dos objectos que permaneceram no núcleo de Botânica foram concluídas graças ao apoio de uma bolsa concedida pela Fundação Oriente (2013/2014).

publicações e disponibilizando a consulta de todo o acervo (ca. 700) no Museu Digital do Museu da Ciência da Universidade de Coimbra (<http://museudaciencia.inwebonline.net/>).

3. Caracterização da colecção

A transversalidade deste acervo envolve enfoques multidisciplinares e abordagens potencialmente diferenciadoras no plano museal. No entanto, tendo em conta as causas implícitas à recolha, o espólio deve ser considerado uno, independentemente das diferentes tutelas institucionais que o acolheram. Os espécimes até há pouco associados aos núcleos de Botânica e de Antropologia ganham, hoje, um renovado sentido uniformizante na medida em que foram identificados, reunidos no mesmo espaço e sob a mesma gestão museológica (tutelada pelo Museu da Ciência da Universidade de Coimbra desde Julho de 2010).

O *Catálogo de objectos remetidos ao Museu de Coimbra, Macau, 22 de Maio de 1880* (Universidade de Coimbra, 1880) e as etiquetas apenas permitem a inferência sobre os processos de aquisição, trajectória, uso e contexto de origem (Fig. 3). De objectos essencialmente funcionais transitaram para a esfera da musealização por via histórica das relações institucionais citadas e das matrizes coloniais vigentes à época. Ressalvamos que a remessa de 1882 não se restringiu a estes núcleos, incluindo também exemplares de mineralogia e de zoologia⁷, ainda por identificar.

De salientar que 92% do acervo etnográfico oriental que integra, actualmente, as secção de Antropologia é resultante do projecto consolidado por J. Henriques e Corte Real (Miranda *et al*, 2013:35).

3.1. Colecção de Macau e China

A importância deste património reside, generalizadamente, na demonstração da vasta utilização de matérias-primas vegetais e dos modos de vida dos povos daquelas regiões, no período observado. A cultura material em estudo objectiva narrativas, relações, temporalidades, vivências lúdicas e espirituais, algumas delas persistentes na actualidade; reporta à esfera do quotidiano na sua expressão mais elementar, ou seja, às práticas relacionadas com a alimentação, agricultura, pesca e mobiliário, abrangendo também objectos que materializam práticas rituais e religiosas.

Duas matérias-primas vegetais foram privilegiadas: «a rota e o bambu são as duas plantas de certo mais uteis d'esta parte da Ásia, pela multiplicidade de transformações a que se prestam (...) e cujas aplicações são infinitas» (Corte Real, 1880:173). Com bambu, colmo flexível e resistente de diversas espécies (família Poaceae, tribo Bambuseae), quase tudo se fazia, desde simples pincéis, gaiolas (Fig.4), armadilhas, vassouras, leques, apetrechos para pesca, cestos (Fig.5), papéis, bandejas, mobiliário, caixas para bules (Fig.6), escudos e esteiras⁸.

⁷ «Além dos objectos que se encontram no museu botânico, outros muito importantes foram offerecidos para o museu de história natural, taes como aves e outros animaes, armas, mineraes, e uma grande collecção de craneos dos indígenas de Timor» (Henriques, 1883:65).

⁸ O conjunto dispõe de 166 amostras de esteiras, «de qualidades e aplicações diferentes» (Corte Real, 1880:176): velas para as embarcações, costeiras ou de alto mar. As esteiras serviam de cama a toda a família quer residisse no mar, quer em terra e também constituíam o suporte para a secagem do peixe.

Para transportar mercadorias, a *pinga*, vara flexível em madeira ou bambu, proporcionava a simplificação do trabalho servindo-se dela os carregadores, equilibrada a meio do ombro, de modo a suportar grandes pesos.

Na remessa de 1882 foram incluídas duas liteiras⁹, cadeiras portáteis suportadas por varas, carregadas por dois ou quatro *cules*, meio de transporte público particularmente usado pelas famílias abastadas.

As práticas comerciais são documentadas pelas balanças de precisão (Fig.7) que serviam para pesar plantas medicinais ou para uso de ourives, bem como as tradicionais balanças de vendedores ambulantes, ainda hoje vistas nos mercados locais. Salientamos os instrumentos de cálculo e de medida, como o ábaco (Fig.8), um dos mais singulares dada a sua simplicidade, e a régua ou côvado, equivalente a 37 cm, baseado no comprimento do antebraço. Feitas em bambu, tirando partido dos caules ocos, a chupa (1,03 litros) e a meia-chupa eram utilizadas para medir arroz.

Chá, arroz e tabaco constituíam os principais produtos cuja transacção permitia «desenvolver o commercio, atrahir a navegação e proteger a indústria [da colónia]» (Corte Real, 1882:114). A colecção integra numerosas amostras de variedades de chá (Fig. 9) bebida preparada a partir das folhas de *Camellia sinensis*. Em Macau era recebido em folha e processado para torrar nas 16 fábricas que, à época, existiam na colónia. Por isso, Corte Real (1880:176) advoga que «sendo Portugal um importante comprador deste género nos mercados ingleses, que o importam da China e em grande escala de Macau, não seria talvez difícil aos poderes públicos da metropole alterar a sua legislação aduaneira em relação aos produtos considerados colonias desta colonia, de modo que, favorecidas as transacções directas, se desenvolvesse e alargasse a fabricação e o commercio do cha aqui preparado».

A recolha reflecte, também, a importância do arroz (*Oryza sativa*) nos hábitos alimentares abrangendo amostras de 1ª qualidade, arroz com casca (néle), lacassá (massa de arroz utilizada na preparação da sopa de lacassá, típica da culinária macaense) e várias garrafas de vinho obtido por fermentação do arroz, a exemplo do designado por *Ung-ca-peí-rosa*, usado em ocasiões festivas.

Valorizando outra indústria da colónia foram recolhidos distintos tipos de cigarros manufacturados e folhas desidratadas da planta do tabaco (*Nicotiana tabacum*). Um «tosco cachimbo de bambu», habitual entre os pescadores, documenta a sua utilização pela população local: «a parte da cana inferior ao tubo que sahe do centro é cheia de água: o pequeno tubo recebe o tabaco, e o fumador aspira o fumo pela extremidade superior» (Corte Real, 1880:176).

Calçado, chapéus e acessórios produzidos com diversas matérias-primas vegetais consubstanciavam aspectos de natureza eclética. Ao estabelecerem a ligação entre o corpo e o meio cultural remetem para as ocorrências da vida quotidiana com enfoque para as actividades laborais e identificam modelos de diferenciação entre géneros e estratos sociais.

⁹ Estes palanquins eram construídos em canas de bambu forradas por fora de oleado pintado. Eram transportados por *culis* (carregadores de cadeirinhas), usando estes um grande chapéu de palha a que se dava o nome de *tudum*, de copa pequena e abas largas. As mais luxuosas eram de madeira, forradas com tecidos e envidraçadas, ornatos dourados, coxins de veludo ou damasco (França, 1897:125-126).

Sapatos bordados de ponta revirada e sola elevada (Fig.10) foram apanágio das classes abastadas, enquanto a restante população usava tamancos de madeira e alpercatas de junco. Na colecção constam vários modelos em gesso de pés modificados e sapatinhos feitos em seda (Fig.11) associados à prática de enfaixar os pés para reduzir o tamanho até assumirem uma anatomia semelhante à *flor de lótus*, hábito cultural chinês vigente durante séculos¹⁰. Constituem um símbolo de estatuto social, de beleza feminina e, segundo algumas fontes, insinuem conotações sexuais (Adams, 1995:53). Manufacturados com tiras de bambu, os chapéus em bico e de aba larga eram os mais populares no meio rural, diferenciando-se dos de copa e aba rebaixada, habituais entre a população marítima ou *tancareira* (Fig.12). Outros correspondiam a insígnias do estatuto social, a exemplo dos barretes «casca de abóbora», (*kwá pei mou*) manufacturados em seda ou veludo e com um botão terminal, símbolo de mandarim.

Alguns acessórios complementavam o vestuário, como pequenas bolsas para guardar tabaco (Fig.13), óculos ou dinheiro, em linho e seda bordada a ouro e enfeites de cabelo feitos com pérolas e flores (Fig.14) que ornavam os penteados das damas. Os leques (Fig.15) foram usados tanto por homens como por mulheres, sendo os de penas mais apreciados, embora os de papel pintado, bambu e seda se tenham transformado num verdadeiro emblema da cultura oriental.

Além de um grande número de objectos representativos de actividades quotidianas e comerciais, a colecção integra peças que remetem para práticas rituais e simbólicas. Merece destaque o trigrama octogonal designado *pat kuá* (Fig.16) que continua a ser um amuleto protector exibido em variados locais para afastar influências nefastas, prevenir doenças e atrair riqueza; outro talismã notável é a espada revestida por sapecas de diferentes tamanhos e valores (Fig.17) que, suspensa na porta ou sobre a cama, detém uma função protectora e propiciatória da saúde.

O nascimento, o aniversário, o casamento e a morte sinalizam os grandes momentos do percurso da vida humana, marcados por rituais próprios. Os artefactos ligados a estas temáticas são diversos e incluem, entre outros, panchões, amostras de papéis votivos (Fig.18) e tabuletas de antepassados (Fig.19) que constituem um símbolo tangível da alma que partiu: nelas inscrevia-se o nome, data de nascimento e morte, naturalidade, título ou funções do falecido. Operavam como interlocutoras entre a família e os antepassados, veneradas em altares sagrados.

No âmbito do espírito que norteou a recolha regista-se um conjunto diversificado de amostras de óleos (Fig. 20), sedas, gangas, papéis, cordas de linho, bambu e gamute, estas usadas pelos marítimos em amarrações por se conservarem melhor na água do que as restantes (Miranda *et al*, 2013:36).

¹⁰ Sobre os sapatinhos, *chi-pin*, Corte Real (1880:175) observa: «Parece impossível que um pé humano possa contrafazer-se até caber em um sapato tão pequeno, e que uma mulher adulta se equilibre sobre os pés mais curtos que os de um recém-nascido. O exemplar representa fielmente os sapatos usados pelas mulheres de famílias distintas que fazem deste repugnante aleijão distintivo de nobreza. Em geral as mulheres, chamadas de pé pequeno, precisam andar encostadas».

Salientam-se, ainda, os *lai-si* (Fig.21), sobrescritos auspiciosos e símbolo incontornável das crenças na sorte, com caracteres e desenhos a vermelho e verde, cores ligadas à felicidade, fortuna e longevidade; destinavam-se a conter dinheiro, oferecido no Ano Novo Chinês, em casamentos, aniversários e outras celebrações familiares.

No campo das práticas religiosas, destacam-se dois ídolos de divindades esculpidos em madeira policromada, o Rei dos Peixes, *Tú-Vong* (Fig.22) e a Rainha do Céu (Fig.23), *Tin-han-sing-um*, tutelares dos pescadores e marinheiros, particularmente invocadas pela população marítima e reverenciadas em família ou nos templos.

3.2. Colecção de Timor

No espólio timorense, os artefactos produzidos com espécies vegetais da região, como rota, bambu, junco, ola, reflectem um dos núcleos de maior expressividade. A técnica oscila entre o entrelaçado e o entrecruzado em diagonal aparente, estando aquelas matérias-primas ligadas à produção de esteiras, amostras, chapéus, cigarreiras, *salopas* ou *chunambeiros* (Martins, 1999:240), utensílios domésticos e instrumentos musicais

Em alguns acessórios para tabaco, designados *capés* (Fig.24; Fig.25), pode ler-se na respectiva etiqueta a seguinte explicação: «Para ter betle, areca, cal e tabacco. Os régulos offerecem n'estes capés aos hospedes de distincção, betle, areca, tabacco, etc.»¹¹. Uma nota especial é atribuída às *salopas* (Fig.26; Fig.27), pequenas caixas cilíndricas com tampa, em bambu, cabaça ou osso de búfalo que servem de cigarreira ou para guardar a cal da masca. A decoração incisa apresenta elementos florais, geométricos, figurativos ou cenas do quotidiano. Segundo Cinatti (1987:65-66), os motivos em estrela remetem para a «estrela da manhã» e uma série de triângulos dispostos em sucessivas espirais duplas mostram o caminho das almas, ou seja, o itinerário percorrido pelos antepassados desde a morte até atingirem o local de repouso definitivo transformando-se, assim, a linguagem visual em signos de comunicação.

Os espécimes têxteis, confeccionados com algodão ou linho, materializavam um dos principais veículos e mecanismos de troca cuja dimensão comercial assumiu influências culturais e regionais, na maioria provenientes da região de Marobo, Bobonaro, zona ocidental de Timor-Leste. Além do valor económico e utilitário, os panos (*tais*) (Fig.28) evocavam uma função simbólica primordial nos rituais ligados aos momentos significativos da vida - nascimento, casamento e morte - e em cerimónias relacionadas com a construção de uma casa, declaração ou tréguas bélicas; os tecidos protegiam o recém-nascido, eram parte relevante do dote da noiva e acompanhavam o defunto na sepultura em maior ou menor quantidade consoante o estatuto social e a riqueza do indivíduo (Centeno; Sousa, 2001:135).

A colecção de Timor ilustra as principais culturas agrícolas da ilha: amostras de variedades de arroz, feijão, milho, trigo, café e tabaco, embaladas em frascos de vidro cuidadosamente vedados com rolhas de cortiça protegidas a couro (Fig.29).

¹¹ É hábito entre os timorenses mascar noz de areca (semente de *Areca catechu*) polvilhada com cal apagada feita de cascas queimadas de ostras (Clúcio, 1964:120-123) e envolta em folhas de bétel (*Piper betle*), planta que produz a pimenta de betle.

As artes decorativas incluem peças provenientes da zona oriental da ilha, trabalhadas em carapaças de tartaruga, cortadas e polidas em placas muito finas, usadas na confecção de pentes ou travessas (Fig.30) comuns a mulheres e homens na ornamentação do cabelo.

Dos instrumentos musicais destacam-se uma flauta de embocadura em bisel (Fig.31), construída em bambu, com a menção específica na etiqueta do uso e aplicações: «Para dar sinais aos amantes ou outros convencionaes»; o *lacadou* ou *laquedon* (Fig.32), também designado por *piano de mão*, cordofone feito de um troço de bambu com incisões longitudinais de modo a separar parcialmente a casca do cerne. As tiras de casca que ficam presas pelas pontas são esticadas através de cunhas de madeira, tocadas com as unhas ou com um pequeno pau produzindo um som musical rascante, conforme a tensão a que as tiras são sujeitas, servindo para variar o acompanhamento rítmico (Thomaz, 1975:439).

Objectos providos de poderes sobrenaturais e sagrados, as espadas rituais, *surik*, (Fig.33) imprescindíveis na construção do prestígio simbólico masculino, ciosamente guardadas e transmitidas de geração em geração, distinguiram-se nas trocas cerimoniais de casamentos e alianças entre linhagens: a lâmina dita a antiguidade da espada e o cabo organiza a simbologia do prestígio, sendo por isso venerada como uma *lulic*¹² (Centeno; Sousa, 2001:143).

Através de uma nota explicativa (Amorim; Moraes, 1955:578) foi possível interpretar um singular objecto confeccionado a partir de uma tira de pele de cabrito (Fig.34) com longos pêlos, enrolada e presa numa das pontas com fio de algodão: «Usa-se entre os indígenas amarrado nas pernas próximo aos artelhos para lhes dar a agilidade da cabra (como eles crêem) nas ocasiões da guerra».

4. Conclusão

O facto de José Alberto Corte Real e Joaquim da Graça anuírem ao desafio de Júlio Henriques, comungarem do mesmo sentido ideológico e defenderem o empreendimento de fomentar o comércio entre a Metrópole e a longínqua Província, foi a alavanca que motivou a origem da colecção que se viria a constituir, fruto do ideário científico português, em consonância com o europeu, considerado «um instrumento do regime» e um contributo para o progresso das sociedades.

Numa primeira fase, correspondente à arquitectura do projecto, é seguramente confiável interpretar os critérios da colecta baseados em apreciações que definiam o que era de primordial importância no domínio do conhecimento e benéfico a parcerias comerciais mas, também, único, autêntico, belo e exótico, ou seja, no que se entendia à época ser científica, económica e culturalmente relevante. Estas motivações, baseadas nas relações entre museus metropolitanos e administradores coloniais, viriam a intensificar-se nas últimas décadas do século XIX.

O período de classificação e activação patrimonial nos respectivos museus foi operado, posteriormente, através das específicas práticas ordenadoras que atribuíram significados

¹² *Lulic*, casas sagradas. Os timorenses veneram e guardam tudo o que lhes causa desconfiança ou receio de malefícios, por exemplo, espadas, catanas, pedras, espigas de milho, pratos, cabelos ou sacos de masca que foram pertença de seus avós ou guerreiros por acreditarem que tudo tem alma (Centeno; Sousa, 2001:143).

aos objectos, conferindo-lhes valor museológico por evocarem e preservarem memórias sobre a cultura material, perdidas num pretérito recente ou quase dissipadas por dinâmicas contemporâneas.

Mais do que uma simples maneira de olhar o passado, a colecção de Macau e Timor poderá ser entendida, no presente, como um veículo estratégico de produção e legitimação de identidades que se afirmam num contexto de novas relações globais.

Foi apenas o começo. Perante a óbvia impossibilidade de dar a conhecer a globalidade da colecção, sugere-se a consulta do Catálogo Inventário publicado em 1955, da autoria de Fernando Pacheco de Amorim e de M. Helena Xavier de Moraes e a pesquisa detalhada em: <http://museudaciencia.inwebonline.net/>

Fontes manuscritas

Arquivo da Universidade de Coimbra (AUC). Correspondência recebida na Reitoria (do Ministério da Marinha), 23 de Julho de 1880. AUC-IV-2.ªE-11-4-4.

Universidade de Coimbra, Museu da Ciência. *Catálogo de objectos remetidos ao Museu de Coimbra, Macau, 22 de Maio de 1880.*

Universidade de Coimbra, Museu da Ciência. *Inventário dos objectos existentes na collecção ethnographica do Museu em Novembro de 1881.*

Universidade de Coimbra, Faculdade de Ciências e Tecnologia, Arquivo de Botânica da Universidade de Coimbra (ABUC). Correspondência recebida, Alarcão, Duarte de, n.º1, 19 de Abril de 1882.

Universidade de Coimbra, Faculdade de Ciências e Tecnologia, Arquivo de Botânica da Universidade de Coimbra (ABUC). Folhas de Receitas e Despesas do Jardim Botânico, liv. 3, 1880, f. 156v. e liv. 4, 1882, f. 2v.

Bibliografia

ADAMS, S. 1995. O lugar da mulher no Ocidente e no Oriente. Espartilhos *versus* pés enfaixados. *Revista Cultural, Instituto Cultural de Macau*, nº 24, II Série: 53-84.

AMARAL, A. R.; Martins, M. R.; Miranda, M. A. 2013. O contexto Museológico da Antropologia na Universidade de Coimbra: Uma síntese histórica (1772-1933). In: Fiolhais, C.; Simões, C.; Martins, D. (eds.) *História da Ciência na Universidade de Coimbra*. Coimbra, Imprensa da Universidade de Coimbra: 129-166.

AMORIM, Fernando Bayolo P.; Moraes, Maria Helena Xavier de. 1955. Catálogo Inventário do Museu de Etnografia do Ultramar do Instituto de Antropologia da Universidade de Coimbra. *Estudos de Etnologia, Anais*, vol. X, Tomo I, J.M.G.I.U.

Boletim da Província de Macau e Timor, suplemento ao nº 26, de 28 de Junho de 1880.

Boletim da Província de Macau e Timor, suplemento ao nº 9, de 8 de Março de 1882.

CANTINHO, M. 2010. Colecções etnográficas extra-ocidentais em Portugal: passado, presente e futuro. In: 7º Congresso Ibérico de Estudos Africanos, 9, Lisboa, 2010 - 50 anos das independências africanas: desafios para a modernidade: actas [Em linha]. Lisboa: CEA, Disponível em: <http://hdl.handle.net/10071/2200>.

Carta de Lei de 2 de Julho de 1885. *Diário do Governo*, nº 249, 9 de Julho.

CARVALHO, J. A. S. 1872. *Memória Histórica da Faculdade de Philosophia*. Coimbra, Imprensa da Universidade.

CENTENO, R.; Sousa, I. 2001. *Uma Lulik Timor: casa sagrada de Oriente*. Porto, Reitoria da Universidade do Porto, Faculdade de Letras da Universidade do Porto e CEPESA.

- CINATTI, R. 1987. *Motivos Artísticos Timorenses e a sua integração*. Lisboa, Museu de Etnologia, I.I.C.T.
- CLÚSIO, Carlos. 1964. *História dos Aromas e de Alguns medicamentos simples que nascem entre os Índios*. Antuérpia, Oficina de Cristóvão Plantino (1567). Lisboa, Junta de Investigações do Ultramar.
- CORTE REAL, J. A. 1880. Relatório. *Boletim da Província de Macau e Timor*, suplemento ao nº 26, datado de 28 de Junho: 171-184.
- CORTE REAL, J. A. 1882. O Commercio e Industria do Chá em Macau e a lei de 27 de Dezembro de 1879. *O Instituto*, vol XXIX: 113-128.
- FRANÇA, Bento. 1897. *Macau e os seus habitantes: relações com Timor*. Lisboa, Imprensa Nacional.
- GOUVEIA, H. C. 1985. Coleções africanas do Museu e Laboratório Antropológico da Universidade de Coimbra: uma perspectiva histórica. *Bibliotecas, Arquivos e Museus*, vol. 1 (2): 485-533.
- GRAÇA, J. J. 1880. Governo da Província de Macau e Timor, e suas dependências. *Boletim da Província de Macau e Timor de 28 de Junho*, suplemento ao nº 26: 171.
- HENRIQUES, J. 1883. O Museu Botânico da Universidade e as Collecções de Productos de Macau e Timor. *O Instituto*, vol. XXX, 2ª série. Coimbra. Imprensa da Universidade: 60-65.
- HENRIQUES, J. 1885. Estabelecimentos Scientificos de Portugal. *O Occidente*, vol. VIII, 8.º Anno, 237: 163-166.
- HENRIQUES, J. 1888. Universidade de Coimbra. O Museu Botanico. *Annuario da Universidade de Coimbra: iv-ix*.
- HENRIQUES, J. 1896/1897. Relatório do Professor da Cadeira de Botânica concernente ao anno lectivo de 1895/1896. *Annuario da Universidade de Coimbra*. Coimbra. Imprensa da Universidade 1896/1897: 323-337.
- HENRIQUES, J. 1912. O Instituto Botânico da Universidade de Coimbra. *Revista da Universidade de Coimbra*, vol I: 695-700.
- MARTINS, M. R. 1999. Timor na Colecção do Museu Antropológico da Universidade de Coimbra. In: *Os Espaços dum Império (Catálogo)*. Lisboa, C.N.C.D.P: 239-250.
- MIRANDA, M. A.; Martins, M. R.; Madureira, T.; Gonçalves, M. T.; Casaleiro, P. 2013. Coleções da China e Macau no Museu da Ciência da Universidade de Coimbra (1880-1882). In: Paiva, J. P.; Bernardes, J.A.C; Mota, P. G. (Coord.). *Do Sul ao Sol, a Universidade de Coimbra e a China*. Coimbra, Imprensa da Universidade de Coimbra: 31-37.
- THOMAZ, L. Filipe. 1975. Timor. In: Editorial Verbo (ed.) *Arte Popular em Portugal, Ilhas Adjacentes e Ultramar*. Lisboa, vol. III: 415-440.
- VILLA-MAIOR, Visconde. 1877. *Exposição succinta da organização actual da Universidade de Coimbra precedida de uma breve notícia histórica d'este estabelecimento*. Coimbra, Imprensa da Universidade.

Nota: O artigo não segue as normas do novo acordo ortográfico.

ANEXOS

Figura 1 - Museu Botânico da Universidade de Coimbra. *Anuario da Universidade de Coimbra* 1887-1888, est. V.

Figura 2 - Carrinho de criança em bambu, exibido na exposição do Museu Botânico (Fig. 1). ANT.M.170 (MCUC). Macau, J. A. Corte Real, 1880. Comp. 66 cm. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 3 - Etiqueta referente a uma armadilha. ANT.M.204 (MCUC). Macau, J. A. Corte Real, 1880. © Tânia Madureira.

Figura 4 - Gaiola em bambu para pássaros. ANT.M.343 (MCUC). Alt. 38,5 cm. Cantão, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 5 - Cesto para transportar rãs. ANT.M.142 (MCUC). Larg. 26 cm. Heong-san, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 6 - Caixa em bambu com bule de cerâmica. ANT.M.91 (MCUC). Alt. 22 cm. Oferta do Governo de Macau, 1934. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 7 - Balança de precisão. ANT.M.338 (MCUC). Comp. 28 cm. Macau, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 8 - Ábaco de onze casas. ANT.M.336 (MCUC). Comp. 30 cm. Cantão, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 9 - Frascos com amostras de diferentes variedades de chá. BOT.00818.1 a BOT.00818.9 (MCUC). China, J. A. Corte Real, 1880. © Sérgio Azenha.

Figura 10 - Par de sapatos de mulher bordados a fio de ouro. ANT.M.2 (MCUC). Comp. 27 cm. Cantão, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 12 - Chapéu de tancareira. ANT.M.23 (MCUC). Diâm. 42 cm. Cong-mun, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 13 - Bolsa para tabaco, em cetim preto bordada a fio de seda. ANT.M.63 (MCUC). Alt. 9 cm. Cantão, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 11 - Sapato de mulher, *Chi-pin*. ANT.M.11 (MCUC). Comp. 10.5 cm. Cantão, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 14 - Enfeite de cabelo com flores, pérolas e penas, *Chin-lan*. ANT.M.73 (MCUC). Alt. 18 cm. Cantão, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 15 - Leque de bambu com figuras pintadas sobre papel, usado por homens. BOT.01994 (MCUC). Larg. 51.5 cm. Cantão, J. A. Corte Real, 1880. © Carla Coimbra Alves.

Figura 16 - Trigramma octogonal. Representação do Yin (Lua) e do Yang (Sol). *Pat kuá*. ANT.M.351 (MCUC). J. A. Corte Real, 1882. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 17- Espada revestida a sapecas. ANT.M.341 (MCUC). Comp. 48,5 cm. China, J. A. Corte Real, 1882. © José Meneses.

Figura 18 - Amostra de papel votivo. ANT.M.267 (MCUC). Nam-hong, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 19 - Tabuleta de antepassados em madeira com caracteres pintados a dourado sobre fundo verde. ANT.M.348 (MCUC). Comp. 20,7 cm. Macau, J. A. Corte Real, 1882. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 21 - Sobrescritos de papel com caracteres pintados. *Lai-si*. ANT.M.250 (MCUC). Comp. 15 cm. Fat-san, J. A. Corte Real, 1880. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 20 – Frasco de vidro com óleo de cânfora (extraído da canforeira, *Cinnamomum camphora*). BOT.00549 (MCUC). Alt. 19 cm. Macau, J. A. Corte Real, 1880. © José Meneses.

Figura 22 - Escultura representando o Rei dos peixes. *Tú-vong*. ANT.M.409 (MCUC). Alt. 24 cm. Macau, J. A. Corte Real, 1882. © Carlos Barata.

Figura 23 - Escultura representando a Rainha do céu. *Tin-han-sing-um*. ANT.M.408 (MCUC). Alt. 24 cm. Macau, J. A. Corte Real, 1882. © Carlos Barata.

Figura 24 - Cigarreira em fibras vegetais. *Capé*. ANT.T.24 (MCUC). Alt. 12 cm. Timor, J. A. Corte Real, 1882. © Carlos Barata.

Figura 25 - Cigarreira em fibras vegetais. *Capé*. ANT.T.26 (MCUC). Alt. 11 cm. Timor, J. A. Corte Real, 1882. © Carlos Barata.

Figura 26 - Salopa ou chunambeiro em cabaça, contas de vidro e missangas. ANT.T.107 (MCUC). Alt. 23 cm. Timor, J. A. Corte Real, 1882. © Carlos Barata.

Figura 27 - Salopa ou chunambeiro em bambu, com tampa em madeira. ANT.T.108 (MCUC). Alt. 14,5 cm. Timor, J. A. Corte Real, 1882. © Carlos Barata.

Figura 29 - Frascos com amostras de arroz. (BOT. 01084.4), feijão branco (BOT.0067-A.1) e milho branco (BOT.0169-A). (MCUC). Alt. 19 cm. Timor, J. A. Corte Real, 1882. © Carla Coimbra Alves.

Figura 28 - Tecido a retrós formando faixas transversais a azul, vermelho, verde e branco. Tais. ANT.T.4 (MCUC). Comp. 103 cm. Timor, J. A. Corte Real, 1882. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 31 - Flauta em bisel, de bambu e chumbo. ANT.T.76 (MCUC). Alt. 30 cm. Timor, J. A. Corte Real, 1882. © Carlos Barata.

Figura 30 - Travessa de cabelo em ponta de búfalo. ANT.T.23 (MCUC). Alt. 7,2 cm. Timor, J. A. Corte Real, 1882. © Carlos Barata.

Figura 32 - Piano de mão, em bambu. *Lacadou*. ANT.T.78 (MCUC). Alt. 26,7 cm. Timor, J. A. Corte Real, 1882. © Maria do Rosário Martins e Maria Arminda Miranda.

Figura 33 - Espada ritual. *Surik*. ANT.T.83 (MCUC). Alt. 75 cm. Timor, J. A. Corte Real, 1882. © Carlos Barata.

Figura 34 - Tira de pele de cabrito. ANT.T.116 (MCUC). Timor, J. A. Corte Real, 1882. © Maria do Rosário Martins e Maria Arminda Miranda.

CONSERVAÇÃO E RESTAURO DE DOIS CONJUNTOS ESCULTÓRICOS EM GESSO QUE SERVIRAM DE MODELO À ESTATUÁRIA EM PEDRA

Marco Aurélio

SÍNTESE

O presente relatório descreve a intervenção de conservação e restauro de dois conjuntos de estatuária em gesso.

Localização e peças intervencionadas:

Hall de Entrada

- Fernão Lopes
- João de Barros
- G. E. de Azurara
- F. L. de Castanheda
- Cabral
- D. Henrique

Sala Algarve

- P. A. Cabral
- Pedro Nunes
- Vasco da Gama
- I. D. Henrique
- Camões
- J. Corte Real
- V. M. de Quevedo
- Sá de Meneses

O acompanhamento esteve a cargo da Sociedade de Geografia de Lisboa, pelos senhores: Doutora Manuela Cantinho e Sr. Carlos Ladeira.

A coordenação da equipa de conservação e restauro foi realizada por técnicos de conservação e restauro de estuques e conservação e restauro de pintura.

Equipa de intervenção

Técnicos de Conservação e Restauro de Estuques:

Marco Aurélio

Técnicos de Conservação e Restauro de Pintura:

Ana Alexandre

Elvira Barbosa

Marta Rodrigues

Ana Aveiro

ANÁLISE E DIAGNÓSTICO

A Sociedade de Geografia detém um espólio museológico de valor patrimonial único. Fiel depositária de coleções singulares que, em muitos casos, resultam de ofertas de sócios que acreditaram e acreditam no papel desta Sociedade na conservação das raízes históricas de Portugal no Mundo.

A presente intervenção recaiu sobre um conjunto de estátuas em gesso que, servindo de modelo, deram origem aos respectivos exemplares em pedra. Note-se que no caso da estatuária clássica o escultor/artista modela o barro, o formador executa a peça em gesso e o canteiro reproduz a mesma em pedra. Nesta sequência todos os intervenientes são importantes para execução da obra. Processo semelhante deu origem às estátuas em gesso da Sociedade de Geografia.

Foram intervencionados dois conjuntos estatuários distintos. Um exposto no *hall* de entrada da Sociedade e o outro na Sala Algarve. No primeiro caso trata-se dos modelos das esculturas em pedra que circundam a estátua de Luís Vaz de Camões no Largo Camões (Lisboa), da autoria do escultor Victor Bastos. O segundo conjunto, da autoria do escultor Simões de Almeida, possui dimensões um pouco menores. Três destes últimos exemplares, serviram de modelo às estátuas em pedra que decoram a fachada do Gabinete Português de Leitura no Rio de Janeiro.

ESTADO DE CONSERVAÇÃO

O estado de conservação das peças era muito variável. Estávamos em presença de modelos em muito mau estado a necessitar de uma intervenção profunda e outros, em que o estado de conservação era razoável. O sinal de alerta para uma intervenção imediata e uma análise do estado de conservação da restante estatuária foi provocado pelo destacamento e queda da cabeça da estátua de Sá de Meneses.

Após uma avaliação verificámos que, de todo o conjunto de estátuas, só duas necessitavam de um tratamento mais profundo. Tratava-se do modelo em gesso de Sá de Meneses, em que foi intervencionada a cabeça e da estátua de V.M. de Quevedo em que foi tratada a zona inferior das pernas e o apoio de retaguarda.

Este tipo de modelo estatuário, devido à dimensão e ao peso, tinha um reforço interior executado com tirantes metálicos em ferro que em situações adversas

oxidam. No presente caso o ferro aumentou de volume, quebrou o gesso e criou fissuras que fragilizaram a estrutura da peça.

De acordo com o que pudemos constatar, pelo nível de deterioração da peça, a estátua de Quevedo terá estado exposta a condições ambientais muito adversas. O nível de oxidação do ferro encontrado revelava excesso de humidade. Podemos mesmo equacionar a hipótese de a mesma ter estado à chuva. Para além da oxidação apresentava ainda zonas de “lavagem” no gesso. Esse sintoma só se observa em peças expostas ao ambiente da rua.

As restantes estátuas não apresentavam cuidados de maior relevância. Ao longo do nosso trabalho constatámos a existência de intervenções anteriores. Foram detectados vestígios de diferentes argamassas, usadas no fechamento de fissuras e nos tratamentos cromáticos. A comprovar isso mesmo, encontrámos a seguinte inscrição relativa a um restauro efectuado em 1897 “Rdo em 8/5/97 Por M. J. Pitta e D. Coelho”.

Do ponto de vista pictórico o conjunto revelava ainda camadas cromáticas diferenciadas, o que supõe várias intervenções. As estátuas apresentavam originalmente uma pintura plástica

Rdo em 8/5/97 Por M. J. Pitta e D. Coelho

muito resistente, que pontualmente dava sinais de algum destacamento da camada cromática. Algumas dessas lacunas foram colmatadas em tempos com uma pintura de tom escuro de base aquosa, ocultando a pintura original.

TRATAMENTO EFECTUADO

O primeiro passo a executar foi o tratamento das fraturas em pior estado de conservação. Os salvados que compunham a cabeça de Sá de Meneses, foram levados para o *atelier* para serem devidamente colados. Neste tipo de escultura de composição anatómica é natural encontrarmos partes não maciças, como é o caso desta cabeça que é vazia no seu interior. Este tipo de solução na construção do modelo em gesso deve-se à necessidade de redução do peso do conjunto. Depois da cabeça devidamente tratada, esta foi recolada na estátua e consolidada.

A segunda estátua a intervir foi a de V. M. de Quevedo. A área de intervenção foi a zona das pernas e a base de encosto. Dado que esta zona se encontrava muito fissurada, optámos por desmontar as pernas. Havia ainda a necessidade de tratar os elementos ferrosos. Retirámos todos os pedaços que se encontravam fissurados e sem resistência mecânica, até encontrarmos os tirantes de ferro. Por sua vez, estes foram devidamente limpos e tratados com o conversor de ferrugem para estabilizar a mesma. É de salientar que a sua resistência não se encontrava afetada, pelo que montámos as peças que havíamos retirado e rematámos as fissuras.

Estes, foram os dois casos de intervenção que mereceram maior cuidado, pois punham em causa a estrutura das composições.

Posteriormente prosseguimos com os trabalhos de limpeza das restantes peças. Foi usado um aspirador industrial e um pincel de cerdas macias, para procurar remover toda a sujidade que se encontrava depositada nas reentrâncias das vestes. Ao fazermos a aspiração do pó das estátuas expostas na Sala Algarve, percebemos que grande parte da sujidade que apresentavam era devida a uma pintura, de tom escuro, que foi aplicada para uniformizar a policromia. Procedemos a testes de limpeza e constatámos que esta pintura era de fácil remoção. Com

o auxílio de uma esponja macia e húmida removemos toda a pintura escura que escondia a beleza do detalhe das vestes das várias estátuas.

No caso das estátuas do *hall* de entrada da Sociedade verificámos que estas não apresentavam o mesmo tipo de pintura. Tinham sido sujeitas a uma repintura plástica em muito mau estado. Facto que tornou mais difícil a sua limpeza. Após uma primeira limpeza com água, tendo em vista a sua reintegração cromática, foi necessário proceder a uma limpeza mais profunda com o auxílio de solventes. Para esse efeito foi usada uma solução de acetona e água (50% + 50%) e um produto de limpeza iónica (C2000) na percentagem de 10%, que com o auxílio de cotonetes deixou a descoberto a pintura original.

Todas as estátuas apresentavam sinais de pequenos acidentes. Pequenas “mossas” provocadas pelo passar do tempo. Sobretudo na zona das bases devido às movimentações e nas zonas das vestes. Essas pequenas lacunas foram colmatadas com uma argamassa à base de gesso compatível com os materiais originais. A lacuna que apresentava maior atenção foi a cruz de Cristo, ao peito da estátua de G. E. de Azurara, que se encontrava partida. Foi necessária a sua reconstituição volumétrica, de acordo com o original.

TRATAMENTO DA CAMADA CROMÁTICA

Depois de limpas as estátuas fizemos uma avaliação do estado geral de todo o conjunto e constatámos que não existia uma uniformidade cromática. Umas encontravam-se uniformes, outras apresentavam muitas falhas devido à ausência da camada cromática e outras revelavam diferentes tonalidades pictóricas. Observando todas as diferenças e de acordo com o dono de obra, optámos por realizar uma uniformização cromática para cada conjunto (Sala Algarve e *hall* de entrada). Pretendia-se obter uma leitura contínua de acordo com os tons originais. Utilizámos tintas em base aquosa, com adição de temperas coloridas (sombra natural, siena queimada, ocre, azuis e cinzas).

CONSELHOS DE MANUTENÇÃO

Tendo em conta a fragilidade deste tipo de material é importante ter em atenção às diferenças de temperatura a que as estátuas estão sujeitas. No caso do *hall* de entrada, verifica-se uma exposição maior às amplitudes térmicas provocadas pela abertura constante da porta de entrada.

Outro ponto importante é a possibilidade que o público tem tanto em tocar, como em colocar objectos nas estátuas expostas. Tal vulnerabilidade pode tornar-se extremamente evasiva, pois a gordura das mãos tende a ficar depositada na superfície da peça. Com o tempo, estas manchas de gordura vão escurecendo. Na nossa perspectiva é algo que deveria ser solucionado.

Para a limpeza aconselha-se somente a utilização de um pano seco e macio para remoção do pó.

ACTIVIDADE DA SOCIEDADE DE GEOGRAFIA DE LISBOA

ASSEMBLEIA GERAL ADMINISTRATIVA - 30 DE MARÇO 2016

- O Presidente iniciou os trabalhos solicitando à Assembleia que aceitasse a apreciação em conjunto dos dois primeiros pontos da Ordem de Trabalhos:

- Situação decorrente da aplicação da Resolução do Conselho de Ministros nº41/2015;

- Apresentação das actividades durante 2015.

- Face à autorização da Assembleia procurou, expor com detalhe possível, os contactos que tivera, não só a nível do Governo, mas também da Direcção Geral do Património Cultural. Referiu-se essencialmente às dificuldades sentidas, devido ao facto de se terem registado alterações a nível do Governo. Estas alterações fizeram sentir não só no que se refere ao Governo propriamente dito mas também no que se refere à Direcção Geral do Património Cultural. De uma maneira geral, os contactos foram reatados. No entanto está difícil superar as dificuldades financeiras que a Sociedade tem que enfrentar. Na realidade a SGL ficou reduzida à potencialidade do legado do Alm. Gago Coutinho.

Mesmo em relação ao apoio dado pelo Fundo Fomento Cultural tem havido dificuldades de ordem burocrática que vão ultrapassando.

- O Presidente começou a referir-se às actividades sócio-culturais. Referiu em primeiro lugar, ao facto de ao longo do ano se terem realizado mais de uma centena de conferências abertas ao público. Para além disso, mencionou a abertura da Galeria Oriente do Museu.

- Continuando na sua exposição, o Presidente referiu o facto de mais uma vez ter sido atribuído o Prémio Gago Coutinho, destinado a premiar investigação realizada na área científica das ciências da Terra e do Espaço.

- Prosseguindo na sua exposição o Presidente referiu-se ao facto de ir terminar o Ciclo de Conferências sobre “*Memórias da Adesão*” promovido pela Comissão Europeia. Em seu entender, foram realizadas sessões notáveis sob o ponto de vista científico. Acrescentou que está previsto a sua publicação.

- Seguidamente, o Presidente mencionou o Congresso Internacional “*Os Jerónimos no Mundo Luso-Hispânico*”, organizado pela Secção da Ordem de Cristo e a Expansão, referiu a elevada assistência e a qualidade dos oradores.

- Prosseguindo o Presidente referiu-se à Homenagem à Memória do Coronel Vitor Alves, a quem a Sociedade muito deve, realizando-se no dia 1 de Outubro, na Sala Portugal, em colaboração com a Associação 25 de Abril o lançamento do Livro “*Vitor Alves. O Homem, o Militar, o Político*” da autoria de Carlos Ademar.

- Prosseguindo na sua exposição sobre as actividades científicas, o Presidente elogiou o dinamismo da Secção das Ciências Militares, concretamente mencionou a publicação do livro “*Visão estratégica para Portugal*”, na colecção “*Memórias da SGL*”.

- O Presidente referiu-se de seguida com grande pesar ao falecimento do Prof. Óscar Soares Barata, que foi Vice-Presidente da Sociedade de Geografia e Director do Boletim. Tinha por ele além de estima, consideração e amizade um grande respeito pelos seus dotes pessoais e intelectuais.

- O Presidente salientou a acção desenvolvida pelos responsáveis pela conservação e restauro do espólio do Museu, Profa. Manuela Cantinho e Sr. Carlos Ladeira. De uma forma discreta têm desenvolvido uma

acção notável que muito contribui para o prestígio que a Sociedade de Geografia disfruta, não só a nível nacional mas também a nível internacional. Quanto a este ultimo nível, o Presidente mencionou aos sócios o ranking do Museu da Sociedade de Geografia na perspectiva do jornal El Mundo de Madrid. Concretamente o periódico em causa atribuía-lhe a 6ª posição no que se refere a Museus Coloniais.

- Continuando a sua exposição, o Presidente elogiou mais uma vez a acção desenvolvida pelo Sr. Carlos Ladeira no domínio da fotografia a nível do trabalho por ele efectuado em relação aos Sarcófagos e particularmente no que diz respeito a dezenas de peças de cerâmica egípcia.

- O Presidente concluiu “*Estamos vivos*”.

- O Presidente concedeu em seguida a palavra ao Presidente da Comissão revisora de contas, Dr. Dantas Saraiva. O Dr. Dantas Saraiva fez uma análise detalhada do seu Parecer em que afirmou que a Direcção tem procurado gerir com eficiência as receitas ao seu dispor, que são cada vez menores. Concretamente leu a parte final do Parecer e afirmou que sempre tinha existido um diálogo permanente com a Direcção. Uma vez posta à discussão este relatório, o sócio João Abel da Fonseca fez uma breve intervenção, salientando o facto de se terem perdido algumas dezenas de sócios e de mais de uma centena deles continuarem a não pagar as suas quotas.

Concluindo a sua intervenção, o Dr. Dantas Saraiva comunicou à Assembleia que aceitara o convite do Sr. Presidente da SGL para fazer parte da Direcção da Sociedade. Nesta circunstância indicava para Presidente da Comissão Revisora de Contas o Prof. Marco António de Oliveira e para a vaga deixada por este, o Dr. José Pedro Castanheira. Estes nomes foram aprovados por unanimidade.

- Passou-se de seguida ao último ponto da ordem de trabalhos “*Eleição da Mesa da Direcção e da Comissão Revisora de Contas*”, tendo-se procedido à votação, em que participaram 43 sócios, as listas foram aprovadas por unanimidade.

Antes do encerramento dos trabalhos o Prof. Vermelho do Corral, solicitou um voto de confiança à Mesa para elaboração da Acta.

Assembleia Geral Ordinária 2 de Fevereiro de 2016

No dia 2 de Fevereiro de 2016, pelas 17h00, reuniu a Assembleia Geral Ordinária da Sociedade de Geografia de Lisboa que foi convocada através de anúncios, publicados em 29 de Dezembro de 2015, nos jornais Correio da Manhã, Diário de Notícias e Pública, com a seguinte ordem de trabalhos:

- Atribuição da medalha de Honra da Sociedade de Geografia de Lisboa ao Instituto Superior de Ciências Sociais e Políticas;

- Admissão de novos Sócios.

Dentro do âmbito do primeiro ponto da ordem de trabalhos, foi apresentada pela Direcção a proposta a seguir transcrita, pelo que “Nos termos do § 3º do Artigo 11º dos Estatutos da Sociedade de Geografia de Lisboa propõe-se que a Medalha de Honra desta Sociedade seja atribuída ao Instituto Superior de Ciências Sociais e Políticas da Universidade de Lisboa, que foi criada nesta Sociedade, em 1906 com a designação de Escola Colonial.

Esta proposta foi aprovada por unanimidade.

Entrou-se em seguida no 2º ponto da ordem do dia com a análise 39 propostas de Sócios Ordinários, que são eles: Dr. Amílcar Augusto C. Martins Theias, Dra. Clarice Fátima Ferreira Marinheiro, Mestre Tiago Pessoa, Mestre Petrovska Miroslava, Dra. Ana Sofia de Barros Castanheira Martins, Dra. Paviani Lorenza, Mestre Kristel Simons, Dr. Frank Aloys Yan Den Boogaard, Prof. Dr. António Cordeiro Feitosa,

Dr. Licínio Albino Curvaceira Bingre do Amaral, Dr. João Pedro P. Barral Loureiro da Silva, Doutor Nuno Eduardo da Silva Ivo Gonçalves, Prof. Doutor Herculano da Silva Pombo Marques Sequeira, Dr. Bruno macedo Vilaça, Dr. Manuel Carlos de Carvalho Fernandes, Doutor Jacques M. Sant'ana Calazans, Doutora Maria de Aires Soares, Eng. Luiz José Estrela de Sá Pessoa, Eng. José Amaro Marques Nunes, Mestre Judite Domingos Justino, Juiz Conselheiro António Manuel Macedo Almeida, Dr. Francisco Maria Gonçalves Lopes Figueira, Dr. Gonçalo Nuno Mendonça Perestrelo dos Santos, Prof. Dr. Carlos Fernando Campos Ventura, Arqto. Nuno Miguel de P. leite Soeiro e Cardoso, Dr. Fernando Manuel Jorge Águas, Dr. Rodrigo Ramos Lopes Serra Lourenço, Prof. Cat. José Maria F. Brandão de Brito, Prof. Doutor Artur da Rocha Machado, Prof. Doutora Elsa Fátima Jerónimo Pereira, Eng. Sérgio Marcos Bragança Gonçalves, Dra. Maria Isabel Pessoa Jorge de Oudinot Larcher, Dr. António Jorge Jacob de Carvalho, Prof. Dra. Regina Raick, Dr. Pedro de Sá Nogueira Saraiva, Dr. Jorge da Silva Gabriel, Prof. Cat. Maria Vitalina Leal de Matos, Dr. Artur Miguel Gomes Ferraz, Doutor Ruben Maciel Correia Ribeiro Eiras.

Todas as propostas foram eleitas por unanimidade.

Não havendo mais nada a tratar a sessão foi encerrada pelas 18h30.

PRINCIPAIS ACTOS PÚBLICOS OCORRIDOS NA SOCIEDADE DE GEOGRAFIA DE LISBOA

Janeiro

15 - Conferência “*Antoine de La Salle - Um aventureiro na tomada de Ceuta*”, promovido pela Secção de Estudos Luso-Árabes. Foi orador o Dr. João Abel da Fonseca.

18 - Ciclo de Conferências “*O Espaço Nacional. Envolventes e Responsabilidades Estratégicas*”, promovido pela Secção de Ciências Militares e em colaboração com a Comissão Europeia. Foi orador o V/Alm. Rebelo Duarte com o tema “*A Europa espaço de desenvolvimento e segurança. O conceito Estratégico Europeu. A EU e a Nato*”.

19 - Conferência “*Patriotas da Causa e Traidores do Reino em 1580: memória das mais antigas insígnias das Ordens Militares Portuguesa*”, promovido pela Secção de Genealogia, Heráldica e Falerística. Foi orador o Eng. António Pacheco Trigueiros.

20 - Conferência “*Jihadismo radical: impacto e perspectivas*”, promovida pela Comissão de Relações Internacionais. Foram oradores: Dr. Raul Braga Pires e Dr. Nuno Tiago Pinto.

21 - Conferência “*A Marinha de Comércio Portuguesa - ponto da situação actual*”, promovida pela Secção de Transportes. Foram oradores: Almirante Alexandre da Fonseca e Dr. Rui Raposo.

25 - Conferência “*Afonso de Albuquerque: o estratega - guerreiro ou o guerreiro - estratega*”, promovido pela Secção de História. Foi orador o TCoronel João Brandão Ferreira.

26 - Ciclo de Conferências “*Memórias da Adesão*”, promovido pela Comissão Europeia. Foram oradores os: Eng. Eurico Cabral da Fonseca; Dr. Frazão Gomes e Dra. Maria João Abecassis com o tema: “*A agricultura*”.

28 - Conferência “*Assistência na Universidade de Évora: O Hospital dos Estudantes*”, promovida pela Secção de História da Medicina. Foi orador o Doutor Augusto Moutinho Borges.

Fevereiro

1 - Ciclo de Conferências “*O Espaço Nacional. Envolventes e Responsabilidades Estratégicas*”, promovido pela Secção de Ciências Militares e em colaboração com a Comissão Americana. Foi orador o Doutor José Caleia Rodrigues com o tema: “*As desigualdades energéticas no continente europeu - Consequências geoestratégicas*”.

4 - Ciclo de Conferências “*Memórias da Adesão*”, promovido pela Comissão Europeia. Foram oradores os: Eng. João Proença e Dra. Madalena Pinheiro com o tema “*A Livre Circulação de Trabalhadores*”.

5 - Conferência “*A Coleção egípcia da Sociedade de Geografia de Lisboa: contexto arqueológico, simbólico e social*”. Foi orador o Doutor Rogério de Sousa.

10 - Conferência “*Diagnosticando maleitas nas obras literárias portuguesa - dos trovadores a Camões*”, promovida pela Secção de História. Foi oradora a Dra. Cristina Moisés.

15 - Conferência Os retábulos indo-portugueses - Trajectos artísticos, inculturação e arte”, promovida pela Comissão Asiática e pela Secção de Artes e Literatura. Foi oradora a Doutora Mónica Esteves Reis.

17 - Ciclo de Conferências “*Sítios e materiais: (re)leituras e (re)interpretações*”, promovido pela Secção de Arqueologia. Foram oradores: Dra. Tânia Manuela Casimiro e Dr. João Pedro Gomes.

18 - Ciclo de Conferências “*Memórias da Adesão*”, promovido pela Comissão Europeia. Foram oradores os: Dr. João Menezes, Emb. João Rosa Lã e Emb. José Carlos Cruz de Almeida, com o tema “*As Questões Institucionais*” e o “*Direito Derivado*”.

19 - Conferência “*O Caminho de Ferro em Portugal. Que Futuro?*”, promovida pela Secção de Transportes. Foram oradores: Eng. Luís Cabral e Silva e Eng. Cardoso dos Reis.

24 - Conferência “*A Arte Nianja - Colectânea de exemplares, recolha de uma Comissão Militar em África*”, promovida pela Comissão Côte-Real. Foi orador o Prof. Doutor José Manuel Martins Ferreira.

25 - Conferência “*Jorge Marçal da Silva; médico e fotógrafo*”, promovida pela Secção de História da Medicina. Foi orador o Dr. Manuel Mendes Silva.

26 - Conferência “*Alterações climáticas - Cimeira de Paris: porque vai a economia mundial ter de mudar?*”, promovida pela Secção do Ordenamento do Território e Ambiente. Foi orador o Professor Francisco Ferreira.

27 - Conferência “*Duas cartas de Armas e duas genealogias do reinado de D. Afonso VI: algumas reflexões genealógicas e políticas*”, promovida pela Secção de Genealogia, Heráldica e Falerística. Foi orador o Dr. Fernando Correia da Silva.

29 - Ciclo de Conferências “*O Espaço Nacional. Envoltentes e Responsabilidades Estratégicas*”, promovido pela Secção de Ciências Militares. Foi orador o Prof. Doutor Félix Ribeiro com o tema: “*O Reposicionamento Estratégico dos EUA. A evolução da parceria estratégica com a Europa e com a Ásia. Oportunidades e desafios para Portugal*”.

Março

3 - Ciclo de Conferências “*Memórias da Adesão*”, promovido pela Comissão Europeia. Foram oradores os: Dr. Pedro Ordaz, Eng. Eurico da Fonseca e Dr. António Cabral Liz com o tema “*As negociações entre Portugal e Espanha*”.

4 - Conferência “*Um acto de Solidariedade há 100 anos (protagonizado pela Cruz Vermelha Portuguesa)*”, promovida pela Secção de Solidariedade e Política Social. Foi orador o Alm. Luiz Gonzaga Ribeiro.

5 - Jornada “*Memórias dos Fragateiros*”, promovida pela Secção de Geografia dos Oceanos. Vários oradores.

7 - Conferência “*Aproximações e afastamentos de Cristóvão Colón à Corte de Dom João II*”, promovida pela Comissão Corte-Real. Foram oradores: os Engenheiros José Mattos e Silva e António Mattos e Silva.

9 - Ciclo de Conferências “*O Espaço Nacional. Envoltentes e Responsabilidades Estratégicas*”, promovido pela Secção de Ciências Militares. Foi orador o TCor. João José Brandão Ferreira com o tema: “*O Paradoxo Jurídico-político Alemão: Uma questão nunca debatida na União Europeia*”.

14 - Ciclo de Conferências Ciclo de Conferências “O Espaço Nacional. Envoltentes e Responsabilidades Estratégicas”, promovido pela Secção de Ciências Militares e em colaboração com a Comissão Americana. Foi orador o Prof. Doutor Heitor Romana com o tema: “A Emergência da China. Consequências do processo de afirmação económico-estratégico. Incidência nos países da CPLP”.

15 - Ciclo de Conferências “Memórias da Adesão”, promovido pela Comissão Europeia. Foram oradores os: Dr. António Peres Metelo, Dr. José Amaral, Dr. Nuno Jonet e Dra. Teresa Sousa com o tema “A Visão dos Jornalistas que acompanharam as negociações”.

17 - Ciclo de Conferências “Lisboa Subterrânea: Trajectos na Arqueologia Lisboa Contemporânea”, promovido pela Secção de Arqueologia. Foram oradores: Ricardo Ávila Ribeiro, Nuno Neto, Paulo Rebelo e Miguel Rocha, Clementino Amaro e Ana Cristina Martins.

18 - Conferência “A língua portuguesa no Mundo. O caso da Ásia”, promovido pela Comissão Asiática. Foi oradora a Profa. Paula Laborinho.

18 - Conferência “O Tribunal internacional de Justiça e o Tribunal Internacional do Direito do Mar: experiências de um jurista português”, promovida pela Comissão de Relações Internacionais. Foi orador o Doutor Sérvulo Correia.

21 - Ciclo de Conferências Ciclo de Conferências “O Espaço Nacional. Envoltentes e Responsabilidades Estratégicas”, promovido pela Secção de Ciências Militares e em colaboração com a Comissão Europeia. Foi orador o Prof. Miguel Mattos Chaves com o tema: “O Motor Europeu: ambiguidade e futuro”.

22 - Conferência “Ratzes tavadenses das Águas”, promovida pela Secção de Genealogia, Heráldica e Falerística. Foi orador o Dr. José Filipe Menéndez.

23 - IV Congresso da Cidadania Lusófona - O Balanço da CPLP, promovido pelo Movimento Internacional Lusófono.

23 - Conferência “Os Templários e a Igreja de Santa Maria do Olival de Tomar”, promovido pela Secção de História e em colaboração com a Secção de Cristo e a Expansão. Foi orador o Mestre Ernesto Jana.

29 - Seminário “Hotelaria e Turismo na Sociedade: Qualidade e Responsabilidade Social”, promovido pela Secção de Turismo. Vários oradores.

31 - Conferência “António Ferreira; Cirurgião do século XVII. O Paré dos Portugueses”, promovido pela Secção de História da Medicina. Foi orador o Dr. João Fortuna Campos.

Abril

5 - Ciclo de Conferências “Lisboa Subterrânea: Trajectos na Arqueologia Lisboa Contemporânea”, promovido pela Secção de Arqueologia e em colaboração com o Olisipo Fórum. Foi oradora a Dra. Maria Alexandra Gago da Câmara com o tema “A recreação virtual de Lisboa antes do Terramoto: um estudo de caso”.

5 - Conferência “A Política de Coesão em Portugal: resultados e desafios”, promovido pela Secção do Ordenamento do Território e Ambiente. Foi orador o Doutor Duarte Rodrigues.

7 - Sessão de Encerramento do Ciclo Memórias da Adesão, promovido pela Comissão Europeia, dedicado ao tema “O day-after: uma pesada herança ou uma porta aberta ao futuro?”. Foi orador o Dr. Vítor Martins.

11 - Conferência “A actuação da SGL (em particular da sua Secção de Transportes) desde o encontro promovido em colaboração com o IST sobre o novo Aeroporto de Lisboa”. Foi orador o Prof. António Brotas.

12 - Conferência “A Sociedade Real Marítima, Militar e Geográfica no contexto do Iluminismo e da especialização das Instituições Científicas Europeias”. Foi orador o Prof. Doutor Carlos Moura Martins.

12 - Ciclo de Conferências Ciclo de Conferências “O Espaço Nacional. Envoltentes e Responsabilida-

des Estratégicas”, promovido pela Secção de Ciências Militares e em colaboração com a Secção de Geografia dos Oceanos. Foi orador o Doutor Bruno Cardoso Reis com o tema: “*A valorização estratégica do Atlântico no Século XXI. A Geoeconomia e as relações transatlânticas*”.

15 - Conferência “*A introdução do gás natural como combustível marítimo - implicações técnicas e logísticas*”, promovida pela Secção de Transportes. Foram oradores: Alm. Gonçalves Brito, o Eng. Jorge Antunes e o Eng. Pedro Furtado.

18 - Conferência “*Celebrar Shakespeare no IV Centenário da sua morte*”, promovido pela Secção de Artes e Literatura. Oradores: Profa. Rosário Monteiro, Prof. Mário Avelar, Prof. José Manuel Castanheira, Carlos Aviliez e Ângela Pinto.

19 - Conferência “*A rota de regresso de Cristóvão Colon - motivações e consequências da sua vinda a Portugal*”, promovido pela Comissão Côte-Real”. Oradores: Carlos Calado, Carlos Paiva Neves e J. Brandão Ferreira.

19 - Seminário Internacional de Falerística, promovido pela Secção Genealogia, Heráldica e Falerística intitulado: “*Falerística - Moderna por Tradição - História e Cientificidade*”. Vários oradores.

20 - Conferência “*A APAV ao serviço das vítimas de crimes em Portugal*”, promovido pela Secção de Solidariedade e Política Social. Orador: Dr. João Lázaro.

20 - Ciclo de Conferências Encontros Era, promovido pela Secção de Arqueologia, sobre o tema “*A necrópole romana do Batum (Baleizão, Beja)*”. Foram oradores: Drs. João Carvalho e Dra. Marina Lourenço.

21 - Conferência “*A produção recente de periferias urbanas africanas. Discursos, práticas e configuração espacial: Maputo versus Luanda e Joanesburgo*”, promovida pela Comissão Africana. Foi oradora a Prof. Doutora Vanessa Melo.

21 - Conferência “*Do protocolo de Estado ao Protocolo de Empresa: uma mais-valia das Relações Públicas para a Comunicação institucional*”, promovido pela Secção de Ciências da Comunicação. Foi oradora a Doutora Anabela Félix Mateus.

26 - Conferência “*A União Europeia Migrações e Desenvolvimento*”, promovida pela Comissão de Emigração. Foi oradora a Doutora Teresa Moura.

26 - Conferência “*A Heráldica das Forças Nacionais Destacadas como elemento de identificação e de integração no teatro de Operações*”, promovido pela Secção de Genealogia, Heráldica e Falerística. Foi orador o Mestre José Colaço.

27 - Conferência “*O Projecto Erasmus - Portugal e a Europa*”, promovida pela Secção de Instrução Pública. Vários oradores.

28 - Conferência “*Lisboa e a saúde em 1887*”, promovida pela Secção de História. Foi oradora Doutoranda Patrícia Moreno.

Maio

2 - Conferência “*As fortificações da Áustria - Hungria no Sud - Tirol ao longo da fronteira com o Reino de Itália 1833-1915*”, promovida pela Secção de Estudos do Património. Foi orador o Arq. Paolo Bortot.

2 - Conferência A defesa do Tejo - da Reconquista à actualidade”, promovida pela Secção da Ordem de Cristo e a Expansão. Foi orador o Cor. Eng. José Paulo Ribeiro Berger.

4 - Ciclo de Conferências “*O Espaço Nacional. Envolventes e Responsabilidades Estratégicas*”, promovido pela Secção de Ciências Militares. Foi orador o Dr. Henrique Sousa Neto com o tema “*A Economia Mundial. Dinâmicas, processos e perspectivas. Oportunidades Estratégicas para Portugal*”.

5 - Conferência “*António Damas Mora: um médico português nos trópicos*”, promovida pela Secção de História de Medicina. Foi orador o Dr. Luiz Damas Mora.

9 - Seminário “*O Mar Português na Perspectiva da Ciência e da Estratégia*”, promovida pela Secção de Geografia dos Oceanos, pelo Centro de Estudos Estratégicos do Atlântico e pelo Centro de Ciências do Mar e do Ambiente, por ocasião da celebração do Dia da Europa.

10 - Ciclo de Conferências “*Lisboa Subterrânea: Trajectos na Arqueologia Lisboaeta Contemporânea*”, promovido pela Secção de Arqueologia. Foi orador o Doutor Nuno Martins Ferreira com o tema “*Destruição e (re) nascimento no Tejo: olhar sobre o terramoto de 1755 e a ida da Corte para o Brasil em 1807*”.

10 - Conferência “*O Jihadismo radical no Sabel e no Golfo da Guiné*”, promovido pela Comissão de Relações Internacionais e pela Secção de Ciências Militares. Foram oradores os Embaixador Francisco Henriques e Doutor Nuno Lemos Pires.

11 - Conferência “*Cartas do Céu de Reis de Portugal*”, promovido pela Secção de Geografia Matemática e Cartografia. Foi oradora a Professora Carlota Simões.

13 - Conferência “*O Porto de Leixões e os hidrocarbonetos*”, promovida pela Secção de Transportes. Foram oradores os Engs. Renato Pereira da Silva e Brogueira Dias.

16 - Conferência “*História e Jornalismo - Caminhos paralelos para um objectivo comum*”, promovida pela Secção de Ciências da Comunicação. Foi orador o Dr. Luís Marinho.

16 - Ciclo de Conferências “*Os Empresários Portugueses face à Europa*”, promovido pela Comissão Europeia. Vários oradores que apresentaram o tema “*A segurança e a sustentabilidade do medicamento em Portugal, os desafios atuais e as respostas europeias*”.

17 - XI Seminário “*Vias, rotas e trajectos: para uma Arqueologia das Mobilidades*”, promovido pela Secção de Arqueologia. Vários oradores.

17 - 6º Ciclo de Conferências “*Relações Luso-Italianas Homo est minor mundus. Construção de Saberes luso-italianos na Época Moderna*”, promovido pela Secção de Artes e Literatura. Foi orador o Dr. Paulo Lopes com o tema “*Entre a Itália Portugal. A circulação cultural promovida pelo abade D. Gomes e Frei Estevão de Aguiar no século XV*”.

18 - Ciclo de Conferências “*A Europa - presente e futuro*”, promovida pela Comissão Europeia. Foi orador o Dr. António Vitorino com o tema “*A Europa na Encruzilhada*”.

19 - Conferência “*D. João III e o Tratado de Saragoça*”, promovida pela Comissão Côrte-Real. Foram oradores os Engs. José Mattos e Silva e António Mattos e Silva.

20 - I Seminário Ibérico de Ex-Líbris Entre a Imagem e a Palavra, promovido pela Secção de Genealogia, Heráldica e Falerística. Vários oradores.

20 - Conferência “*Turismo marítimo e costeiro: que perspectivas para a formação de valor e a criação de emprego?*” em evocação do Dia Europeu do Mar e promovido pelas Secções de Turismo e de Geografia dos Oceanos. Vários oradores.

23 - Seminário “*Portugal - Japão: Relações bilaterais nos nossos dias*”, promovido pela Comissão Asiática. Vários oradores.

25 - Conferência “*O acervo ceroplástico do Museu Histórico da Faculdade de Medicina da Universidade de S. Paulo: História de uma experiência*”, promovido pela Secção de História da Medicina. Será orador o Prof. Doutor André Mota.

30 - Conferência “*Obras Estruturantes da Cidade de Lisboa. Das origens à atualidade*”, promovida pela Secção de Ordenamento do Território e Ambiente. Foi orador o Eng. Pompeu dos Santos.

31 - Conferência Internacional “*25º Aniversário dos Acordos de Paz em Bicesse*”, em colaboração com a Academia Internacional da Cultura Portuguesa e pela Embaixada de Angola em Portugal. Vários oradores.

Junho

6 - Colóquio “*As Alterações Climáticas - A Cimeira de Paris - Riscos Hídricos no Continente Português*”, promovido pela Comissão de Protecção da Natureza. Vários oradores.

14 - Conferência “Memória sobre os trabalhos geodésicos executados em Portugal, de Filipe Folque”, promovido pela Secção de Geografia, Matemática e Cartografia. Foi orador o Cte. Costa Canas.

15 - Ciclo de Conferências “*Lisboa Subterrânea: Trajectos na Arqueologia Lisboa Contemporânea*”, promovido pela Secção de Arqueologia. Foram oradores: Guilherme Cardoso, Carlos Didelet e Eva Leitão com o tema “A ocupação Humana durante a Pré-História em Monsanto”.

15, 16 e 17 - Conferência “*história da História...os últimos quarenta anos PALOP*”, promovida pela Comissão Africana. Foi orador o Prof. Doutor Carlos Cardoso.

16 - Conferência “*A actividade Marítima - Qualificação e Certificação*”, promovida pela Secção de Transportes. Oradores: Cte. Luís Pereira da Costa e Cte. Carlos Sousa Coutinho.

20 - Comemorações dos 250 anos do nascimento de Bocage, promovida pela Secção de Artes e Literatura. Foram oradores: Pedro Martins, Álvaro Arranja, Ana Margarida Chora e Daniel Pires.

20 - Seminário “*Portugal - Índia: Relações bilaterais nos nossos dias*”, promovido pela Comissão Asiática. Vários oradores.

21 - Almoço-debate “*O financiamento do terrorismo na era do jihadismo global*” promovida pela Secção de Jurisprudência. Foi orador o Prof. Doutor Felipe Pathé Duarte.

21 - Sessão de encerramento do ano académico 2015/2016, promovido pela Secção de Genealogia, Heráldica e Falerística. Foi orador o Dr. Vitor Escudero com o tem “*O Tósão de Ouro e a fratria cavaleiresca - um estudo de Falerística*”.

23 - Conferência “*Elementos para a construção do Mapa Topográfico da Guiné (1945-1949)*”, promovido pela Secção de História. Foi orador o Cte. Carlos Valentim.

23 - Ciclo de Conferências “*Os Empresários Portugueses face à Europa*”, promovido pela Comissão Europeia. Vários oradores que apresentaram o tema “*O Novo Turismo*”.

24 - Ciclo de Conferências “*O Espaço Nacional. Envolventes e Responsabilidades Estratégicas*”, promovido pela Secção de Ciências Militares e em colaboração com a Secção de Transportes. Foi orador o Prof. Paulino Pereira com o tema “*A circulação de passageiros e mercadorias no século XXI - Impacto sobre Portugal*”.

28 - Lançamento do Livro “*Memórias da Adesão - à Mesa das Negociações*”, promovido pela Comissão Europeia. A apresentação do livro foi feita pela Profa. Fernanda Rollo, Secretária de Estado da Ciência, da Tecnologia e do Ensino Superior.

28 - Seminário “*Camilo Pessanha em três Dimensões - Poesia, Direito e Sinologia - Evocação do Poeta no 90º ano da sua morte*”, promovido pelas Comissão Asiática e pela Secção de Artes e Literatura. Vários oradores.

30 - Conferência “*Introdução à História da Dor*”, promovida pela Secção de História da Medicina. Foi orador o Prof. Joaquim Figueiredo Lima.

Julho

4 - Conferência “*Dada nas vanguardas e rupturas artísticas do século XX: acção, experimentação ou novas categorias estéticas*”, promovido pelas Secções de Artes e Literatura e Estudos do Património. Foi oradora a Profa. Ana Guerreiro.

6 - Ciclo de Conferências “*O Espaço Nacional. Envolventes e Responsabilidades Estratégicas*”, promovido pela Secção de Ciências Militares e em colaboração com a Secção de Economia. Foi orador o Prof. Dantas Saraiva com o tema “*Economia Portuguesa - Uma perspectiva sobre a análise da conjuntura*”.

7 - Ciclo de Conferências “*Relações Luso-Italianas Homo est minor mundus. Construção de Saberes luso-italianos na Época Moderna*” promovido pela Secção de Artes e Literatura, sobre o seguinte tema: “*Escritos no Ghetto. Livros e saberes dos judeus portugueses de Veneza (séculos XVI e XVII)*”. Foi oradora a Doutora Susana Mateus.

13 - Conferência “Criação de um mapa de densidade de pontos: população residente em Portugal Continental”, promovida pela Secção Geografia Matemática e Cartografia. Foi orador o Prof. Doutor José António Tenedório.

14 - Conferência “*Os biombos cartográficos japoneses do século XVII na perspectiva da «Geografia da Arte»*”, promovida pela Comissão Asiática. Foi oradora a Prof^a. Dra. Alexandra Curvelo.

14 - Conferência “Instrumentos médico-cirúrgicos e a sua contribuição para o estudo da medicina grego-romana”, promovida pela Secção de História da Medicina. Foi oradora a Dra. Maria do Sameiro Barros.

20 a 23 - Congresso Internacional “*Os Trinitários e os Mercedários no Mundo Luso-Hispânico - História, Arte e Património*”, promovida pela Secção da Ordem de Cristo e a Expansão. Vários oradores.

Setembro

7 a 9 - Congresso Internacional “*Reinaldo Oudinot e o seu Tempo (1766-1807)*”, no âmbito das Comemorações dos 250 Anos da sua vinda para Portugal, promovido pela Secção da Ordem de Cristo e a Expansão. Vários oradores.

15 - Ciclo de Conferências “*A Europa - presente e futuro*”, promovida pela Comissão Europeia. Foi orador o Prof. José Félix Ribeiro com o tema “*A Europa na Encruzilhada - Cenários para o futuro da União Europeia*”.

16 - Conferência “*A contribuição da indústria naval nacional para a actividade marítima em Portugal*”, promovido pela Secção de Transportes. Foram oradores os Ctes. José Ventura de Sousa e Hugo Bastos.

19 - Conferência “*Património partilhado: Arquitectura e colonialismo*” promovida pela Secção de estudos do Património. Foi oradora a Profa. Ana Vaz Milheiro.

20 - Ciclo de Conferências “*O Espaço Nacional. Envolventes e Responsabilidades Estratégicas*”, promovido pela Secção de Ciências Militares e em colaboração com a Comissão de Relações Internacionais. Foi orador o Gen. José Freire Nogueira com o tema “*Portugal e o Espaço Regional*”.

21 - Conferência “*Geoestatística. Aplicação à hidrogeologia*”, promovida pela Secção de Geografia, Matemática e Cartografia. Foi orador o Prof. Doutor Luís Ribeiro.

22 - Conferência “*Uma longa história de 118 anos de associativismo médico contada em gotas e em 30 minutos*”, promovida pela Secção de História da Medicina. Foi orador o Dr. Carlos Vieira Reis.

26 - Ciclo de Conferências “*O Espaço Nacional. Envolventes e Responsabilidades Estratégicas*”, promovido pela Secção de Ciências Militares e em colaboração com a Comissão Americana. Foi orador o Doutor José Caleia Rodrigues com o tema “*A Segurança Energética: Incidência em Portugal*”.

26 - Seminário do Mar dedicado à “*Opção Atlântica de Portugal*”, promovida pela Secção de Geografia dos Oceanos. Foi orador o Prof. Cat. João Ferreira do Amaral.

28 - Ciclo de Conferências “*Lisboa Subterrânea: Trajectos na Arqueologia Lisboaeta Contemporânea*”, promovido pela Secção de Arqueologia. Foram oradores: Nuno Mota, Cristina Nozes e Ana Caessa que desenvolveram o tema “*Actualidade acerca do Criptopórtico Romano de Lisboa: as escavações arqueológicas e o projecto de estudos e valorização*”.

29 - Conferência “*50 Anos da Ponte sobre o Tejo em Lisboa. Novos Desafios*”, promovida pela Secção de Ordenamento do Território e Ambiente. Foi orador o Eng. Silvino Pompeu Santos.

30 - Seminário “*O Projecto Nós Propomos! Na cidade de Lisboa*”, promovido pela Secção de Ordenamento do Território e Ambiente. Vários oradores.

30 - IX Seminário Ibérico de Heráldica e Ciências da História - História, Memória e Património - nos 150 anos da morte do Rei D. Miguel I (1802-1866) - nas Jornadas Europeias do Património/2016, promovido pela Secção de Genealogia, Heráldica e Falerística. Vários oradores.

Outubro

3 - Conferência *“A Montanha contra o Deserto - A competição geopolítica entre Teerão e Riade”*, promovida pela Comissão de Relações Internacionais. Foi orador o Doutor Miguel Monjardino.

6 - Conferência *“Macau na Década de 1950 - memórias de um Tempo de Paz após a Guerra do Pacífico”*, promovida pela Comissão Asiática. Foi orador o Dr. Jorge Rangel.

7 - Mesa Redonda *“Medicina Popular em Portugal - Um Património Imaterial em vias de Extinção?”*, promovido pela Secção de Antropologia. Vários oradores.

7 - Almoço-Debate *“MiFID - Consultoria para Investimento”*, promovido pela Secção de Jurisprudência. Foi orador o Dr. Pedro Silveira Assis.

11 - Almoço-Debate *“A Relação entre as Funções de Auditoria e de Compliance e os Supervisores do Sector Financeiro”* promovido pela Secção de Jurisprudência. Vários oradores.

12 - Almoço-Debate *“Tratamento de Dados - Questões de Concorrência e de Privacidade”* promovido pela Secção de Jurisprudência. Vários oradores.

13 - Ciclo de Conferências *“A Europa - presente e futuro”*, promovida pela Comissão Europeia. Foram oradores os Prof. Fernando Teixeira e Prof. João Ferreira do Amaral com o tema *“A Europa na Encruzilhada - o Futuro do Euro”*.

13 - 6º Ciclo de Conferências *“Relações Luso-Italianas Homo est minor mundus. Construção de Saberes luso-italianos na Época Moderna”*, promovido pela Secção de Artes e Literatura. Foi orador o Prof. Henrique Leitão com o tema *“Galileu na China, via Lisboa”*.

17 - Ciclo de Conferências *“O Espaço Nacional. Envolventes e Responsabilidades Estratégicas”*, promovido pela Secção de Ciências Militares. Foi orador o Prof. Doutor João Carlos Espada com o tema *“Portugal, a Europa e o Atlântico”*.

17 - Seminário do Mar dedicado à *“Opção Atlântica de Portugal”*, promovida pela Secção de Geografia dos Oceanos. Foi orador o Prof. Doutor António Pascoal.

19 - Conferência *“A falência da empresa sul-coreana Hanjin: implicações jurídicas e o seu impacto no comércio marítimo”* promovida pela Secção de Transportes. Foram oradores a Drª Alexandra von Bohm-Amolly e o Eng. Jorge de Almeida. Serão oradores a Drª Alexandra von Bohm-Amolly e o Eng. Jorge de Almeida.

20 - Conferência *“Francisco Cambournac - Médico Português e Cidadão do Mundo”*, promovida pelas Secções de História da Medicina e Solidariedade e Política Social. Foi orador o All. Luiz Gonzaga Ribeiro.

20 - Ciclo de Conferências *“Lisboa Subterrânea: Trajectos na Arqueologia Lisboaeta Contemporânea”*, promovido pela Secção de Arqueologia. Foram oradores: Isabel Moitinho de Almeida e Fernando Real com o tema: *“A geologia e a geomorfologia no povoamento de Lisboa”*.

20 - Conferência *“Macau na Década de 1960 - Mudança e Progresso”* promovido pela Comissão Asiática. Orador: Prof. Doutor Manuel Rodrigues.

20 e 21 - Colóquio Comemorativo *“35 anos da Secção Luís de Camões”* e homenagem à Profa. Doutora Maria Isabel Rebelo Gonçalves. Vários oradores.

26 - Ciclo de Conferências *“Sítios e materiais: (re)leituras e (re)interpretações”*, promovido pela Secção de Arqueologia. Orador: Dr. João Carlos de Senna-Martinez com o tema *“A perda da Orca da Lapa do Lobo: novas perspectivas após as campanhas de 205 e 2016”*.

27 - Conferência “*O papel da Administração Pública Local na promoção do empreendedorismo em Portugal*”, promovido pela Secção de Administração Pública. Oradora: Patrícia Jardim da Palma.

27 - Ciclo de Conferências “*Lisboa Subterrânea: Trajectos na Arqueologia Lisboaeta Contemporânea*”, promovido pela Secção de Arqueologia. Foi orador o Dr. Luís Raposo com o tema “*Lisboa e o Tejo: breves reflexões em quatro andamentos*”.

28 - Conferência “*Mapas e cartas na Idade Média e Renascimento: o mesmo género ou paradigmas diferentes?*”, promovido pela Secção de Geografia, Matemática e Cartografia. Orador: Cte. Joaquim Alves Gaspar.

Novembro

2 - Colóquio Comemorativo “*200 Anos do Nascimento de D. Fernando II*”, promovido pelas Secções de Arqueologia e Genealogia, Heráldica e Falerística. Vários oradores.

3 - Ciclo de Conferências “*Lisboa Subterrânea: Trajectos na Arqueologia Lisboaeta Contemporânea*”, promovido pela Secção de Arqueologia. Foi orador o Dr. Luís Raposo com o tema “*Lisboa e o Tejo: breves reflexões em quatro andamentos*”.

4 - Conferência “*Patrimónios (des) protegidos: Aljezur e a praia de Monte Clérigo - entre planos e (i)realidade*”, promovida pela Secção de Estudos do Património. Oradores: Drs. Nuno Barros e Vítor Faustino.

9 - Ciclo de Conferências Encontros Era, promovido pela Secção de Arqueologia. Foi orador o Dr. Rui Ramos com o tema “*Os Monumentos sob Tumuli das Motas (Monção)*”.

10 - Ciclo de Conferências “*A Europa - presente e futuro*”, promovida pela Comissão Europeia. Oradores: Dr. Nuno Rogeiro e Dr. Carlos Gaspar, com o tema “*A Europa depois do Brexit*”.

10 - Conferência “*Destino - Macau - 1970*”, promovida pela Comissão Asiática. Foi oradora a Dra. Beatriz Basto da Silva.

11 - Conferência “*Valores Públicos e privados: estudos dos candidatos a direcção superior da Administração Pública*”, promovida pela Secção de Administração Pública. Oradores: Professor Doutor João Bilhim e Professor Doutor Pedro Correia.

16 - Jornada Comemorativa “*Dia Nacional do Mar*”, promovida pela Secção de Geografia dos Oceanos. Vários oradores.

16 - Conferência “*Comunicação dos candidatos presidenciais americanos na rede social “Facebook” – análise do período das convenções democrata e republicana (2016)*”, promovida pela Secção de Ciências da Comunicação. Foi orador o Prof. Doutor Bruno Ferreira Costa.

18 - Conferência “*Utopia e distopia na épica e na lírica camonianiana – o episódio da ‘Ilha dos Amores’ e as ‘oitavas a D. António de Noronha’, sobre o desconcerto do mundo*”, promovida pela Secção Luís de Camões. Foi orador o Dr. João Abel da Fonseca.

21 - Conferência “*FACTCA e CRS - Building Expertise*”, promovida pela Secção de Jurisprudência. Vários oradores.

22 - Conferência “*Considerações de um Antropólogo Cultural sobre a obra de Assahel Jonassane Mazula – História dos Nianjas*”, promovida pela Secção de Antropologia e pelo Núcleo de Sócios Apoiantes da Biblioteca. Foram oradores: Professor Doutor João Pereira Neto e Prof. Dr. António Vermelho do Corral.

23 - Seminário “*Fragmentos de Arqueologia de Lisboa - Diz-me o que comes...Alimentação, antes e depois da cidade*”, promovido pela Secção de Arqueologia. Vários oradores.

23 - Conferência “*Moçambique: rumo à guerra civil?*”, promovida pela Comissão Africana. Orador: Prof. Michel Cahen.

24 - Conferência “*Memórias de Macau - Década de 80, a Década da Mudança*”, promovido pela Comissão Asiática. Foi orador a Profa. Dra. Fernanda Ilhéu.

24 - Conferência “*Assistir aos doentes e enfermos nos cenóbios franciscanos em Portugal: Convento dos Capuchos em Sintra, Convento de Mafra e Convento de S. Francisco de Paula em Lisboa: 1560-1834*”, promovida pela Secção de História da Medicina. Orador: Prof. Doutor Augusto Moutinho Borges.

24- Conferência “*Corporate Governance & Forensics*”, promovida pela Secção de Jurisprudência e em colaboração com a PLMJ. Vários oradores.

25 - Conferência “*Segurança ferroviária em Portugal. Os recentes acidentes ferroviários em Espanha também poderiam ter ocorrido em Portugal?*”, promovida pela Secção de transportes. Oradores: Engº Fernando Redondo e Engº Luís C. Silva.

25 - Jornadas da “*Jurisprudência Laboral*”, promovidas pela Secção de Jurisprudência e pelo Centro de Estudos Judiciários. Vários oradores.

29 e 30 - Colóquio Internacional “*Academias e Sociedades Científicas no Mundo Português, 1720-1940*”, organizado pela Secção História da SGL com colaboração do Instituto de História Contemporânea da Universidade Nova de Lisboa. Vários oradores.

Dezembro

5 - Conferência “*Robótica Subaquática, Mercados e Formas de Valorização*”, promovida pela Secção de Geografia dos Oceanos. Foi orador o Dr. Lino Fernandes.

5 - Colóquio “*Congressos e Exposições: Memória e Património*” promovido pela Secção de Estudos do Património. Vários oradores.

12 - Conferência “*O episódio do «Velho do Restelo»: projectos de Portugal em vozes cruzadas. Uma homenagem a Borges de Macedo*”, promovida pela Secção Luís de Camões. Foi oradora a Doutora Margarida Garcez.

12 - Sessão de Homenagem ao Senhor Arquitecto Segismundo Ramires Pinto, nas Comemorações dos seus 50 Anos de Actividade Artística, Heráldica e Ex-Librística, promovida pela Secção de Genealogia, Heráldica e Falerística. Foi orador o Arquitecto Segismundo Pinto.

13 - Sessão Cultural “*Uma relação entre Portugal e a Turquia em torno de Piri reis*”, promovida pela SGL em colaboração com a Academia de Marinha e a Embaixada da Turquia. Vários oradores.

14 - Conferência “*Como peças de Xadrez num tabuleiro - Os castelos portugueses entre meados de Duzentos e meados de Trezentos*”, promovida pela Secção de História. Orador: Doutor Miguel Gomes Martins.

15 - Conferência “*1990 - A década da transição: olhares de um espectador*”, promovida pela Comissão Asiática. Foi orador o Dr. Carlos Piteira.

16 - Conferência “*Migração: Rejeição ou Entendimento*”, promovida pela Comissão de Emigração. Vários oradores.

19 - Conferência “*Recursos Naturais e Valores da Paisagem no Parque Natural da Serra da Estrela – Impactos dos incêndios florestais nos seus habitats e ecossistemas*”, organizada pela Comissão de Protecção da Natureza, comemorando os 40 anos de actividade do PNSE. Orador: Dr. José Conde.

Boletim

Diretor: Prof. Doutor João Pereira Neto

Foi editado e distribuído aos sócios o Boletim de 2015. Trata-se de um volume especial dedicado aos 140 anos da SGL. O Boletim de 2016 está na tipografia. Será feita uma edição restrita a assinantes e permutas. O Boletim terá uma divulgação no Arquivo Digital da SGL.

COMISSÕES GERAIS E SECÇÕES PROFISSIONAIS

Regista-se a atividade destes órgãos institucionais com base nos relatórios apresentados pelos respetivos presidentes.

COMISSÃO AFRICANA - Presidente: Prof. Doutora Sónia Infante Girão Frias Piepoli

Em reunião realizada no dia 28 de Janeiro na sala de convívio da Sociedade de Geografia de Lisboa (SGL), tiveram lugar as eleições da Comissão, tendo sido reeleitos:

Presidente: Prof. Doutora Sónia Frias

Vice-Presidente: Doutor José Manuel de Braga Dias

Secretária: Mestre Maria da Luz Ramos

Vice-Secretário: Mestre Afonso Vaz Pinto

Atividades realizadas em 2016 no âmbito da Comissão Africana

Conferências Nacionais

No seguimento da dinâmica de trabalhos anualmente realizados no âmbito da Comissão Africana, realizaram-se neste ano de 2016 as seguintes conferências:

23 Novembro - Moçambique: rumo à guerra civil?

Orador: Professor Michel Cahen.

Conferências Internacionais

Histórias da História... os últimos quarenta anos nos PALOP.

O interesse desta conferência foi o de trazer à conversa alguns “pedaços” da história mais recente dos países em análise. Apresenta-se o programa da conferência.

15 de Junho - 17H.00 (Sala do Convívio)

Sessão de abertura

Presidente da Sociedade de Geografia de Lisboa

Presidente da Comissão Africana da SGL

17h.30. Conferência inaugural.

Histórias da História dos PALOP: aspetos epistemológicos, metodológicos conceptuais.

Carlos Cardoso. CODESRIA (Conselho para o Desenvolvimento da Pesquisa em Ciências Sociais em Africa). Senegal.

18h.15. O reassentamento, um instrumento de urbanização e controle político-económico: da política das Aldeias comunais aos grandes projetos territoriais. Isabel Raposo. Faculdade de Arquitetura da Universidade de Lisboa (FAUL) / CIAUD e Gestual

16 de Junho (Auditório Adriano Moreira)

10h.00. Emigração temporária: perdas e ganhos do processo de formação de uma Elite de Estado em Cabo Verde. Maria da Luz Ramos. CAPP, ISCSP, Universidade de Lisboa.

10h.30. Comércio informal no feminino: Maputo em tempos de guerra.

Sónia Frias. ISCSP, Universidade de Lisboa; CEa / ISEG, Universidade de Lisboa.

11h.30. Áreas protegidas na República da Guiné-Bissau: o nascimento do Parque Nacional das Florestas de Cantanhez e os estudos com primatas não humanos.

Catarina Casanova. CAPP, ISCSP, Universidade de Lisboa.

12h.00. Quando os elefantes lutam, a erva sofre” - Estratégias de Conservação e Desenvolvimento em Moçambique. Afonso Vaz Pinto. Sociedade de Geografia de Lisboa

15h. Crescimentos das cidades angolanas em tempos de guerra e paz, de abundância e escassez.

Cristina U. Rodrigues. The Nordic Africa Institute. Uppsala.

15h.30. ADRA: um projeto de cidadania num país em construção.

Fernando Pacheco. ADRA – Ação para o Desenvolvimento Rural e Ambiente. Angola.

16h.30h. Em Angola...como a literatura e as artes plásticas (quase) ignoraram a Guerra Civil. José Carlos Venâncio. Universidade da Beira Interior; CECS, Universidade do Minho.

17h.30. Espaços urbanos, espaços rurais: dilemas pós-coloniais de gestão socioeconómica e político-administrativa em STP. Nazaré Ceita. CIEG, ISCSP, Universidade de Lisboa.

A Comissão Africana não pode deixar de referir aqui a sua profunda gratidão aos oradores que participaram na conferência.

COMISSÃO AMERICANA - Presidente: Prof. Doutor José Caleia Rodrigues

A Comissão Americana, em reunião realizada em 16 de Fevereiro de 2016, pelas 17h30 na Sala de Convívio da Sociedade de Geografia de Lisboa, procedeu à eleição da Mesa para o ano em curso, tendo sido eleitos por unanimidade os seguintes membros:

Presidente: 20473 - Doutor José Júlio Caleia Rodrigues

Vice-Presidente: 19592 - Dr. José Manuel de Braga Dias

Vice-Presidente: 20174 - Prof. Doutora Maria Helena Carvalho dos Santos

Secretário: 20676 - Dr. Pedro Ferreira de Carvalho

Secretária: 20751 - Prof. Doutora Ruth Elisa Correia da Fonseca da Costa Deus

No âmbito das actividades previstas para 2016 foram realizadas quatro conferências.

A primeira, integrada no Ciclo de Conferências “*O Espaço Nacional. Envolver e Responsabilidades Estratégicas*” promovido pela Secção de Ciências Militares em colaboração com a Comissão Americana, realizou-se no dia 1 de Fevereiro, às 17h30, no Auditório Adriano Moreira, apresentada pelo Doutor José Caleia Rodrigues que desenvolveu o tema “*As desigualdades energéticas no continente europeu – Consequências geoestratégicas*”.

A segunda, integrada no mesmo ciclo, realizou-se no dia 16 de Fevereiro, às 17h30, no Auditório Adriano Moreira, apresentada pelo Prof. Doutor Heitor Romana que desenvolveu o tema “*A Emergência da China. Consequências do processo de afirmação económico-estratégico. Incidência nos países da CPLP*”.

A terceira constou da apresentação do Dr. António Bacelar Carrelhas da sua acção de descida do Amazonas no “*Caminho de Pedro Teixeira*”. Foi realizada em 3 de Maio, às 16h00, no Auditório Adriano Moreira, complementada com apresentação do vídeo da viagem acompanhada com comentários.

A quarta, realizada em 26 de Setembro, pelas 17h30, no Auditório Adriano Moreira, foi igualmente integrada no Ciclo de Conferências “*O Espaço Nacional – Envolver e Responsabilidades Estratégicas*”. A sessão foi introduzida pelo Senhor General João Carlos Gonalves seguindo-se-lhe a comunicação do Doutor José Caleia Rodrigues subordinada ao título “*A Segurança Energética: Incidência em Portugal*”.

Foi considerado o reforço da continuidade de cooperação entre esta Comissão e as outras Comissões e Secções, nomeadamente com a Secção de Ciências Militares, tendo já agendado novos eventos para o ano de 2017.

COMISSÃO DE EMIGRAÇÃO - Presidente: Professora Doutora Maria Beatriz Rocha-Trindade

Na sequência do convite que me foi dirigido, a título pessoal, pelo Presidente da Sociedade de Geografia de Lisboa (Prof. Eng. Luís Aires Barros), por intermédio do Senhor Secretário-Perpétuo (Prof. Doutor João Pereira Neto), que aceitei, passei desde essa data a assegurar a direção da Comissão de Emigração. Imediatamente a seguir tomei a decisão de a transformar num grupo coordenador, de dimensão restrita (Prof. Doutor Jorge Macaísta Malheiros/ geógrafo; Prof.^a Doutora Ana Cristina Pereira Neto/antropóloga), que comigo pudesse tomar a responsabilidade conjunta do trabalho a desenvolver.

Posteriormente, foi tentado reunir um conjunto de sócios que manifestasse interesse pela temática. Os elementos que passaram a constituir-lo foram selecionados em função das qualidades que os caracterizam - uma diferente preparação académica; experiência de vida e perfil profissional, capazes de assegurar a visão complementar que exige a análise do fenómeno migratório.

O programa provisório então estabelecido articulou-se em torno dos temas a seguir enumerados:

- avaliação da situação atual do fenómeno migratório, cujo ritmo de mobilidade e alargamento assumem uma nova configuração;
- desenvolvimento de um programa e estabelecimento de um calendário de atividades, que articulassem a informação a ser prestada à própria SGL e aos públicos-alvo definidos;
- formatação diversificada das reuniões de reflexão que integrem tanto a participação ativa dos elementos da Comissão como a de convidados que, pela sua especialidade, permitam alargar e aprofundar o campo temático de reflexão.

São membros da Comissão Coordenadora:

Professora Doutora Maria Beatriz Pinto de Sousa Amorim Rocha-Trindade, sócia n.º 17715 (Presidente);

Professora Doutora Ana Cristina Pereira Neto, sócia n.º 18905 (Vogal);

Professor Doutor Jorge da Silva Macaísta Malheiros, sócio n.º 19507 (Vogal).

13 de janeiro – Reunião de trabalho da Comissão coordenadora.

A Comissão de Emigração da Sociedade de Geografia de Lisboa, que permaneceu inativa durante um considerável período de tempo, foi reativada.

A Presidência da Comissão solicitou que fosse dado conhecimento formal da decisão tomada, que consta nas Atas de reuniões anteriores, realizadas com a presença do Secretário-Perpétuo, Prof. Doutor João Pereira Neto.

Pela presente temos o gosto de fazer conhecer os nomes dos sócios contactados, que agora passaram a integrá-la como seus membros (vogais).

Dr. José Miguel de Carvalho Cerqueira (sócio n.º 19703)

Dr. José Manuel de Braga Dias (sócio n.º 19592)

Prof.^a Doutora Sónia Frias (sócio n.º 19235)

Doutora Patrícia Moreno (sócio n.º 19089)

Doutor Rui Soares (sócio n.º 20029)

Mestre Paulo Rocha Trindade (sócio n.º 19783)

Em tempo, a proposta para sócio do Dr. Gonçalo Nuno Perestrelo, foi aprovada no decorrer da Assembleia Geral Ordinária, que teve lugar no dia 02 de fevereiro - Dr. Gonçalo Nuno Perestrelo (sócio n.º 20842).

03 de março - O grupo de vogais reuniu na tarde do dia 3 de março, com a presença de 8 dos seus elementos e foi decidido, por unanimidade, propor à Direção da SGL uma justificada alteração do título que designa a Comissão, o que viria a ser apresentado superiormente, de modo formal (texto escrito e conversa presencial).

Por decisão geral foi constituído o grupo encarregue da elaboração dessa proposta: J. M. Carvalho Cerequeira, J. M. Braga Dias, J. Macaísta Malheiros, A. C. Pereira Neto.

A segunda reunião restrita de trabalho da Comissão marcada para o dia 11 de abril, deu forma e continuidade aos trabalhos encetados. Ficou proposto que, da parte dos elementos da Comissão, seria apresentada uma exposição pessoal que refletisse as várias faces do poliedro migratório.

Foi ainda reconhecida a necessidade de manter uma troca de informação permanente entre os vogais e considerar eventuais propostas de ação que viessem a ser apresentadas, ainda que situadas para além do programa anual anteriormente estabelecido.

A Secção de Emigração da Sociedade de Geografia de Lisboa propôs-se realizar um ciclo de três sessões abertas centrado na articulação entre um conjunto de elementos temáticos fundamentais: migrantes (enquanto pessoas), territórios, políticas e identidades (contacto, reconstrução e simbolismo).

Estas sessões, de caráter interdisciplinar, de cariz aberto e não estritamente técnico, pretendiam, por um lado, promover a discussão sobre o fenómeno migratório contemporâneo no contexto da sociedade civil e, por outro, esclarecer e debater conceitos, aplicando-os a situações migratórias concretas. A sequência temática proposta iniciou-se, precisamente, com um debate em torno da evolução dos conceitos de mobilidade, diversidade e migrações, tendo considerado a sua pertinência para a compreensão do “*momento*” migratório atual.

As duas sessões seguintes pretenderam explorar, sequencialmente: i) as temáticas da política e da geopolítica na estruturação do quadro migratório internacional e do imaginário que lhe está associado e ii) o desafio do contacto identitário, inserido nos processos de miscigenação e transnacionalidade. Acresce a contribuição possibilitada pela análise do simbolismo que os migrantes transportam e reconstróem ao longo das “*viagens*” e da estadia no estrangeiro.

Temas das sessões (programa provisório):

1º Mobilidade e Diversidade: Os Conceitos e o seu Uso

2º Política e Imaginário dos Espaços de Mobilidade

3º O Poliedro Identitário: Indicadores Culturais

11 de março – Solicitação apresentada (em reunião de trabalho) ao Senhor Presidente da Sociedade de Geografia de Lisboa, Professor Engenheiro Luís Aires-Barros, para alteração de denominação da Comissão de Emigração que passaria a ser designada: Comissão de Migrações.

Constituindo propósito da reativação desta Comissão (22 junho 2015) dar novas respostas aos problemas atuais correlacionados com a temática das migrações, ficou patente, desde o início, a necessidade de ser alterada a denominação da Comissão de Emigração - certamente criada para estudo da problemática da emigração portuguesa que, devido às dinâmicas da atualidade, não se adequa à realidade presente.

Tendo em conta que a questão das migrações internacionais regressou ao primeiro plano das agendas social e política, quer no plano interno, por via do enorme recrudescimento da emigração portuguesa, quer no plano europeu, em virtude da chegada maciça de imigrantes forçados (oriundos, sobretudo, do Médio Oriente e do norte e nordeste de África), esta Comissão propôs que se passasse a denominar de Comissão de Migrações, referindo o propósito de promover a discussão do fenómeno migratório contemporâneo no contexto da sociedade civil e, por outro, esclarecer e debater conceitos, aplicando-os a situações migratórias concretas.

22 de março – Encontro de trabalho com o Presidente da Sociedade de Geografia, Professor Luís Aires-Barros.

04 de abril – Pedido de dispensa de membro da Comissão de Patrícia Moreno.

26 de Abril (12h00) - Conferência promovida pela Comissão de Emigração, no Auditório Adriano Moreira, sobre o tema: “*União Europeia- Migrações e Desenvolvimento*”, proferida pela Sra. Dra. Teresa Moura.

Entretanto (...) – Foi aventada a hipótese de organização de um evento no Algarve, que passou a ser apresentado superiormente ao Presidente da SGL. Anuiu que se avançasse formalmente com a proposta até dia 4 de maio, data de uma reunião de Direção, onde seria por ele apresentada a iniciativa.

Estrutura do programa a submeter:

1. A Sociedade de Geografia de Lisboa como organizadora de um conjunto de palestras académicas intituladas TURISMO, MOBILIDADE e TERRORISMO.

2. Coordenação local feita pela Associação dos Municípios do Algarve (AMAL) e participação das Câmaras Municipais de Faro, Tavira e Portimão.

3. Patrocínio da Região de Turismo do Algarve, Associação dos Hotéis e empreendimentos Turísticos do Algarve (AHETA), Associação dos Industriais Hoteleiros, Restauração e Bebidas (AIHSA) e empresas hoteleiras que se queiram juntar.

4. Colaboração da Universidade do Algarve e outras organizações académicas (politécnicos) e escolares. Guarda Nacional Republicana, Polícia de Segurança pública, Serviço de Estrangeiros e Fronteiras (a nível nacional).

A data ideal seria durante o mês de Outubro ou na primeira quinzena do mês de novembro.

04 de maio – Envio da proposta formal ao Senhor Presidente SGL. Superiormente aprovada a iniciativa teria, no entanto, que substituir o título administrativo anteriormente proposto pelo de “*Turismo e Mobilidade em Contexto Internacional*”.

Reunidos numa Sala de trabalho da SGL (3º andar) os membros apresentaram, individualmente, comunicações que transmitiam oralmente a sua perspectiva própria de encarar o fenómeno migratório (José Miguel Carvalho Cerqueira, José Manuel de Braga Dias, Jorge Macaísta Malheiros, Ana Cristina Pereira Neto e Maria Beatriz Rocha-Trindade).

18 de junho – Convite dirigido ao jurista Dr. António Pacheco (Fundação Pro-Dignitate) para integrar a Comissão de Emigração.

27 de julho – Solicitação de reserva da Sala de Conferências Adriano Moreira para realização da conferência da Comissão de Emigração, a ter lugar em 16 dezembro.

16 setembro – Proposta para sócia da SGL da geógrafa Doutora Ortelinda Barros (CEPESE/ Universidade do Porto).

21 setembro – Reunião de trabalho sobre a organização e programa definitivo para a conferência “*Migração: Rejeição ou Entendimento*” (16 dezembro 2016).

8 de outubro – Envio do programa definitivo da Conferência “*Migração: Rejeição ou Entendimento*” ao Secretariado da Sociedade de Geografia para divulgação.

22 de novembro – Comunicação/ pedido (por parte da Secretaria da SGL) para alteração da Sala de Conferências Adriano Moreira para a Sala Algarve (16 dezembro 2016). Posteriormente foi prevista que a realização tivesse lugar na Sala de Convívio.

16 de dezembro – Conferência “*Migração: Rejeição ou Entendimento*”

Programa

Abertura – Prof. Doutor João Pereira Neto

A Mobilidade como Objeto de Interesse

Maria Beatriz Rocha-Trindade

1 – Migrações – Novos Perfis

José Manuel Braga Dias e Sónia Frias

Migrações e Segurança

José Miguel Carvalho Cerqueira

2 – Mobilidade Cultural e Experiências Vivas

Potencial Agregador de Práticas Tradicionais

Ana Cristina Pereira Neto

Migrações e Entendimento Global

Rui Soares

3 - Jornalismo para a Paz

Jornalismo ao Serviço dos Valores da Paz, Direitos Humanos,

Cidadania, Desenvolvimento e Diálogo Inter-Religioso

António Pacheco

A conferência teve início após o almoço tomado em conjunto nas instalações da própria SGL e contou com a participação de um significativo número de assistentes (21), que mantiveram a sua presença até ao encerramento dos trabalhos.

Entre eles, o diretor do jornal Comarca de Arganil, jornalista António Lopes Machado, viria a publicar no número 12.191 (5 de janeiro de 2017, p. 2) um editorial intitulado “*Migração: Rejeição ou Entendimento*” Importante trabalho...

COMISSÃO DE ESTUDOS CÔRTE-REAL - Presidente: Prof. Doutor José Manuel Ferreira Coelho

No ano de 2016, tiveram lugar na SGL, doze reuniões de trabalho, nas respectivas sessões, de 20 de Janeiro, 14 de Março, 29 de Março, 14 de Abril, 19 de Maio, 6 de Junho, 7 de Junho, 20 de Julho, 15 de Setembro, 3 de Outubro, 15 de Novembro e em 13 de Dezembro.

I – Na Sociedade de Geografia de Lisboa foram proferidas as seguintes Conferências e Palestras:

Em 24 de Fevereiro, proferimos a palestra “*A arte indígena Nyanja – colectânea de alguns exemplares, recolha numa comissão militar na Armada em Moçambique*”

Em 7 de Março, os engenheiros José Mattos e Silva e António Mattos e Silva, proferiram a palestra: “*A aproximação e o afastamento de Cristóvão Colon`a corte de Dom João II*”

Em 19 de Abril, a Associação Cristóvão Colon, nas figuras de Carlos Calado (Presidente da A. C. C.), Carlos Paiva Neves e J. Brandão Ferreira, efectuaram a Conferência: “*A rota de regresso de Cristóvão Colon – motivações e consequências da sua vinda a Portugal*”.

II – Como Presidente da Comissão de Estudos Côrte Real estivemos activos em diversos eventos (como presidências de sessões culturais, conferências, visitas guiadas como em lançamentos de livros):

Assim, em 18 de Janeiro na cidade de Tavira, homenageámos os Combatentes da Grande Guerra Mundial e em particular a figura de nosso Avô Paterno, Manuel Benjamim Rodrigues Coelho. Participámos na Eucaristia, na digna e histórica Igreja da Misericórdia como no lançamento da obra de nossa autoria na Sala Capitular da mesma, na presença do senhor Presidente da Câmara Municipal, Dr Jorge Botelho. O acolhimento do livro *“Tavira deverá ter sempre presente os seus eternos e dedicados Filhos. – Manuel Benjamim Rodrigues Coelho um notável filho da Cidade de Tavira.”* foi solene e enaltecido pela Comissão da Liga Militar dos Oficiais da Grande Guerra e da Arandis Editora (Algarvia).

Tivemos a honra e o prestígio de participar na Academia de Letras e Artes nas Sessões:

Em 18 de Fevereiro na Conferência *“A sexualidade vista na Idade Média e Renascimento”*.

Em 24 de Maio na Conferência *“A minúcia da pintura de Nuno Gonçalves (?) na conceitualização anatómica humana”*.

Em 29 de Junho na Conferência *“As bilhas de barro do tempo da rainha Senhora Dona Leonor”*

Em 3 de Novembro na Conferência *“A Pedra de Dighton – seus valores e contravalores”*.

Em 7 de Dezembro participamos na XIII Exposição Colectiva da ALA, no Hotel Cidadela (Cascais).

Tivemos a honra e o prestígio de participar com a Biblioteca Municipal de Tavira – Álvaro de Campos, a 12 de Abril com a Palestra: *“Renascimento um período inovador na História da Humanidade no que concerne à Medicina na figura de André Vesalius”*.

Tivemos a honra e o prestígio de participar, a 5 de Maio em Albufeira, num jantar dos Rotários Clube de Albufeira com a Palestra *“A Pedra de Dighton (USA) possível marco Lusitano que merece ser divulgado”*.

Tivemos a honra e o prestígio de participar a 27 de Maio em Portimão, no Instituto Superior Manuel Teixeira Gomes, com a Palestra *“O estado da arte na terapêutica cirúrgica actual – versão laparoscópica – comparável à navegação marítima subaquática”*.

Participámos a 18 de Junho em Silves, no *“X Encontro de Genealogia do Algarve e no I Congresso de Genealogia do Algarve”*.

COMISSÃO de HONRA: Luís Aires-Barros; Nuno Gonçalo Vieira Matias; Alexandre Maria de Sousa Pinto; Carlos Augusto Pulido Valente Monjardino, Avelino Freitas de Meneses, João Gabriel do Álamo de Meneses.

COMISSÃO AÇORIANA DE MÉRITO: Jorge Forjaz; Álvaro Pereira da Silva Leal Monjardino; José Guilherme Reis Leite; Francisco dos Reis Maduro Dias; Victor Hugo Forjaz; João Gabriel do Álamo de Meneses; Avelino Freitas de Meneses; Rute Dias Gregório

PRESIDENTES DO SIMPÓSIO: José Manuel Martins Ferreira Coelho; João Maria Borges da Costa de Sousa Mendes.

VICES PRESIDENTES: Bernardo Guimarães Fisher de Sá Nogueira; Alexandre Henrique da Fonseca; Vicente Martinho Rodrigues; João Emanuel Moniz Campos.

COMISSÃO ORGANIZADORA: António Mattos e Silva (*); João Maria Borges da Costa de Sousa Mendes; José Mattos e Silva; José Manuel Martins Ferreira Coelho

COMISSÃO CIENTÍFICA: Alexandre Henrique da Fonseca; António Mattos e Silva; Bernardo F. Sá Nogueira; Daniel Estudante Protásio; Fernando Águas; João Emanuel Moniz Campos; João Carlos Geraldes; José Mattos e Silva; José Manuel Martins Ferreira Coelho; José Gil Teixeira Beltrão; Jorge Corte Real Andrade; Luís Soveral Varella; Óscar Caeiro Pinto; Patrícia Moreno Sanches da Gama.

COMISSÃO de CONTROLE e DIPLOMÁTICA: António Mattos e Silva; José Mattos e Silva; Jorge Corte Real Andrade.

COMISSÃO de CONTAS: Fernando Águas

COMISSÃO de APOIO da ILHA TERCEIRA:

- Gabinete do Representante da República para a Região Autónoma dos Açores.
- Secretaria Regional de Educação e Cultura do Governo Regional dos Açores.
- Presidência da Câmara Municipal de Angra do Heroísmo.
- Instituto Histórico da Ilha Terceira.

Programa Geral

12 de Outubro de 2016 (4ª feira)

Durante a manhã, chegada a Angra do Heroísmo, ilha Terceira, Açores (ao Aeroporto das Lajes.

14h00 – Visita guiada ao Museu de Angra (Local: antigo Convento de São Francisco, na ladeira de São Francisco, Angra)

15H30 – Visita guiada à Cidade de Angra (orientada pelo Dr. Francisco dos Reis Maduro-Dias, sócio e antigo Presidente do Instituto Histórico da Ilha Terceira e técnico superior do Museu de Angra) (Local da concentração dos participantes: à saída do Museu de Angra).

Dia livre para eventuais deslocações.

18H00 – O Presidente da Comissão Côrte-Real e comitiva e a Mesa do Instituto Histórico da Ilha Terceira apresentam cumprimentos a sua Ex.^a. O Sr. Embaixador Pedro Catarino, Representante da República para a Região Autónoma dos Açores. Solar da Madre de Deus. (os membros da Mesa do IHIT transportam a delegação da Comissão Côrte-Real).

20H30 – Sessão solene de abertura do Simpósio no Salão Nobre dos Paços do Concelho de Angra, Praça Velha.

A sessão será presidida por s. Ex.^a o Sr. Embaixador Pedro Catarino, Representante da República para a Região Autónoma dos Açores.

Profere a Conferência inaugural do Simpósio a Prof. Doutora Rute Dias Gregório, Professora da Universidade dos Açores e Directora da Biblioteca Pública e Arquivo Regional de Ponta Delgada, intitulada *“Entre a terra e o mar: Portugal de camponeses e navegadores (séculos XV e XVI).”*

14 de Outubro de 2016 (6ª feira)

9H30 – Comunicações no auditório (antiga Ermida da Boa Nova) do Núcleo de História Militar Dr. Manuel Coelho Baptista de Lima, rua da Boa Nova.

20H30 – Concerto de órgão e trompeta na Igreja de Nossa Senhora da Guia (anexa ao Museu de Angra do Heroísmo), ladeira de São Francisco. Inicia-se com uma breve homenagem a João Vaz Côrte-Real com a deposição de uma coroa de flores junto à coluna do lado do evangelho onde está a placa comemorativa e a estátua alusiva aos Côrte-Real da autoria do escultor Canto da Maia.

15 de Outubro de 2016 (Sábado)

9H30 – Comunicações no auditório (antiga Ermida da Boa Nova) do Núcleo de História Militar Dr. Manuel Coelho Baptista de Lima, rua da Boa Nova.

18H00 – Sessão de encerramento do Simpósio.

20H30 – Recepção oferecida por S.^a Ex.^a o Sr. Embaixador Pedro Catarino, Representante da República para a Região Autónoma dos Açores no Solar da Madre de Deus (antigo solar da família Bettencourt), Canada Nova, Angra.

Programa Científico das Comunicações

Como Programa das Comunicações:

14 de Outubro de 2016 (6^a feira)

9H45 – Apresentação de Comunicações

1^a Sessão:

Presidente da Sessão – João Carlos Geraldès

Moderador – Damião de Castro

10H00 - «*Côrte-Reais – Um extraordinário destino ...*» - Jorge Forjaz

10H30 - «*A quinta do real palácio de Queluz e outros históricos palácios de Lisboa outrora propriedade dos Côrte-Reais*» - João Moniz.

10H50 – Intervalo para café

11H00 - «*General Manoel Ignácio Martins Pamplona Côrte-Real, conde de Subserna*» - Jorge Côrte-Real Andrade.

11H30 – «*De Tavira aos Açores: João Vaz Côrte-Real navegador e povoador*» - Óscar Caeiro Pinto (apresentado por Ricardo Tomás)

12H00 – Debate

12H30 – Pausa para almoço.

2^a Sessão:

Presidente da Sessão – José Gil Teixeira Beltrão

Moderador – Francisco dos Reis Maduro-Dias

15H00 - «*Viagens de João Vaz Côrte-Real*» - José Mattos e Silva

15H30 - «*Miguel Côrte-Real*» - Henrique da Fonseca

15H50 – Intervalo para café

16H15 - «*Questões relacionadas com o povoamento dos Açores*» - José Guilherme Reis Leite.

16H45 - «*A fundação do Hospital de Santo Espírito*» - Álvaro Monjardino

17H15 - Debate

15 de Outubro de 2016 (Sábado)

9H45 – Apresentação de Comunicações

3^a Sessão:

Presidente da Sessão – José Guilherme Reis Leite

Moderador – Bernardo Sá Nogueira

10H00 - «*História da Capitania de João Vaz Côrte-Real*» - Bernardo Sá Nogueira

10H30 – «*Interpretação da Carta de Doação da Capitania de Angra a João Vaz Côrte-Real*» - António Mattos e Silva.

10H50 – Intervalo para café

11H00 - «*A representação da linha Melo, dos Côrte-Real donatários de Angra*» - Luís Soveral Varella (apresentado por Daniel Protásio)

11H30 - «*Aspectos da transformação da paisagem de Angra com o povoamento*» - Francisco dos Reis Maduro-Dias.

12H00 – Debate

12H30 – Pausa para o almoço.

4ª Sessão:

Presidente da Sessão – Patrícia Moreno Sanches da Gama

Moderador – Daniel Protásio

15H00 - «*Integrado ou estrangeiro? O 2º. Visconde de Santarém e a Escola Geográfica de Paris*» - Daniel Protásio

15H30 - «*Para o conhecimento de algumas figuras e mecanismos jurídicos na época da Expansão*» - Ricardo Tomás.

15H50 – Intervalo para café

16H15 - «*A Pedra de Dighton no contexto cultural do século XIX (Conceito de Nancy)*» - Patrícia Moreno

16H45 - «*Dighton Rock Museum*» - José M.M. Ferreira Coelho.

17H15 – Debate

18H00 – Encerramento do Simpósio.

IV – Foram propostos para novos Membros desta Comissão, os seguintes candidatos:

José Gil Teixeira Beltrão

Damião Martins de Castro

José Caetano Correia Botelho Soares de Oliveira.

Embaixador dos EUA, - Robert A. Sherman

V – Em cumprimento aos estatutos, referente ao parágrafo 5 do artigo 33, da SGL., foi aprovada por unanimidade a composição da nova Mesa para 2017, na reunião desta Comissão de 13 de Dezembro de 2016.

Assim composta:

Presidente - Prof. Doutor José Manuel Martins Ferreira Coelho; Vice-Presidentes - Drª Patrícia Moreno Sanches da Gama, V/Alm. Henrique da Fonseca, Dr. João Moniz Campos Gomes; Secretários - Juiz Conselheiro Bernardo Guimarães Fisher Sá Nogueira e Eng. António Mattos e Silva.

COMISSÃO EUROPEIA - Presidente: Embaixador João Rosa Lã

1- Durante o ano de 2016, as actividades da Comissão Europeia da SGL centraram-se, no primeiro semestre, fundamentalmente na continuação e na conclusão do ciclo “*Memórias da Adesão*”, iniciado em 2015, em parceria com o Instituto de História Contemporânea da Universidade Nova de Lisboa e a Representação da Comissão Europeia em Lisboa. Realizaram-se 7 sessões relativas aos seguintes temas:

-As Pescas (Drs. João Miranda Mendes, Eurico Monteiro e Marcelo de Vasconcelos)

- A Agricultura (Eng.º Eurico Cabral da Fonseca e Drs. Luís Frazão Gomes e M. João Abecassis)
- A Livre Circulação de Trabalhadores (Eng.º João Proença e Drs. Madalena Pinheiro e Adelino Bento Coelho)
- As Questões Institucionais e o Direito Derivado (Drs. João Menezes Ferreira, João Rosa Lã, José Carlos Cruz de Almeida e José Carlos Moitinho de Almeida)
- As negociações de Portugal e Espanha (Drs. Pedro Ordaz, António Liz Dias e Eng.º Eurico Cabral da Fonseca)
- A visão dos jornalistas que acompanharam as negociações (Drs. José Amaral, Nuno Jonet, António Perez Metelo, Teresa de Sousa e Francisco Sarsfield Cabral)
- O “*Day after*” (Dr. Vítor Martins) - Sessão de encerramento, presidida pela Secretária de Estado dos Assuntos Europeus., Dra. Margarida Marques.

Como estava previsto, foi publicado um livro, pela editora “*Book Builders*”, *contendo todas as intervenções feitas ao longo do ciclo, intitulado “Memórias da Adesão - à mesa das negociações”, cujo lançamento foi feito no dia 28 de Junho, na Sociedade de Geografia, com cerca de uma centena de pessoas às quais foi oferecido um exemplar. Foram igualmente oferecidos exemplares deste livro às principais Universidades portuguesas e Instituições que se ocupam destas matérias.*

Em audiências especiais, foram oferecidos ainda livros ao Chefe de Estado-maior da Armada, Almirante Luís Macieira Fragoso, à Secretária de Estado dos Assuntos Europeus, Dra. Margarida Marques e à Secretária Geral do MNE Embaixadora Ana Martinho

A todos quanto colaboraram neste projecto a direcção da CE da SGL quer manifestar o seu apreço e gratidão.

2- No segundo semestre, iniciámos o ciclo “*A Europa na encruzilhada*”, *durante o qual procuramos reflectir sobre os grandes desafios com que a Europa se defronta e que determinarão o seu futuro. Assim, o ciclo foi inaugurado pelo Dr. António Vitorino com o título “A Europa na encruzilhada”, seguindo-se o Prof. Doutor Félix Ribeiro “Cenários prospectivos no futuro da Europa” (15/9), os Prof. Doutores Teixeira dos Santos e João Ferreira do Amaral “A crise do Euro” (13/10), os Drs. Nuno Rogeiro e Carlos Gaspar “A Europa depois do Brexit” (10/11) e os Prof. Doutor Severiano Teixeira, General Fontes Ramos e Dr. Luis Cabaço “A Estratégia Global da EU em matéria de Relações Externas, Segurança e Defesa” (24/11).*

Este ciclo continuará no próximo ano, estando já programada a Conferência “*O renascimento dos populismos e nacionalismos na Europa*”, pelos Profs. Doutores Viriato Soromenho Marques e Ricardo Pais Mamede.

3- Como estava previsto, iniciamos igualmente o ciclo “*Os Empresários Portugueses face à Europa*” com a realização de três Debates, o primeiro realizado a 22/2 e dedicado ao tema do Financiamento actual e futuro dos empresários e empresas portuguesas, tendo por oradores o Dr. Vasco de Mello (Presidente da Brisa), o Dr. José Maria Ricciardi (CEO do Banco Haitong), o Dr. António Castro Henriques (Ex Administrador do BCP e Ex CEO da Soares da Costa), o Dr. Luis Vasconcelos (CEO do Portugal Branch da AXIA Venture Group), o segundo realizado a 16/5 sobre o tema da Segurança e sustentabilidade do medicamento, tendo por oradores a Bastonária da Ordem dos Farmacêuticos, Professora Dra. Ana Paula Martins, o Dr. Pedro Ferraz da Costa (Presidente da Iberfar), o Professor Dr. Luis Arnaut (Presidente dos Conselhos Científicos da Luzitin e da LaserLeap) e o Dr. Peter Villax (Administrador da Hovione) e por fim o debate de 23/6 sobre o tema do Novo Turismo, tendo por oradores, a Diretora da Escola de Turismo de Lisboa (Universidade Europeia), Professora Dra. Antónia Correia, o Dr. Rodrigo Machaz (Sócio e Diretor Geral do Grupo Memmo Hotels), o Dr. Afonso Cruz Rosa (Sócio e Administrador do Grupo The Independent/The Decadente) e o Dr. Eduardo Abreu (Sócio e Administrador da Consultora Neoturis).

Uma palavra especial ao Dr. Francisco José Cruz Rosa, Secretário desta Direcção, que organizou e moderou os trabalhos deste ciclo.

4- Em colaboração com a Secção da Instrução Pública, realizou-se ainda uma interessante conferência sobre o projecto Erasmus, em que foram oradores a Dra. Maria Emília Brederode dos Santos, a Dra. Risoleta Pedro, o Prof. Dr. Carolino Monteiro e a Prof. Doutora Maria Helena Carvalho dos Santos. Foi decidido continuar esta colaboração entre as duas Comissões.

5- Igualmente em cooperação com a Comissão dos Mares, celebramos o Dia da Europa, a 9 de Maio, com a organização de uma Conferência sobre o tema.

6- Também o vice-presidente desta Comissão, Doutor Miguel Mattos Chaves, proferiu uma conferência Portugal e a União Europeia – problemas e desafios”, no âmbito do ciclo denominado “A Europa, espaço de Desenvolvimento e de Segurança. O conceito estratégico europeu em reformulação. A União Europeia e a NATO”, organizado pela Secção de Ciências Militares, no dia 21 de Março de 2016.

7- Realizaram-se 5 reuniões da direcção da Comissão, com a presença dos vogais que desejaram nelas participar, onde foram abordadas as actividades da CE, debatidas algumas questões que mais preocupam a União Europeia e tomadas decisões sobre a programação dos nossos trabalhos.

COMISSÃO DE RELAÇÕES INTERNACIONAIS - Presidente: Major-General Doutor JM Freire Nogueira

No decurso do ano de 2016, para além das reuniões internas tiveram lugar diversas atividades organizadas, ou coorganizadas, pela Comissão de Relações Internacionais (CRI) nomeadamente, 2 reuniões ordinária da sua Direcção e 5 conferências públicas.

Em 20 de Janeiro, no Auditório Adriano Moreira, realizou-se no âmbito do Ciclo de Conferências “A Europa e o Desafio Islâmico” a conferência proferida pelos Drs. Braga Pires e Tiago Pinto, intitulada “O Jihadismo Radical – Impacto e perspectivas”. Seguiu-se uma acalorada troca de impressões com uma audiência bem preenchida.

Em 18 de Março, na Sala de Convívio, realizou-se uma conferência proferida pelo Professor Doutor Sérvulo Correia, subordinada ao tema “O Tribunal Internacional de Justiça e o Tribunal Internacional do Mar – Experiências de um jurista português”. Seguiu-se uma interessante troca de impressões com a audiência.

Em 10 de Maio, realizou-se, no Auditório Adriano Moreira, a 3ª Conferência do Ciclo “A Europa e o Desafio Islâmico”, proferida pelo embaixador Henriques da Silva e pelo coronel Lemos Pires com moderação do Dr. Braga Pires, “O Jihadismo Radical no Sabel e no Golfo da Guiné”. A apresentação suscitou vivo debate.

Em 20 de Setembro, no Auditório Adriano Moreira, realizou-se, em parceria com a Secção de Ciências Militares no âmbito do Ciclo de Conferências dedicada ao “Espaço Nacional. Envolventes e Responsabilidades Estratégicas” a conferência proferida pelo General José Freire Nogueira, intitulada “Portugal e o Espaço Regional”, que permitiu analisar e debater uma temática muito atual e que deu origem a uma boa discussão.

Em 3 de Outubro, no Auditório Adriano Moreira, realizou-se a conferência proferida pelo Professor Miguel Monjardino sobre o tema “A Montanha contra o Deserto - A competição geopolítica entre Teerão e Riade”. Sessão muito interessante, com uma excelente comunicação e auditório cheio. Dr. Jorge Abreu, o Sr. Manuel Sousa Pinto (Sacavém), bem o Sr. José Sacavém,

Em 29 de Novembro reuniu o Plenário da CRI. Foi deliberado manter intacta a Direcção para 2017, bem como manter o figurino geral que tem vindo a ser seguido, com maior ênfase, no entanto, nas reuniões do

formato Chatham House, para que algumas questões possam ser discutidas com maior liberdade e profundidade. Dada a volatilidade do cenário internacional, foi decidido calendarizar atividades apenas para o primeiro semestre, reservando para o segundo atividades que possam merecer tratamento pela CRI. Existe, no entanto, a intenção da abordar a Rússia, 100 anos depois de 1917.

Foram propostos para a CRI (e para a SGL os que ainda não são sócios) as Professoras Doutoradas Teresa Ferreira Rodrigues e Patrícia Dahenhardt, o professor Doutor Luís Marquês Saraiva, o professor Miguel Monjardino, o Dr. Jorge Abreu, o Sr. Manuel Sousa Pinto (Sacavém), bem o Dr. José Sacavém.

A CRI recebeu sucessivos pedidos para estender algumas das suas conferências a outros pontos do território nacional. O assunto está em consideração.

A Direção da CRI em 2016 foi composta pelos seguintes membros:

Presidente	20391 - Major-General Doutor José Manuel Freire Nogueira
V/Presidente	19614 - Prof. Doutor Manuel Jorge Mayer de Almeida Ribeiro
V/Presidente	19938 – Prof. Doutor Armando M. B. Marques Guedes
V/Presidente Executivo	20577 - Embaixador Eurico Paes
Secretário	20599 - Tenente-Coronel Doutor Luís Manuel Brás Bernardino

Em 31 de Dezembro de 2016, a CRI era composta pelos seguintes membros, abaixo listados por ordem de antiguidade como sócios da SGL

17580	Embaixador	Francisco José Laço Treichler Knopfli
17900	Embaixador	João Pedro de Almeida da Silveira Carvalho
18265	Almirante	Henrique Alexandre Silva da Fonseca
18533	Comandante	Orlando Luís Saavedra Temes de Oliveira
19419	Prof. Doutor	Nuno Gonçalo de Carvalho Canas Mendes
19561	Tenente-Coronel	Francisco Miguel Gouveia Pinto Proença Garcia
19614	Prof. Doutor	Manuel Jorge Mayer de Almeida Ribeiro
19685	Almirante	António Manuel Fernandes da Silva Ribeiro
19686	Major-General	António Martins Pereira
19696	Major-General	João Jorge Botelho Vieira Borges
19824	Dr.	Alexandre José dos Reis Leitão
19866	Prof. Doutor	Heitor Alberto Coelho Barras Romana
19938	Prof. Doutor	Armando Manuel de Barros Serra Marques Guedes

19942	Dra.	Alexandra de São Rafael Von Böhm-Amolly de Mello
20191	Major-General	Carlos Manuel Martins Branco
20330	Embaixador	Luís de Matos Monteiro da Fonseca
20358	Dr.	Fernando Manuel Machado Menezes
20391	Major-General	José Manuel Freire Nogueira
20437	Prof. Doutor	Pedro Ferreira Gomes Barbosa
20448	Engenheiro	Carlos Manuel Teixeira de Moraes Rocha
20476	Vice-Almirante	Fernando Manuel de Oliveira Vargas de Matos
20505	Prof. Doutor	António do Pranto Nogueira Leite
20551	Embaixador	João Rosa Lã
20577	Embaixador	Eurico Paes
20569	Dr.	Pedro Soares Franco de Avelaz
20599	Tenente-Coronel	Luís Manuel Brás Bernardino
20634	Embaixador	Leonardo Mathias
20642	Prof. Doutora	Maria Raquel Freire
20648	Prof. Doutora	Ana Paula Lima Pinto de Oliveira Almeida Brandão
20650	Prof. Doutora	Carmen Amado Mendes
20655	Embaixador	Francisco Manuel Guimarães Henriques da Silva
20681	Coronel	Nuno Correia Barrento de Lemos Pires
20708	Embaixador	José Carlos Júlio da Cruz Almeida
20735	Dr.	José Nuno dos Santos Chaves Ferreira
20749	Dr.	Raúl Manuel Braga Pires
20829	Dr.	Licínio Albino Bingre do Amaral

COMISSÃO DE PROTECÇÃO DA NATUREZA - Presidente Eng. João Caldeira Cabral

O ano de 2016 iniciou-se com uma reunião ordinária, realizada no início de Janeiro, onde foi aprovado o relatório das actividades do ano anterior e o programa de actividades para o 1º semestre.

Na mesma data tomou posse a Mesa, reconduzida em votação no final do ano anterior, com a seguinte constituição: Eng. João da Fonseca Caldeira Cabral (presidente), Eng. Eugénio Meneses Sequeira (Vice-presidente), Prof. Eng. Miguel Azevedo Coutinho e Prof. Doutor Carlos Manuel Piteira (Vice-presidentes), Eng. Joaquim José Elias Gonçalves (Secretário).

Em 6 de Junho realizou-se um Colóquio tendo como temas “*As Alterações Climáticas – A Cimeira de Paris – Riscos Hídricos no Continente Português*”, integrado nas comemorações da ONU do “*Ano Internacional do Entendimento Global*”, com o seguinte Programa:

17,00 – Abertura – Presidente da SGL – Prof. Aires de Barros

Moderador: Eng. João da Fonseca Caldeira Cabral

17,15 – Alterações Climáticas e a expectativa de cumprimento do Acordo da Cimeira de Paris - Prof. Doutor Felipe Duarte Santos – FC - UL;

17,45 – Clima, Riscos Hídricos e Território – Prof. Eng.º Miguel Azevedo Coutinho – IST - UL

18,15 - Os Solos – Alterações climáticas: Seca e Cheia e o Abastecimento Público – Eng.º Eugénio Sequeira – Vice – Presidente da Comissão de P.N./SGL

18,45 - Debate

19,00 - Encerramento

A partir da meada de Setembro começou a preparar-se um colóquio sobre o “*Caso de Estudo*” das actividades da Liga de Protecção da Natureza em Castro Verde, em estreita colaboração com os Órgãos Autárquicos e Associações de Agricultores - Um exemplo de sustentabilidade sociológica, económica e ambiental.

O colóquio não pôde contudo realizar-se por razões de sobrecarga de trabalho da equipe de Vale Gonçalves - LPN.

Em 19 de Dezembro realizou-se uma reunião ordinária com a seguinte ordem de trabalhos:

- Leitura e aprovação da acta da reunião anterior;
- Relatório de Actividades do ano de 2016;
- Composição da Mesa para o ano de 2017
- Outros assuntos.

Seguiu-se uma comunicação, integrada na comemoração dos 40 anos de actividade do Parque Natural da Serra da Estrela, a cargo do Dr. José Conde, do Centro de Interpretação da Serra da Estrela, com o título “*Recursos Naturais e Valores da Paisagem do Parque Natural da Serra da Estrela – Impactos dos incêndios florestais nos seus habitats e ecossistemas*”.

A Mesa reuniu regularmente num ritmo próximo do mensal.

SECÇÃO DE ADMINISTRAÇÃO PÚBLICA - Presidente: Professor Doutor João Faria Bilhim

No ano civil de 2016, a Secção de Administração Pública realizou dois eventos de âmbito relevante:

Conferência “*O papel da Administração Pública Local na promoção do empreendedorismo em Portugal*”, proferida no dia 27 de Outubro de 2016 às 17h30m pela Professora Doutora Patrícia Jardim da Palma, do ISCSP/Universidade de Lisboa;

Conferência “*Valores Públicos e privados: estudos dos candidatos a direcção superior da Administração Pública*”, proferida no dia 11 de Novembro de 2016 às 17h30m pelo Professor Doutor João Bilhim e Professor Doutor Pedro Correia, ambos do ISCSP/Universidade de Lisboa.

Na primeira destas conferências, a Professora Patrícia Jardim da Palma apresentou o quadro das actividades de empreendedorismo em Portugal, com destaque para o curto tempo de vida das organizações empreendedoras, e destacou a vantagem de uma abordagem culturalmente situada para a promoção do empreendedorismo, nomeadamente no que se refere à importância de envolver a comunidade local no desenvolvimento de novos

negócios. A oradora apresentou ainda os resultados de projectos de desenvolvimento do empreendedorismo local em municípios portugueses como o Sabugal e Fornos de Algodres.

Na segunda conferência, o Professor João Bilhim e o Professor Pedro Correia abordaram as diferenças entre a administração pública e privada, com destaque para o paradigma europeu continental, assente na racionalidade política, e anglo-saxónico, assente na instrumentalidade racional da eficiência. Os oradores apresentaram os resultados de uma investigação realizada sobre os valores e motivações que orientam o comportamento de gestão dos candidatos ao exercício de cargos de direcção superior na Administração Central do Estado, sub-dividindo esses mesmos valores em quatro dimensões: valores associados ao sector público, ao sector privado, valores comuns a ambos os sectores e outros valores organizacionais.

Ambras as conferências se inseriram no Ciclo de Palestras que a Secção de Administração Pública organizou em 2016. Para o ano de 2017 está prevista a realização de um ciclo de conferências e um evento mais alargado dedicado às questões da Administração Autárquica, dado tratar-se de um ano eleitoral autárquico em Portugal.

SECÇÃO DE ANTROPOLOGIA - Presidente: Prof. Dr. António Vermelho do Corral

O Presidente da Secção tem participado na generalidade das actividades da instituição, com particular relevo nas respeitantes à Direcção e em especial daquelas a cujas mesas pertence ou das quais é vogal. Eis as principais actividades com intervenção directa da Secção dentro ou fora da SGL, mas, neste caso, como seu representante, animado do propósito de a tornar mais conhecida, e às mesmas dando o seu apoio institucional:

- 10 e 11 de Março. Participação por convite no Colóquio «*Artes de Cura: Medicinas tradicionais no século XXI*» que decorreu no Museu da Farmácia, organizado pelo IELT - Instituto de Estudos de Literatura e Tradição, em parceria com o CHAM - Centro de História d'Aquém e d'Além-Mar (Unidades de Investigação da Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa) e o Museu da Farmácia. O Presidente da Secção teve uma intervenção activa e participou também no Workshop.

- 19 e 20 de Março. O presidente foi convidado e participou no 2º. *Forum Ibérico do Tejo* em Vila Franca de Xira. Organização da C. M. de Vila Franca de Xira e da AIDIA (Associação Independente para o Desenvolvimento Integrado de Alpiarça). Com a adesão de 15 câmaras ribeirinhas e as universidades de Castilla – La Mancha (Talavera e Toledo), Múrcia, Madrid, Évora e FCT-UNL. Interveio nos debates.

- 29 de Março. O presidente foi convidado para moderar o I Painel do Seminário *Hotelaria e Turismo na Sociedade: Qualidade e Responsabilidade Social*, promovido pela Secção de Turismo, na Sala Algarve. Organização conjunta da SGL e do ISEC (Instituto Superior de Educação e Ciência).

- 15 de Abril. Universidade Sénior da ARPIAC (Associação de Reformados, Pensionistas e Idosos de Aqualva – Cacém, convidado para fazer uma palestra sobre Medicina Popular – Medidas Preventivas e Curativas, como Património Cultural imaterial. Decorreu durante a tarde, terminando com debate muito participativo e um chá convívio.

- 7 de Maio. Encontro sobre o Colmeal. Organização do Grupo Coral e Etnográfico de Figueira de Castelo Rodrigo, na pessoa do seu Presidente e Maestro António Pimentel. Princípio da tarde visita ao Hotel do Colmeal e à noite palestra, com a presença das autoridades autárquicas locais, teve como oradores convidados:

Dr. Aires Cruz Coelho (não compareceu nem justificou a ausência);

Dr. António Vermelho Corral, autor do livro *Colmeal. Aldeia Fantasma. Figueira de Castelo Rodrigo. A verdade factual*, cujo lançamento foi efectuado na SGL – Boletim 2015.

Juiz Conselheiro José Pereira da Graça, que abordou o tem sob o ponto de vista jurídico.

Chegou-se à conclusão de que o «*Caso Colmeal*», depois de tanta polémica, era um assunto encerrado, por que irreversível.

- O Presidente da Secção foi convidado a participar e representar a SGL nas «*V Jornadas da História dos Jogos em Portugal – Os Jogos no espaço atlântico*», de âmbito internacional, que se realizaram na cidade da Guarda entre 29 de Setembro e 2 de Outubro. Organização da Associação de Jogos Tradicionais da Guarda, realizaram-se no Teatro Municipal da Guarda. Apresentou a comunicação intitulada «*O Jogo da Barra como Património Cultural Imaterial*» («*The Bar Game as Intangible Cultural Heritage*»), cujo resumo é do teor seguinte:

«Segundo a Convenção da UNESCO de 2003, subscrita por Portugal em 2008, os Jogos Tradicionais constituem um património cultural imaterial que interessa identificar, pesquisar, promover, valorizar, salvaguardar e transmitir. Herança do passado que se processa através de gerações merecedoras da melhor atenção e interesse por parte dos estudiosos. As comunidades rurais, por tradição mais conservadoras, superavam a lei do esquecimento, resistindo inclusive ao despovoamento que ocorreu a partir de meados do século passado, cujo repositório se conservou na mente dos mais idosos. O Jogo da Barra tinha o condão, como processo ritual de agregação, de manter a tradição e definir status entre os mais dotados em força muscular, destreza física, autodomínio, postura, concentração e raciocínio. E, necessariamente, lhes conferia melhor acesso ao trabalho e à escolha de esposa».

- 7 de Outubro. Mesa Redonda, sob a designação de «*Medicina Popular em Portugal – Um Património Imaterial em Vias de Extinção?*» Organização conjunta da Associação Portuguesa para a Salvaguarda do Património Cultural Imaterial (APSPCI) e da Sociedade de Geografia de Lisboa, Secção de Antropologia. Auditório Adriano Moreira.

Foi elaborado, distribuído e afixado um cartaz alusivo ao evento.

Programa:

Sessão de abertura:

Professor Doutor Luís Aires-Barros, Presidente da SGL. Cumprimentou a assistência, felicitou a organização do evento, evidenciou a utilidade e dinâmica das Comissões e Secções e discorreu sobre os fins e objectivos da SGL.

Professor Doutor Luís Marques, Professor Doutor da Universidade Lusófona e Presidente da APSPCI. Agradeceu os cumprimentos e palavras de congratulação pela realização deste evento proferidas pelo Presidente da SGL, fazendo em seguida uma explanação sobre a temática da mesa redonda e sua finalidade, ligando-a aos princípios e finalidades que regem a APSPCI na salvaguarda, protecção e defesa do Património Cultural Imaterial.

Oradores convidados a participar:

Padre António Lourenço Fontes, Etnógrafo, criador do Congresso de Medicina Popular de Vilar de Perdizes. Salientou a importância das plantas na cura de doenças nas comunidades campestres.

Moisés Espírito Santo, Etno-sociólogo, Prof. Catedrático Jubilado da Universidade Nova de Lisboa (UNL) (não pôde comparecer por ter adoecido inesperadamente).

António Vermelho do Corral, Investigador em Medicina Popular, Presidente da Secção de Antropologia da SGL e um dos Directores da APSPCI. Exibiu imagens e documentos que interessaram a assistência.

Debate, aliás muito participativo, com manifesto interesse pelas plantas apresentadas pelo Padre António Fontes, cultivadas na quinta da sua residência.

Pelo Professor Doutor Luís Marques foi apresentado o seguinte texto como introdução da sua intervenção e tema de reflexão:

«Diferente da medicina científica ou institucional, mas presentemente coexistindo com ela, a medicina popular tem a sua origem nos alvares da existência da humanidade. Vivendo em permanente contacto com a natureza, o Homem encontrou aí resposta para grande parte das suas necessidades e para muitos dos seus problemas. Por intermédio da denominada medicina popular, o Homem protegia-se das doenças e outros males que o afligiam, fossem eles atribuídos a espíritos malignos, às forças da natureza ou à influência dos astros».

Assim, onde reside a medicina do povo? Quais os processos de cura que utilizou (utiliza) para debelar as suas enfermidades? Os Lusitanos solicitavam a protecção dos deuses das fontes de águas minerais como Bormânico e Endovélico. E o cristianismo? E o homem medieval? E nos tempos modernos?

Magia, religião, religiosidade, superstições, rezas, crenças, mezinhas, orações, promessas... traduzem processos tradicionais de cura que integram o Património Imaterial, constituindo um dos pilares que enforma o carácter do povo português.

Porque pleno de actualidade, recordamos Bernardo Bernardi: *“O estudo antropológico aborda a religião e a magia sem preconceitos. Para o antropólogo, todas as religiões são verdadeiras e todas as formas de magia são dignas de atenção, porque exprimem uma necessidade humana e constituem parte essencial da cultura”.*

Como salvaguardar este património cultural imaterial no nosso país? Que acções serão mais apropriadas e oportunas para atingir tal objectivo?»

- 17 de Novembro. Participação no Colóquio sobre Literatura Oral Tradicional organizado pela ASPSPCI no Grémio Literário de Lisboa.

- 22 de Novembro. Sessão conjunta da Secção de Antropologia e do Núcleo dos Apoiantes da Biblioteca subordinada ao tema: *«Considerações de Antropólogo Cultural sobre a obra de Assabel Jonassane Mazula – História dos Nianjas»*. Realizou-se na sala Conde de Lagos. Foram oradores o Director da Biblioteca e Secretário Perpétuo da SGL, Professor Catedrático Jubilado João Pereira Neto e o Presidente da Secção.

Serviram de base à dissertação textos descobertos pelo Professor Doutor João Pereira Neto na Biblioteca da SGL, que se evidenciaram do maior interesse para o estudo dos Nianjas desde os seus primórdios em Tombuctu, nas margens do rio Níger, a sua peregrinação para o Sudão e Egipto, até à sua demanda pelo sul do continente africano. Povo inteligente, pacífico, trabalhador, rico e próspero, foi sempre cobiça de outros povos que por vezes os guerreavam, por inveja, como refere o autor da sua História dos Nianjas.

Particularmente concorrida e participativa.

- 13 de Dezembro. Participação, por convite, do Presidente da Secção, no evento *«EM CONCRETO. “O Património Cultural Imaterial” no Terreno. Expectativas, Experiências, Perspectivas»*, que ocorreu no Centro Internacional das Artes José de Guimarães, em Guimarães, numa organização conjunta com A Oficina e o Centro em Rede de Investigação em Antropologia da Universidade do Minho.

- 21 de Dezembro. Reunião seguida de almoço. Aprovação do Relatório de Actividades do ano de 2016. Eleições. Foi reeleita a mesma mesa. Plano de actividades para o ano de 2017.

SECÇÃO DE ARQUEOLOGIA - Presidente: Prof. Doutora Ana Cristina Martins

Em 2016, aprofundou-se a visão inter e transdisciplinar da Secção, realizando-se, para o efeito, actividades em estreita colaboração com outras instituições, designadamente a sua congénere AAP - Associação dos Arqueólogos Portugueses. Continuou, em simultâneo, uma série semestral de seminários temáticos, nomeadamente em parceria com outras Secções da SGL, e deu início ao ciclo de encontros anuais *Fragmentos de Arqueologia de Lisboa*, organizado com o Centro de Arqueologia da Câmara Municipal de Lisboa. Consoli-

dou-se, também assim, a prática instituída pela presente Mesa da Secção de realizar encontros semestrais que procuram, de forma aglutinadora e transversal, promover debates em torno de temas e preocupações actuais da Arqueologia Portuguesa, nas suas diversas vertentes.

A par destas iniciativas, a Secção promoveu a assinatura de novos protocolos de colaboração e o reforço de outros já existentes, designadamente entre a SGL, o Instituto de História Contemporânea da Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa, o Centro de Arqueologia da Câmara Municipal de Lisboa e a plataforma associativa 'Olisipo Fórum'.

Os eventos preparados e coorganizados pela Secção registaram uma afluência expressiva, entre as 30 e as 95 presenças, congregando um público muito diversificado que não se confina ao universitário, num testemunho do interesse crescente pelos temas seleccionados, traduzido nos animados debates registados no final de cada sessão.

- 17 de Fevereiro – Conferências do ciclo *Sítios e materiais: (re)leituras e (re)interpretações*:
- Tânia Manuel Casimiro (IAP/IHC – FCSH – Universidade Nova de Lisboa), *A faiança portuguesa no comércio do Atlântico Norte – Portugal, Inglaterra e as colónias do Novo Mundo*.
- João Pedro Gomes (Centro de Estudos Clássicos e Humanísticos da Universidade de Coimbra), *Faiança portuguesa no Atlântico Sul: a rota do açúcar*.
- 17 de Março – Conferências, em parceria com a Associação 'Olisipo Forum', do ciclo *Lisboa Subterrânea – Trajectos na Arqueologia Lisboaeta Contemporânea*:
- Clementino Amaro (Olisipo Forum), *Das origens da urbe à romanização de Olisipo: alguns apontamentos*;
- Ana Cristina Martins (IHC-CEHFCi-UE-FCSH-UNLisboa), *Arqueólogos e arqueologia de Lisboa: o exemplo de Irisalva Moita (1924-2009)*.
- 5 de Abril – Conferência de Maria Alexandra Trindade Gago da Câmara (UAberta / CHAIA-UEvora), em parceria com a Associação 'Olisipo Forum', *A recriação virtual de Lisboa antes do terramoto: um estudo de caso*, do ciclo *Lisboa Subterrânea – Trajectos na Arqueologia Lisboaeta Contemporânea*.
- 6 de Abril – Conferência de Guilherme Cardoso (Centro de Arqueologia de Lisboa – DPC/DMC/CML), *A villa romana de Freiria no contexto do ager olisiponensis*, do ciclo *Lisboa Subterrânea – Trajectos na Arqueologia Lisboaeta Contemporânea*.
- 10 de Maio – Conferência de Nuno Martins Ferreira (Escola Superior de Educação de Lisboa-IPL), em parceria com a Associação 'Olisipo Forum', *Destruição e (re)nascimento no Tejo: um olhar sobre o terramoto de 1755e a ida da Corte para o Brasil em 1807*, do ciclo *Lisboa Subterrânea – Trajectos na Arqueologia Lisboaeta Contemporânea*.
- 17 de Maio - 11.º Seminário da Secção de Arqueologia da SGL, *Vias, rotas e trajectos: para uma Arqueologia das Mobilidades*:
- Henrique Matias (FCT / UNIARQ-FLUL), Thierry Aubry (Fundação Côa Parque), Cristina Gameiro (FCT / UNIARQ-FLUL), João Zilhão (ICREA-Universitat de Barcelona / UNIARQ-FLUL);
- Mariana Diniz (UNIARQ-FLUL), *Migrações, tipologias de migrantes, o Neolítico e (inevitavelmente), o Mundo Contemporâneo*;
- António Faustino Carvalho (Universidade do Algarve), *Mobilidade humana no Neolítico e Calcolítico de Portugal. A circulação de variscite como caso de estudo*;
- Rui Mataloto (Câmara Municipal de Redondo), *ELES ANDAM AÍ...: breve apontamento sobre materiais de grande circulação na Anta Grande do Zambujeiro (Évora)*;
- João Luís Cardoso (Universidade Aberta. Centro de Estudos Arqueológico do Concelho de Oeiras

(Câmara Municipal de Oeiras), *Olhares sobre a mobilidade no decurso dos 4.º e 3.º milénios a.C. no Centro e Sul do actual território português*;

- João Carlos de Senna-Martínez (UNIARQ-FLUL), *Caminhos do metal*: notas sobre modelos, produção, circulação e consumo de metais na Idade do Bronze do Ocidente Peninsular;

- Ana Margarida Arruda (UNIARQ-FLUL), *Caminhos, rumos e derroteros na Antiguidade Pré-Clássica: conexões mediterrâneo-atlânticas durante a Idade do Ferro*;

- Maria José de Almeida (UNIARQ-FLUL), *Pelos caminhos da Lusitania romana: a ligação viária entre a capital Provincial e o porto de «Olisipo»*.

- 15 de Junho – Conferência de Guilherme Cardoso, Carlos Didelet e Eva Leitão (Centro de Arqueologia de Lisboa – DPC/DMC/CML), *A ocupação humana durante a Pré-História recente em Monsanto*, do ciclo *Lisboa Subterrânea – Trajectos na Arqueologia Lisboaeta Contemporânea*.

- 28 de Setembro – Conferência de Nuno Mota, Cristina Nozes e Ana Caessa (Centro de Arqueologia de Lisboa – DPC/DMC/CML), *Actualidades acerca do Criptopórtico Romano de Lisboa: as escavações arqueológicas e o projecto de estudo e valorização (CRLx)*, do ciclo *Lisboa Subterrânea – Trajectos na Arqueologia Lisboaeta Contemporânea*.

- 11 de Outubro – Mesa-redonda *Acervos arqueológicos: depósitos vivos ou “armazéns” mortos?*, integrado no Colóquio comemorativo do *Centenário da morte de Francisco Tavares Proença Júnior (1883-1916)* organizado pela Secção de História da Associação dos Arqueólogos Portugueses, no auditório do Museu Arqueológico do Carmo.

- 12 de Outubro – Colóquio em parceria com a Secção de Genealogia, Heráldica e Falerística, *Nos 300 Anos do Nascimento de Carlos III de Espanha*:

- Benito Martínez (SGL), *De Campoflorido a Floridablanca: alguns elementos de sociologia histórica*;

- Lourenço Correia de Matos (IPH), *Carlos VII de Nápoles, III de Espanha, e a Real e Insigne Ordem de São Januário*;

- Ana Cristina Martins (IHC-CEHFCi-UE-FCSH-UNLisboa / SGL), *Carlos III, a arqueologia e o Neoclassicismo*;

- Vítor Escudero (ANBA / ISCSP-UL / SGL), *Ordem de Carlos III - Virtuti et Merito - Real, Muy Distinguida y Española*;

- Alice Lázaro, *Os casamentos reais de 1785: Ápice da reaproximação diplomática de Portugal e Espanha*.

- 20 de Outubro – Conferência de Isabel Moitinho de Almeida e Fernando Real, em parceria com a Associação ‘Olisipo Forum’, *A geologia e a geomorfologia no povoamento de Lisboa*, do ciclo *Lisboa Subterrânea – Trajectos na Arqueologia Lisboaeta Contemporânea*.

- 26 de Outubro – Conferência de João Carlos de Senna-Martínez (UNIARQ – Centro de Arqueologia da ULisboa), *A Perdida Orca da Lapa do Lobo: novas perspectivas após as campanhas de 2015 e 2016*, do ciclo *Sítios e materiais: (re)leituras e (re)interpretações*.

- 27 de Outubro – Conferência de Luís Raposo (Museu Nacional de Arqueologia), em parceria com a Associação ‘Olisipo Forum’, *Lisboa e o Tejo: breves reflexões em quatro andamentos*, do ciclo *Lisboa Subterrânea – Trajectos na Arqueologia Lisboaeta Contemporânea*.

- 2 de Novembro – Colóquio em parceria com a Secção de Genealogia, Heráldica e Falerística, *Nos 200 Anos do Nascimento de D. Fernando II*:

- José Filipe Menéndez (AGP / SGL), *D. Fernando II - Familiaridade, Origens e Descendências*;

- Vítor Escudero (ANBA / ISCSP-UL / SGL), *D. Fernando II - um peculiar estudo de Falerística oitocentista*;

- Ana Cristina Martins (IHC-CEHFCi-UE-FCSH-UNLisboa), *D. Fernando II entre arqueólogos e arqueologia*.

- 3 de Novembro – Conferência de Clementino Amaro (Olisipo Forum), em parceria com a Associação ‘Olisipo Forum’, *A indústria de preparados de peixe na época romana e a produção anfórica*, do ciclo *Lisboa Subterrânea – Trajectos na Arqueologia Lisboaeta Contemporânea*.

- 9 de Novembro – Conferência de Rui Ramos (Omniknos Arqueologia Lda.), *Os Monumentos sob Tumuli das Motas (Monção)*, do ciclo *Encontros ERA*.

- 23 de Novembro – 1.º Seminário conjunto da Secção de Arqueologia da SGL e do Centro de Arqueologia da Câmara Municipal de Lisboa, *Fragments de Arqueologia de Lisboa*, intitulado *Diz-me o que comes... Alimentação, antes e depois da cidade*.

Conferências:

- Cleia Detry (UNIARQ-Centro de Arqueologia da ULisboa) e João Tereso (CIBIO-InBIO-UPorto), *A descoberta das dietas no passado: o ponto de vista das Arqueociências*;

- João Luís Cardoso (UAberta / Centro de Estudos Arqueológicos do Concelho de Oeiras), *As faunas de grandes e médios mamíferos e a alimentação humana na região de Lisboa, do Paleolítico ao Bronze Final*;

- Carlos Fabião (UNIARQ-Centro de Arqueologia da ULisboa), *Comer e beber em Lisboa, da época romana às vésperas da modernidade*.

Comunicações:

- Nelson J. Almeida (UTAD / IPT / GOP-CGeo-UCoimbra / ITM), Palmira Saladié Balleste (IPHES / Universitat Rovira i Virgili), Enrique Cerrillo Cuenca, Vasco Leitão (CAL-CML), Luiz Oosterbeek (IPT / GOP-CGeo-UCoimbra / ITM), *A arqueofauna do Neolítico Antigo da Encosta de Sant'Ana (Lisboa)*;

- Susana Martínez (UALgarve), Sónia Gabriel (DGPC-LARC / CIBIO-InBIO-UPorto e Jacinta Bugalhão (DGPC / UNIARQ-ULisboa), *2500 anos de exploração de recursos aquáticos em Lisboa. Núcleo Arqueológico da rua dos Correiros*;

- Clementino Amaro (Olisipo Forum) e Guilherme Cardoso (CAL-CML), *A alimentação em Lisboa na época romana através das ânforas da Casa dos Bicos*;

- António Rei (IEM-FCSH-UNLisboa), *Elementos vegetais na alimentação de al-Ushbûna, entre os séculos X e XII*;

- Maria João Valente (UALgarve / CEAACP-UCoimbra) e António Marques (CAL-CML), *Alimentação mudéjar em Lisboa: a zooarqueologia da Casa da Severa (Mouraria, Lisboa)*;

- Rui Pedro Rodrigues Neves (FLUCoimbra), *O drama da fome sob o signo castelhano – 1384*;

- João Pedro Gomes (CECH-UCoimbra), *Comida de rua na Lisboa Moderna (séc. XVI e XVII)*;

- Tânia Casimiro (IAP-FCSH-UNLisboa), Carlos Boavida (IAP-FCSH-UNLisboa / AAP), Cleia Detry (UNIARQ-ULisboa) e Simon Davis (DGPC-LARC), *Cozinhar e comer: Cerâmicas e alimentação em Carnide (1550-1650)*;

- Carlos Boavida (IAP-FCSH-UNLisboa / AAP), *Preparar, servir e comer – Vestígios arqueológicos metálicos do que se usava na cozinha e à mesa na Lisboa da Idade Moderna*;

- Carlos Boavida (IAP-FCSH-UNLisboa / AAP), *Entre copos e garrafas – Os vidros do Largo de Jesus (Lisboa)*;

- Ana Maria Ramalho Prosépio (SHIP / FLUCoimbra), *O património alimentar nas caricaturas do jornal vespertino “Diário de Lisboa” (1921 a 1926)*.

- 14 de Dezembro – Conferência de Inês Simão, João Miguez, Marta Macedo, Teresa Freitas (Era Arqueologia), Cristóvão Fonseca e José Bettencourt (CHAM-FCSH-UNLisboa), *Da Ribeira Velha ao Campo das Cebolas – Quatro séculos de evolução da frente ribeirinha de Lisboa*, do ciclo *Lisboa Subterrânea – Trajectos na Arqueologia Lisboa Contemporânea*..

A Secção continuou a dar prioridade à divulgação das suas actividades na *web*, quer na página da própria Secção alocada no sítio *web* da SGL, quer na *archport* e noutras plataformas académicas e científicas, tendo, ainda, expandido essa difusão às diversas páginas institucionais de *Facebook*, com o intuito de propagar os trabalhos que foram sendo apresentados ao longo do ano.

A prática deste último ano confirmou as preferências assumidas pela actual Mesa da Secção de Arqueologia da Sociedade de Geografia de Lisboa quanto aos tipos e modelos de actividades seguidos.

Nos termos estatutários, procedeu-se à eleição da Mesa para 2017, a 14 de Dezembro de 2016, tendo sido reconduzidos os seguintes Vogais:

Presidente: Doutora Ana Cristina Martins

Vice-Presidente: Prof. Doutor João Carlos Senna-Martínez

Secretária: Mestre Ana Ávila de Melo

SECÇÃO DE ARTES E LITERATURA - Presidente: Profa. Doutora Maria João Pereira Neto

De acordo com os objectivos traçados na primeira reunião da secção realizada no dia 5 de Janeiro de 2015, a secção de Artes e Literatura envolveu – se em diversas actividades que promoveram uma visão transversal das Artes e da Literatura.

Deste modo, e dando sequência aos ciclos anteriores, a Secção de Artes e Literatura participou na organização científica do 6º Ciclo de Conferências Relações Luso – Italianas – *Homo est minor mundus. Construção de Saberes luso italianos na época Moderna* promovido pelo CHAM e pela Cátedra Alberto Benveniste / CIDEHUS- UÈ que decorreu na Embaixada de Itália, Instituto Italiano de Cultura, Sociedade de Geografia de Lisboa, gabinete de Estudos Olisiponenses, Academia de Marinha, entre Abril de 2016 e Janeiro de 2017.

Na Sociedade de Geografia de Lisboa realizaram – se as seguintes conferências:

17 de Maio – 17 h 30 minutos: *Entre a Itália e Portugal. A circulação cultural promovida pelo abade D. Gomes e Frei Estevão de Aguiar no século XV* – Por Paulo Lopes (CHAM)

7 de Julho – 17 h 30 minutos *Escritos no Ghetto. Livros e saberes dos judeus portugueses de Veneza (séculos XVI e XVII)* - por Susana Mateus (Cátedra A. Benveniste – UL / CIDEHUS – UÈ)

13 de Outubro – 17 h 30 minutos - *Galileu na China, via Lisboa* – por Henrique Leitão (CIUHCT – Faculdade de Ciências)

22 de Novembro – 17 h 30 minutos – *Os Ottone e o fabrico de papel em Portugal no século XVII* – por Maria José Santos (Museu do Papel)

Promoveu – se também em Abril de 2016 uma sessão coincidindo com os 400 anos da morte de William Shakespeare:

18 de Abril entre as 16 horas e as 19 horas. Foram oradores:

Maria do Rosário Monteiro (CHAM) – *O humanismo em The Tempest*

Ángela Pinto (actriz) – Leitura de *Sonetos*

Mário Avelar (Universidade Aberta) – “ *Shall I compare thee to... William Shakespeare*” – Orson Wells

e a revisitação cinematográfica do bardo

Carlos Avillez (encenador) - *De Hamlet a Macbeth*

José Manuel Castanheira (Cenógrafo). *“Algumas criações cenográficas de José Manuel Castanheira para obras de Shakespeare”*

Seguido de debate e da cerimónia de encerramento.

Em 20 de Junho associou-se às Comemorações dos 250 anos do nascimento de Bocage.

A sessão realizou-se entre as 17 e as 19 horas tendo como oradores:

Pedro Martins – *Olavo Bilac e Bocage*

Álvaro Arranja – *O centenário do falecimento de Bocage em 1905*

Ana Margarida Chora – *Bocage e o Oriente*

Daniel Pires – *A transgressão em Bocage*

Seguido de debate e da cerimónia de encerramento.

No dia 28 de Junho promoveu em conjunto com a Secção Asiática, entre as 17 h 30 m e as 19 horas, o Seminário *“Camilo Pessanha em três Dimensões – Poesia, Direito e Sinologia”*

Evocação do Poeta no 90º ano da sua morte, com o seguinte programa:

Abertura pelo Presidente da SGL, Prof Catedrático Luís Aires-Barros

Mostra bibliográfica sobre Camilo Pessanha, organizada pela Dr^a Helena Grego da Biblioteca da SGL e apresentação pela Dr^a Manuela Cantinho de peç(a)s chines(a)s oferecidas por Camilo Pessanha ao Museu da SGL.

Ana Chora – Camilo Pessanha: o ritmo como imagem

Celina Veiga - Camilo Pessanha – jurista em Macau

Daniel Pires – Camilo Pessanha Sinólogo

Seguido de debate e cerimónia de encerramento

Dia 4 de Julho pelas 17 h e 30 minutos promoveu uma conferência para a comemoração do Centenário do Cabaret Voltaire e do Dadaísmo.

Ana Guerreiro - *“Dada nas vanguardas e rupturas artísticas do século XX: acção, experimentação ou novas categorias estéticas”*

Em 17 de Novembro de 2016 numa iniciativa conjunta com a Secção de Etnografia e a Secção Profissional de Estudos sobre o Património, promoveu-se um colóquio subordinada ao tema: *“O homem criativo: uma abordagem transdisciplinar”* que decorreu entre as 15 h e as 19 horas, com o seguinte programa:

Abertura pelo Professor Catedrático jubilado João Pereira Neto: *“Novas tendências da investigação etnográfica”*

Maria Leonor Garcia da Cruz: *Representações e utopias nos alvores da época moderna: (De) Bosch e artimanhas de Moro e Maquiavel na construção de uma sociedade ideal”*

José Fernando Reis Oliveira: *“A obra artística e etnográfica do catalão D. Lluís Vermeil e Busquets em Portugal”*

Mário Ming Kong: *“A plasticidade do papel: criatividade na arquitectura e no Design”*

Maria Helena Correia Samouco *“Criatividade na representação etnográfica em palácios e museus: breves memórias”*.

Maria João Pereira Neto: *“Charles Frederick Worth : criatividade e empreendedorismo”*.

Seguido de debate e sessão de encerramento.

SECÇÃO DE CIÊNCIAS DA COMUNICAÇÃO - Presidente: Prof. Doutora Paula Espírito Santo

Actividades

A actividade da secção no ano civil de 2016 foi marcada por um conjunto de sessões com diversos convidados, os quais trouxeram à SGL e à secção assuntos estimulantes, da actualidade no âmbito das múltiplas áreas de encontro com a área da comunicação. Foram realizadas as seguintes conferências:

21 de Abril de 2016: “*Do Protocolo de Estado ao Protocolo de Empresa: uma mais-valia das Relações Públicas para a Comunicação Institucional*”. Conferência proferida pela Senhora Doutora Anabela Mateus. Nesta conferência desenvolveram-se as bases e fundamentos dos Protocolos de Estado e da Empresa, em termos de traços convergentes e evolutivos e identificou-se ainda o conceito e bases destes para as Relações Públicas e a Comunicação Institucional.

16 de Maio de 2016: “*História e Jornalismo: Caminhos Paralelos para um Objectivo Comum*”. Conferência proferida pelo Senhor Dr. Luís Marinho, da RTP. Nesta conferência foi analisada a história recente do Jornalismo em Portugal e colocaram-se várias pistas de reflexão, acompanhadas e comentadas pela audiência.

16 de Novembro de 2016: “*Comunicação dos Candidatos Presidenciais Americanos no Facebook: Análise dos períodos das Convenções Democrata e Republicana (2016)*”. Conferência proferida pelo Senhor Prof. Doutor Bruno Ferreira Costa, da Universidade da Beira Interior. Nesta conferência, identificaram-se sistematizaram-se características essenciais do sistema de representação eleitoral norte-americano, os moldes de construção da última campanha eleitoral assim como a utilização da internet pelos candidatos republicano e democrata. A conferência revelou-se bastante estimulante, tendo tido na assistência a turma de estudantes do 3º ano de Ciência Política do ISCSP, por convite da Profa. Doutora Paula do Espírito Santo.

Divulgação

Para além dos canais normais que a SGL utiliza para a divulgação das suas actividades, optámos por promover nas redes sociais, e concretamente no *Facebook* as actividades desta secção. O retorno foi bastante positivo, atingindo dezenas de respostas de apoio. Consideramos que a estratégia de divulgação da SGL e desta secção, em particular, a que procedemos nas redes sociais contribuiu bastante para reforçar a visibilidade e a notoriedade da SGL junto de vários públicos e para atrair novos sócios para a SGL.

Novos sócios

Fizemos, como nos dois anos anteriores, um esforço para a atracção de novos sócios. Alguns sócios manifestaram interesse em se juntar à SGL mas não sabemos se o concretizaram. De entre os novos sócios que se propuseram à SGL está o Sr. João Bola, estudante finalista de ciência política do ISCSP, o qual manifestou esse interesse a Prof. Paula Espírito Santo, e submeteu proposta à direcção da SGL, sendo que esperamos que o mesmo venha a ser aceite com a brevidade possível, desta vez. Consideramos esta proposta, uma mais-valia, pelo seu perfil e dinamismo enquanto interessado nas matérias da SGL.

SECÇÃO DE CIÊNCIAS MILITARES - Presidente: General João Carlos Gerales

Dando continuidade à ideia-força que enformou a programação que, desde o final de 2014, a Secção tem vindo a desenvolver e que foi detalhadamente exposta no Relatório da Secção relativo a 2015, as actividades,

em 2016, objectivaram-se em completar e finalizar o Projecto intitulado “*O Espaço Nacional – Envoltantes e Responsabilidades Estratégicas*”, cujo Director foi o Ten General António Fontes Ramos.

Julga-se oportuno relembrar que o objecto dominante deste Projecto é concluir, com os olhos postos no futuro, sobre possíveis linhas de acção estratégica que, no seu contributo para a paz e segurança internacionais, assegurem, de forma sustentada e ineludível, a defesa dos interesses vitais do nosso País.

O modelo de análise desenvolvido baseou-se na construção e operação de modelos parcelares representativos dos principais vectores com influência na avaliação dos muito voláteis condicionalismos estratégicos, a um tempo limitadores e propiciadores de oportunidades conjunturais a explorar.

Foi assim que, após a conclusão da “*Análise do Contexto Internacional*”, iniciada em 2015, os trabalhos prosseguiram com o estudo das “*Dinâmicas do Espaço Envoltante*”, completando, assim, a matriz onde se insere a liberdade de acção que permite linhas estratégicas que exploram a iniciativa possível.

Porque raramente uma pequena Potência tem capacidade para impor os seus interesses vitais, o produto da reflexão na Secção – “*As Linhas Estratégicas Recomendadas*” – afiguram-se-nos poderem constituir um contributo para o imprescindível repensar da Estratégia Nacional para fazer face à incerteza característica do ambiente em mutação acelerada. A premissa que enforma aquelas linhas radica no imperativo da interiorização, inteligente e pragmática, dos interesses vitais de Portugal, condição necessária da delimitação daquilo que importa defender a todo o custo. A consequência que resulta da possível adopção daquelas linhas corresponde, na nossa perspectiva, a uma adequada atitude estratégica que, sendo consentânea com a imprescindível optimização da economia de meios, resulta do entendimento daquilo que, nos interesses vitais dos nossos amigos e aliados, é compaginável com as exigências nucleares implícitas nos nossos interesses. Um espírito de defesa formulado a partir da análise pragmática da conjugação de interesses possível viabilizará uma clara noção das razões que assistem ao País para, em condições favoráveis, ser parte integrante de Alianças, Acordos ou Organizações que se fundamentem na cooperação partilhada para alcançar sinergias pela repartição do trabalho estratégico. Em síntese e para Portugal, uma manobra de afirmação responsável que, por ser inteligível para os outros, nos parece constituir uma incontornável condição para alcançar eficiência no desenvolvimento de uma Estratégia Diplomática e de uma Estratégia Militar proporcional.

Em apoio do estudo, debates de ideias, elaboração de sínteses e relatórios, e, construção de contributos escritos, tendo em vista a progressiva produção e inclusão de textos no guião, actividades estas desenvolvidas com base nos contributos individuais dos Vogais e nos consensos obtidos nas sete Reuniões Plenárias, cinco reuniões de Mesa intercalares e de diversas reuniões de trabalho realizadas ao longo do Ano, a Secção incorporou o valioso contributo da informação disponibilizada em treze sessões públicas seguidas de debate. Nestas sessões, em que a Secção contou, sempre, com o estímulo da presença do Presidente da Sociedade de Geografia de Lisboa, colaboraram, por ordem cronológica, como conferencistas:

Vice-almirante António Rebelo Duarte (Comissão Europeia) – “*A Europa Espaço de Desenvolvimento e Segurança. O Conceito Estratégico Europeu. A UE e a NATO*”, em 18 de Janeiro;

Doutor José Caleia Rodrigues (Comissão Americana) – “*As Desigualdades Energéticas no Continente Europeu. Consequências Geoestratégicas*”, em 01 de Fevereiro e “*A Segurança Energética: Incidência em Portugal*”, em 26 de Setembro;

Professor Doutor Félix Ribeiro – “*O Reposicionamento Estratégico dos EUA. A Evolução da Parceria Estratégica com a Europa e a Ásia. Oportunidades e Desafios para Portugal*”, em 29 de Fevereiro;

Tenente Coronel Pilav Mestre João Brandão Ferreira – “*O Paradoxo Jurídico Alemão. Uma Questão Nunca Debatida na União Europeia*”, em 09 de Março;

Professor Doutor Heitor Romana (Comissão Americana) – “*A Emergência da China. Consequências do Pro-*

cesso de Afirmação Económico- Estratégico. Incidência nos Países da CPLP", em 14 de Março;

Professor Miguel Mattos Chaves (Comissão Europeia) – “*O Motor Europeu: Ambiguidades e Futuro*”, em 21 de Março;

Doutor Bruno Cardoso Reis (Secção de Geografia dos Oceanos) – “*A Valorização Estratégica do Atlântico no Século XXI*”, em 12 de Abril;

Dr. Henrique de Sousa Neto – “*A Economia Mundial. Dinâmicas, Processos e Perspectivas. Oportunidade Estratégicas para Portugal*”, em 04 de Maio;

Professor Doutor Jorge Paulino Pereira (Secção de Transportes) – “*A Circulação de Passageiros e mercadorias no Século XXI. Impacto sobre Portugal*”, em 24 de Junho;

Professor Dr. José Dantas Saraiva (Secção de Economia) – “*Economia Portuguesa. Uma Perspectiva sobre a Análise da Conjuntura*”, em 06 de Julho;

Major General Doutor José Freire Nogueira (Comissão de relações Internacionais) – “*Portugal e o Espaço Nacional*”, em 20 de Setembro;

Professor Doutor João Carlos Espada – “*Portugal a Europa e o Atlântico*”, em 17 de Outubro.

O resultado final deste Projecto é um texto elaborado pela Secção, ao qual serão anexados conteúdos autorizados do teor das comunicações apresentadas, conjunto que será publicado em formato “*e-book*”, solução que a Secção desenvolveu e que, após aprovação pela Direcção, poderá constituir um meio de difusão para quaisquer trabalhos realizados no âmbito da Sociedade de Geografia de Lisboa.

A convite da Comissão de Relações Internacionais, a Secção colaborou ainda na sessão intitulada “*Jihadismo Radical no Sahel e no Golfo da Guiné*”, incluída na programação daquela Comissão, onde foi conferencista o Coronel Doutor Nuno Lemos Pires.

Salienta-se a salutar cooperação que, com o indispensável estímulo e suporte da Direcção da Sociedade, foi prestada pelas outras Comissões e Secções, entre as quais é de toda a justiça salientar as Comissões Americana, Europeia e de Relações Internacionais, e, as Secções de Economia, de Geografia dos Oceanos e de Transportes, facto que muito nos apraz por corresponder ao desenvolvimento de um reiterado propósito da nossa Secção desde que iniciou a sua actividade em 2006.

No corrente Ano, verificou-se a admissão de dois novos Vogais: o TGeneral Carlos Alberto de Carvalho dos Reis e o TGeneral Mário de Oliveira Cardoso com os quais a Secção passa a integrar trinta e cinco Vogais.

Nos termos dos Estatutos da SGL e, dentro do espírito do seu Regulamento Interno, a Secção procedeu à eleição da Mesa para 2017, a qual passou a ter a seguinte constituição:

Presidente: General Luís Valença Pinto

Vice-Presidente: Almirante José Manuel Castanho Paes

Vice Presidente: TGeneral Carlos Alberto de Carvalho dos Reis

Director: TGeneral Mário de Oliveira Cardoso

Director: MGeneral José Ribeirinha Diniz da Costa

Secretário: TCorPilAv João José Brandão Ferreira

SECÇÃO DE ECONOMIA - Presidente Prof. Dr. José Dantas Saraiva

A Secção reunião internamente no dia 21 de Janeiro.

O Presidente da Secção cessou funções após tomar posse como vogal da Direcção em 5 de Abril de 2016.

SECÇÃO DE ESTUDOS LUSO-ÁRABES - Presidente: Prof. Doutor António Dias Farinha

Durante o ano de 2016 a Secção de Estudos Luso-Árabes, sob a orientação do Prof. Dias Farinha, prosseguiu os trabalhos de investigação na área dos vocábulos portugueses de origem árabe, com vista à elaboração de um glossário, sendo que se realizaram sete reuniões que decorreram na Faculdade de Letras da Universidade de Lisboa.

Aos 15 dias do mês de Janeiro de 2016, pelas 17:30, reuniu-se na sala do 3º andar do Edifício Sede da SGL, a Secção de Estudos Luso-Árabes, com a seguinte Ordem dos Trabalhos:

- Leitura da Acta da Sessão anterior;
- Informações;
- Eleição da Mesa para o ano de 2016 e
- Apresentação da comunicação, agora já no Auditório Adriano Moreira, do Secretário, Dr. João Abel da Fonseca, subordinada ao tema “*Antoine de la Salle – um aventureiro na tomada de Ceuta*”.

A Mesa foi constituída pelo Presidente, Prof. Doutor António Dias Farinha, pelo Vice-Presidente, CALM José Luís Leiria Pinto, pelo Secretário, Dr. João Abel da Fonseca e pela Vice-Secretária, Prof^a Doutora Maria Leonor Cruz.

Após as palavras de boas vindas aos Sócios e Vogais da Secção presentes, Profs. Fausto Amaro, Vermelho do Corral e Olga Iglésias Neves, bem como o Dr. Manuel Pechirra, o Presidente leu as cartas em que os Profs. Pereira Neto e Manuel Augusto Rodrigues solicitavam a justificação da falta, delegando o seu voto na sua pessoa.

Entrando na Ordem dos Trabalhos foi lida a Acta da sessão anterior, pelo Secretário da Mesa, que mereceu a aprovação, por unanimidade.

No subsequente período de Informações foi dada a palavra ao CALM Leiria Pinto que dissertou sobre o estreitamento das relações entre a Marinha Portuguesa e as Marinhas dos países magrebinos, aludindo ao embarque em viagem de instrução, no navio escola Sagres, de cadetes Marroquinos, Argelinos e Tunisinos.

A Prof^a Maria Leonor Cruz deu conta da realização na FLUL, promovido pelo Centro de História, do VI Colóquio Internacional de Imagética *Comunidades: Representações e Significados de ontem e de hoje*, cuja coordenação científica lhe coube e em que integraram a respectiva Comissão Científica o Presidente e a própria, tendo apresentado comunicações, para além de si mesma, os Vogais da Secção, Profs. Pedro Barbosa e Olga Neves. Esta última informou ter sido convidada por uma revista norte-americana para nela publicar o seu trabalho de campo sobre *O Califado de Moçambique*.

O Dr. Manuel Pechirra elencou diversas iniciativas promovidas em parceria com o ILAC tendo sublinhado, por parte dos Emiratos Árabes Unidos, a realização de um evento relacionado com a atribuição do Prémio Cheik Zahed, considerado «*o Nobel árabe*», com a presença de delegações de Portugal, Reino Unido e França. Mais referiu que o Prof. Dias Farinha era o Presidente da Comissão para o mundo lusófono, acrescentando que escasseiam obras de cunho científico realizadas por especialistas na área da historiografia afim.

O Prof. Dias Farinha informou que seria transmitido no dia seguinte, Sábado, pela RTP-3, o programa *O Princípio da Incerteza*, coordenado pelo Prof. Viriato Soromenho-Marques, com uma sua longa entrevista em que abordara a realidade nos países árabes ou islamizados. Por fim, a Prof.^a Olga Iglésias Neves comentou uma obra recentemente publicada, da autoria de Gabriel Mitah Ribeiro, intitulada *Estrada de Beirute*.

Entrados no ponto 3. da Ordem dos Trabalhos – Eleição da Mesa –, em que se verificara só existir uma lista concorrente, de que eram candidatos os actuais membros, os Profs. Fausto Amaro e Vermelho do Corral, propuseram, de imediato, que se votasse a sua recondução. Procedeu-se, então, à votação e a Mesa foi

releita por unanimidade e aclamação, tendo o Presidente agradecido a confiança depositada pelos Vogais, bem como aos restantes membros que aceitaram acompanhá-lo, uma vez mais, pedindo um maior empenho dos restantes Vogais, para o êxito das futuras sessões culturais a programar.

Terminada a primeira parte da reunião, pelas 17:50, os presentes deslocaram-se ao Auditório Adriano Moreira onde decorreu, a partir das 18 horas, a conferência supracitada no ponto 4. da Ordem dos Trabalhos, a que assistiram 32 auditores, entre Sócios e Convidados.

No período de debate subsequente foram sete os presentes que intervieram fazendo perguntas ao orador, apontando prismas de análise ou tecendo considerações a propósito da historiografia da Tomada de Ceuta, sendo de realçar a efectuada pelo Membro da Direcção, Comandante Mendes Quinto.

A sessão terminou pelas 19:30, com palavras do Presidente agradecendo a presença de todos.

No ‘Workshop’ *A propósito de Ceuta*, organizado pelo Centro de História da Universidade de Lisboa, que decorreu na Faculdade de Letras nos dias 11 e 12 de Fevereiro, foram oradores os Profs. António Dias Farinha, Maria Leonor García da Cruz e Ana Paula Avelar, da Secção de Estudos Luso-Árabes, apresentando comunicações intituladas, respectivamente, “*Ceuta e o Ultramar Português*”, “*Ceuta na economia da dinâmica ideológico-institucional de Portugal. Para uma reflexão historiográfica*” e “*Ceuta como tópico narrativo no discurso historiográfico da expansão portuguesa*”.

A Secção de Estudos Luso-Árabes colaborou com outras Secções da SGL para alargar as suas actividades. Neste âmbito, e a destacar, o Presidente participou com uma intervenção sobre a *História dos Nianjas* na reunião da Secção de Antropologia, de 22 de Novembro.

SECÇÃO DE ESTUDOS DO PATRIMÓNIO - Presidente: Profa. Doutora Maria João Pereira Neto

De acordo com os objectivos traçados na primeira reunião da secção realizada em Janeiro de 2016, a secção de Estudos do Património promoveu as seguintes actividades:

Dia 2 de Maio pelas 17 h 00 minutos conferência

Arquitecto Paolo Bortot – As fortificações da Áustria – Hungria no Sud Tirol ao longo da fronteira com o reino de Itália 1833 – 1915.

A introdução foi feita pelo Professor Arquitecto Michel Toussaint.

No dia 19 de Setembro pelas 17 h 30 minutos conferência:

Ana Vaz Milheiro – Património partilhado: arquitectura e colonialismo

No dia 4 de Novembro pelas 17 h e 30 minutos promoveu – se Sessão subordinada ao tema: Patrimónios (des)protegidos: Aljezur e a praia de Monte Clérigo – entre planos e (i)realidade com o seguinte programa:

Maria João Pereira Neto: Enquadramento: Patrimónios desprotegidos: Aljezur

Vitor Faustino: Patrimónios no meio da Natureza: fruir para valorizar: o caso de Aljezur.

Nuno Barros: O Monte Clérigo e o POC - OV – património ameaçado.

Debate e encerramento da sessão.

Em 17 de Novembro de 2016 numa iniciativa conjunta com a Secção de Etnografia e a Secção Profissional de Estudos sobre o Património, promoveu – se um colóquio subordinado ao tema: “*O homem criou: uma abordagem transdisciplinar*” que decorreu entre as 15 h e as 19 horas, com o seguinte programa:

Abertura pelo Professor Catedrático jubilado João Pereira Neto: “*Novas tendências da investigação etnográfica*”

Maria Leonor Garcia da Cruz: Representações e utopias nos alvares da época moderna: (De) Bosch e artimanhas de Moro e Maquiavel na construção de uma sociedade ideal”

José Fernando Reis Oliveira: “*A obra artística e etnográfica do catalão D. Lluís Vermeil e Busquets em Portugal*”

Mário Ming Kong; “*A plasticidade do papel: criatividade na arquitectura e no Design*”

Maria Helena Correia Samouco “*Criatividade na representação etnográfica em palácios e museus: breves memórias*”.

Maria João Pereira Neto: “*Charles Frederick Worth : criatividade e empreendedorismo*”.

Em 5 de Dezembro de 2016, em colaboração com o CIAUD da Faculdade de Arquitectura da Universidade de Lisboa, O CIDEHUS - da Universidade de Évora e o IHC – CEFCI da Universidade de Évora decorreu o Colóquio subordinado ao tema: Congressos e Exposições: Memórias e Património.

O colóquio, que se iniciou às 10 h e 30 minutos e que decorreu até às 19 horas, teve a seguinte organização:

Sessão abertura com a presença do Presidente da Sociedade de Geografia de Lisboa

Sessão 1 – Exposições Universais e Internacionais

Maria João Pereira Neto (CIAUD – FA UI/ SGL) – Paris à la mode: a cidade espectáculo e os impactos do fenómeno da Moda na exposição Universal de Paris de 1900 e no início do século XX

Helena Souto (UNIDCOM/IADE- EU) – Pavilhões portugueses nas Exposições Universais (1867-1900): arquitecturas efémeras; identidades e memória.

Maria Ana Bernardo e Ana Cardoso de Matos (CIDEHUS – UÉ) – Portugal as Exposições Internacionais de Sevilha e Barcelona de 1929: memória e património.

Jorge Nunes (CIAUD – FA/ UL) –New York Fair. 1939.

Sessão 2 – Congressos e Exposições

Ana Cardoso de Matos (CIDEHUS- UÉ) – recuperar a memória de um património desaparecido: o Palácio de Cristal do Porto, as exposições e os congressos.

Maria de Fátima Nunes (IHC – CEFCI – UÉ) – Congressos Científicos e Sociedade de Geografia de Lisboa: viagem e memória 1906- 1935 – 1941.

Quintino Lopes (IHC – CEFCI – UÉ) – Lisboa, 1933: a XXVIII reunião dos Anatomistas e a imagem de um país produtor de ciência.

Ana Cristina Martins (FCT / IHC-CEFCHi (UÉ) -FCSH-UNL / SGL) - Congressos de Arqueologia em Portugal nos anos 60 e 70 do século XX: protagonistas, palcos e programas.

Sessão 3 – Exposições Nacionais e Exposições de Autor

Raffaella Maddaluno (CIAUD – FA/ UL) – Francesco Venezia e a arte de expor: a memória como património.

António Abreu Xavier (CIDEHUS- UÉ) – A exposição Nacional da Venezuela de 1883: um reflexo do pensamento e das tendências nas exposições universais e regionais da época.

Vitor Escudero (SGL) – Primeira Exposição de Ex libris em Portugal (1927), a Imprensa Nacional de Lisboa e Luís Derouet.

Ana Cristina Martins (FCT / IHC-CEFCHi (UÉ) -FCSH-UNL / SGL); João Carlos Senna – Martinez (Centro de arqueologia – Uniarq- FLUL – UL/ SGL) A Arqueologia na “*Exposição do Mundo Português*” (Lisboa, 1940): uma ausência presente.

No final houve debate.

SECÇÃO DE ETNOGRAFIA - Presidente Mestre Dra. Maria Helena Correia Samouco

A Secção de Etnografia desenvolveu, durante o ano de 2016, uma actividade científica com temas diversificados.

Realizou-se um Seminário em conjunto com a Secção de Artes e Literatura e Secção de Estudos do Património, em 17 de Novembro, intitulado: *“O Homem Criativo: Uma abordagem transdisciplinar”*.

Em conformidade com o programa foram apresentadas as seguintes comunicações, após a abertura do Seminário pelo Sr. Secretário-Geral Perpétuo, Prof. Doutor João Pereira Neto:

- Prof. Cat. Doutor João Pereira Neto: *“Novas tendências da investigação etnográfica”*
- Profª Doutora Maria Leonor Garcia da Cruz: *“Representações e utopias nos alvares da Época moderna: (De) Bosche (e) e artimanhas de Moro e de Maquiavel na construção de uma sociedade ideal”*;
- Mestre Dr. José Fernando Reis Oliveira: *“A obra artística e etnográfica do catalão D. Lluís Vermeil e Busquetes em Portugal”*;
- Prof. Doutor Mário S. Ming Kong: *“A plasticidade do papel: criatividade na Arquitectura e no Design”*;
- Prof. Doutor Mário Avelar: *“No solo fluído do encontro entre a palavra e a imagem”*;
- Mestre Drª Maria Helena Correia Samouco *“Criatividade na representação etnográfica em palácios e museus: breves memórias”*;
- Prof. Doutora Maria João Pereira Neto: *“Charles Frederick Worth criatividade e empreendedorismo”*.

Em 20 de Dezembro de 2016 teve lugar uma reunião da Secção de Etnografia para apreciação da actividade desenvolvida, tendo sido reeleita a Mesa para o ano de 2017 que ficou com a mesma constituição:

Presidente: Mestre Drª Maria Helena Correia Samouco; Vice-Presidente Dr. António Vermelho do Corral e Secretário: Prof. Doutora Ana Cristina Pereira Neto.

Para o ano de 2017, declarado pela ONU-ANO INTERNACIONAL DO TURISMO, foi considerado este tema para programação de Seminário a organizar pela Secção de Etnografia.

SECÇÃO DE GENEALOGIA HERÁLDICA E FALERÍSTICA - Presidente: Professor Dr. Benito Martinez

A Secção de Genealogia, Heráldica e Falerística da Sociedade de Geografia de Lisboa, na senda do preconizado pela Mesa, ao longo dos últimos anos, continua a aprofundar a abordagem inter e transdisciplinar, promovendo e realizando actividades académicas e científicas, em estreita colaboração com outras Secções da SGL - mormente, as empreendedoras Secção de Estudos do Património e Secção de Arqueologia - e outras Instituições nacionais, das quais se destacam a *Academia Portuguesa de Ex-Libris* - a iniciar as comemorações dos seus 65 Anos de Fundação (1952-2017) - e a Real Comissão de Portugal da *Sacra e Militar Ordem Constantiniana de São Jorge* de que é Grão-Mestre SAR o Senhor Dom Pedro de Bórbon-Duas Sicílias, Duque de Calábria e Chefe da Casa Real das Duas-Sicílias; e, no estrangeiro, a *Academia Belgo-Espanhola de la História*, a *Academia Andaluza de la História*, o *Instituto Balear de la História*, a *Asociación Andaluza de Exlibristas* e o *Círculo de Estudios Bibliográficos y Exlibristicos de Madrid*.

A esta realidade não são alheios a permanente e consolidada dinâmica, o interesse e diversificação do programa académico apresentado ano após ano, o crescente número de participantes externos à Secção - mormente estudantes de várias Universidades -, a afirmação e solidez do prestígio nacional e internacional da Secção, o reconhecimento público por parte de instituições que inscrevem a sua actuação na área das

Ciências da História, como são a Genealogia, a Heráldica, a Sigilografia, a Ex-Librística e a Falerística e, por fim, mas não menos importante, porque a Secção de Genealogia, Heráldica e Falerística, sempre se afirma e se projecta *na defesa, dignificação e engrandecimento da Sociedade de Geografia de Lisboa*.

Todos os eventos realizados, registaram uma expressiva afluência, entre as 30 e as 85 presenças, mormente de especialistas e investigadores, confirmando e testemunhando o interesse suscitado pelas temáticas (e mostras, muitas vezes associadas às conferências, seminários e colóquios) e pelos animados e participados debates verificados no final das sessões académicas. No dia 29 de Setembro de 2015, teve lugar a anunciada Sessão Trabalho da Secção de Genealogia, Heráldica e Falerística da Sociedade de Geografia de Lisboa que, como é hábito em todos os inícios do ano académico - pelo menos nos últimos sete anos -, desta instituição que comemorou os seus 140 Anos de Fundação, convocou os seus Vogais para proceder à apresentação e aprovação do Programa e Calendário do Ano Académico 2015-2016 e à eleição da Mesa da Secção. Assim, por unanimidade e aclamação, foi eleita a seguinte Mesa da Secção de Genealogia, Heráldica e Falerística:

Presidente: Benito Martinez de Araújo

Vice-Presidente: Segismundo Ramires Pinto

Secretário: Vítor Escudero

Também foi aprovado, por unanimidade, o seguinte calendário e Programa que se cumpriu até ao final do ano académico 2015-2016:

Outubro, Sexta-Feira, dia 30 - Inauguração do Ano Académico 2015-2016, com a Cerimónia Pública do Auto de Entrega do Fundo Bibliográfico Benito Martinez à Biblioteca da SGL. Na ocasião a SGL, Homenageou o Professor Dr. Benito Martinez, oferecendo-lhe uma Medalha alusiva à sua Fundação.

- Conferência: *Uma teatral patranha heráldico-genealógica vicentina*, pelo Professor Doutor Paulo Morais Alexandre.

Novembro, Sexta-Feira, dia 27 - Sessão Académica com a Conferência: *A primeira viagem do Chefe do Estado Português a Angola - 1938, comemorada através duma peculiar memória falerística: A medalha À lealdade dos Portugueses nativos de Angola 1482-1938*, pelo Arquitecto Segismundo Ramires Pinto, Vice-Presidente da Secção.

Dezembro, Sexta-Feira, dia 18 - Sessão Académica com a Conferência: *Quinas e Linhagens - algumas reflexões sobre as primitivas armas do Rei de Portugal*, pelo convidado Dr. David Fernandes Silva.

2016:

Janeiro, Terça-Feira, dia 19 – Sessão Académica com a Conferência: *Patriotas da Causa e Traidores do Reino em 1581: memória das mais antigas insígnias das Ordens Militares Portuguesas*, pelo Engº António Trigueiros.

Fevereiro, Terça-Feira, dia 23 – Sessão Académica com a Conferência: *Dois cartas de Armas e duas genealogias do reinado de D. Afonso VI: algumas reflexões genealógicas e políticas*, pelo Dr. Fernando Correia da Silva.

Março, Terça-Feira, dia 22 – Sessão Académica com a Conferência: *Raízes tavadenses dos Águas*, pelo Vogal da Secção, Dr. José Filipe Menéndez.

Abril, Terça-Feira, dia 19 – V Seminário Internacional de Falerística da Sociedade de Geografia de Lisboa, com Coordenação Científica do Dr. Vítor Escudero e as participações dos seguintes Oradores: Dr. Nuno Pombo; Mestre Lourenço Correia de Matos; Dr. José Filipe Menéndez; Mestre José Colaço; D. António Calvo Rubio, de Espanha; e Dr. Vítor Escudero.

Abril, Terça-Feira, dia 26 – Sessão Académica com a Conferência: *A Heráldica das Forças Nacionais Destacadas, como elemento de identificação e de integração no teatro de operações*, pelo Vogal da Secção, Mestre José Sesifredo Estevéns Colaço.

Maio, Sexta-Feira, dia 20 – I Seminário Ibérico de Ex-Líbris - *Entre a Imagem e a Palavra: História e Cientificidade*. Em Co-Organização com a Academia Portuguesa de Ex-Líbris e Coordenação Científica do Dr. Vítor Escudero.

Maio, Terça-Feira, dia 24 – Sessão Académica com a Conferência: *Reguengo d'Asseca - Genealogia dos seus Proprietários*, pelos Senhores Dona Madalena Ferreira Jordão e Comendador Ernesto Ferreira Jordão, Vogal da Secção.

Junho, Terça-Feira, dia 21 – Sessão Académica de Encerramento do Ano Académico, com a Conferência: *O Tosão de Ouro e a fratria cavalleiresca*, pelo Dr. Vítor Escudero. Secretário da Mesa. Presidiram à sessão o Senhor Professor Catedrático Luís-Aires Barros, Presidente da Sociedade de Geografia de Lisboa e Sua Excelência o Senhor Embaixador de Espanha, em Lisboa, Dr. Juan Manuel de Barandica. Esteve patente uma mostra iconográfica e de peças de falerística da colecção do Orador.

Julho, Terça-Feira, dia 19 – Sessão de Trabalho onde se avaliou o último ano académico; decidiu-se que o novo Ano Académico de 2016-2017, seria de Homenagem ao Senhor Arquitecto Segismundo Ramires Pinto, pelos seus 50 Anos de Obra Artística, Heráldica e Ex-Librística; se esboçou um calendário e programa a ser votado em Setembro, que incluísse o IX Seminário Ibérico de Heráldica e Ciências da História, um Colóquio Comemorativo dos 300 Anos de Nascimento de Carlos III, de Espanha e um Colóquio Comemorativo dos 200 Anos de Nascimento de D. Fernando II; e, se tomou a decisão de “*refrescar*” a composição da Mesa, com o recrutamento de Vogais com maior antiguidade, assiduidade e empenhamento nos trabalhos da Secção.

No mês de Agosto, guardou-se o devido respeito pelo período de férias dos Colaboradores e Investigadores da SGL.

No dia 12 de Setembro de 2016, teve lugar a prevista Sessão de Trabalho, onde teve lugar a Apresentação, Análise e Aprovação do Programa de Ano Académico 2016-2017 que foi aprovado sem mácula e procedeu-se à Eleição da Mesa, que foi aprovada por unanimidade e aclamação e ficou assim constituída:

Presidente: Benito Martinez de Araújo

Vice-Presidente: Vítor Escudero

1º Secretário: José Filipe Menéndez

2º Secretário: José Sesifredo Estevéns Colaço

Até ao final de 2016, tiveram lugar os seguintes actos *já do Ano Académico 2016-2017*

Setembro, Sexta-Feira, dia 30 - IX Seminário Ibérico de Heráldica e Ciências da História - *História, Memória e Património - Nos 150 anos da morte do Rei D. Miguel I (1802-1866)*, com Visita ao Museu e Biblioteca da Sociedade de Geografia de Lisboa e Exposição evocativa do Rei D. Miguel I

Quarta-Feira, dia 12 de Outubro – Colóquio Comemorativo dos 300 Anos do Nascimento de Carlos III. (De parceria com a Secção de Arqueologia da SGL).

Esteve patente uma significativa Mostra Iconográfica e de peças de Falerística da Colecção *Vítor Escudero. A Embaixada de Espanha, em Lisboa, fez-se representar pela Senhora Conselheira Cultural. Presidiu ao Colóquio Sua Excelência o Senhor Dr. D. Fernando de Vargas - Zuñiga y Menoza*, representante pessoal de Sua Alteza Real o Senhor Dom Pedro de Borbón-Duas Sicílias, Duque de Calábria e Conde de Caserta, Chefe da Casa Real das Duas Sicílias e Grão Mestre da Sacra e Militar Ordem Constantiniana de São Jorge, descendente de S.M. o Rei Carlos III de Espanha, e que teve o seguinte Programa:

De Campoflorido a Floridablanca: alguns elementos de sociologia histórica - pelo Prof. Dr. Benito Martinez

Carlos VII de Nápoles, III de Espanha, e a Real e Insigne Ordem de São Januário - pelo Dr. Lourenço Correia de Matos

Carlos III, a arqueologia e o Neoclassicismo - pela Professora Doutora Ana Cristina Martins
Ordem de Carlos III - Virtuti et Merito - Real, Muy Distinguida y Española - pelo Dr. Vítor Escudero
Os casamentos reais de 1785: Ápice da reaproximação diplomática de Portugal e Espanha - pela Dra. Alice Lázaro

Quarta-Feira, dia 2 de Novembro - Colóquio Comemorativo dos 200 Anos de Nascimento de D. Fernando II (De parceria com a Secção de Arqueologia da SGL), com o seguinte

Programa

D. Fernando II - Familiaridade, Origens e Descendências, pelo Dr. José Filipe Menéndez.
D. Fernando II - um peculiar estudo de Falerística oitocentista, pelo Dr. Vítor Escudero.
D. Fernando II entre arqueólogos e arqueologia, pela Professora Doutora Ana Cristina Martins.

Segunda-Feira, dia 12 de Dezembro - Homenagem Nacional a Segismundo Ramires Pinto nos 50 Anos de Obra Artística e Heráldica. Conferência: *Cartas de Brasão de Armas como missing-link genealógico*, pelo Arquitecto Segismundo Ramires Pinto.

Esteve patente uma mostra alusiva à Obra do Homenageado.

Fizeram-se representar, de forma oficial, nesta Homenagem, o que constituiu um raro momento de união académica nacional, evidenciando os altos Méritos do Arquitecto Segismundo Ramires Pinto, as seguintes instituições:

Academia Internacional de Heráldica (Portugal) - Mestre José Colaço
 Academia de Heráldica do Algarve - Dr. António Carlos d'Assis Guerreiro
 Associação de Defesa do Património de Tavira - Dr. Alexandre Cesário
 Associação Portuguesa de Genealogia - Dr. Rui Amaral Leitão
 Centro Nacional de Voluntariado - Dr. Vítor Escudero
 Academia Portuguesa de Ex-Líbris - Comandante Sérgio Avelar Duarte
 Sociedade Histórica da Independência de Portugal - Dr. Pedro Saraiva
 Associação dos Arqueólogos Portugueses - Dr. José Morais Arnaud
 Comissão de Heráldica da AAP - Dr. Pedro Sameiro
 Instituto Português de Heráldica - Mestre Lourenço Correia de Matos
 Secção de Genealogia, Heráldica e Falerística da SGL - Professor Dr. Benito Martinez
 Sociedade de Geografia de Lisboa - Professor Catedrático Luís-Aires Barros

Sábado, dia 17 de Dezembro - No Restaurante *Clara Jardim*, em Lisboa, teve lugar o Cocktail e Jantar Tertúlia/Convívio de Natal que, de forma descontraída, reuniu os Membros da Secção, seus Familiares e Amigos, num total de 24 Convivas. Foram trocadas lembranças simbólicas da temática alusiva à nossa Secção.

Durante este período de trabalho académico, a Secção, através dos membros da Mesa e alguns Vogais, fez-se representar em vários actos, conferências, seminários e congressos, realizados em instituições congéneres e Universidades, tais como a Universidade de Lisboa, a Universidade de Évora, a Universidade Federal de Ouro Preto (Brasil), a Universidade de Jaén, a Universidade Lusófona de Humanidades e Tecnologias e manteve uma estreita colaboração com a Academia Portuguesa de Ex-Líbris e a Secção de Genealogia, Heráldica e Falerística do CPES - Centro de Pesquisa de Estudos Sociais da ULHT. Também, durante todo o último período académico, a Secção, manteve a tradição dos anos transactos, em responder a várias questões e consultas que foram apresentadas por Membros da SGL e por entidades e individualidades externas à própria SGL, nomeadamente portugueses espalhados pela diáspora.

SECÇÃO DE GEOGRAFIA MATEMÁTICA E CARTOGRAFIA - Presidente: Professor Doutor José António Tenedório

A Mesa da Secção de Geografia Matemática e Cartografia para 2016 foi eleita, por votação unânime, em reunião de 11 de Fevereiro de 2016 tendo ficado assim constituída:

Presidente: Professor Doutor José António Tenedório

Vice-Presidente: Eng.º. Rogério Ferreira de Almeida

Vice-Presidente: Comandante Miguel Bessa Pacheco

Secretário: Eng.º. Nuno Lima

Em 2016 realizaram-se nove reuniões plenárias durante as quais se discutiram assuntos correntes, os conteúdos e a programação geral das actividades culturais.

Foi aprovada por unanimidade a proposta de admissão de novo membro da Secção, o Eng.º. João Cordeiro, Sócio da SGL. A Secção congratulou-se por poder contar com os contributos do Eng.º. João Cordeiro nas actividades culturais.

O «*International Map Year 2015-2016*» organizado pela Associação Cartográfica Internacional, com apoio da Organização das Nações Unidas, reuniu um conjunto amplo e diversificado de actividades em torno do papel que o mapa e a informação geográfica têm na sociedade e da cadeia de valor cultural e económico que encerram. A Secção de Geografia Matemática e Cartografia da Sociedade de Geografia de Lisboa associou-se a esta celebração (<http://mapyear.org/>) tendo organizado um ciclo de conferências destinado a especialistas e público em geral contribuindo para os fins da SGL, nomeadamente no que respeita à difusão do conhecimento geográfico e ao seu progresso. Cada conferência, que ocorreu no Auditório Adriano Moreira, foi acompanhada de síntese e comentários da responsabilidade de um membro da Secção.

11 de Maio: «*Cartas do céu de Reis de Portugal*», pela Professora Doutora Carlota Simões, Centro de Física, Museu da Ciência e Departamento de Matemática da Faculdade de Ciências e Tecnologia da Universidade de Coimbra. Síntese e comentários: Eng.º. João Agria Torres

14 de Junho: «*Memória sobre os trabalhos geodésicos executados em Portugal, de Filipe Folque*», pelo Comandante António Costa Canas, Vogal da Secção de Geografia Matemática e Cartografia. Síntese e comentários: Eng.º. Nuno Lima

13 de Julho: «*Criação de um mapa de densidade de pontos: população residente em Portugal Continental*», pelo Mestre Eduardo Gomes, Centro de Estudos Geográficos, Universidade de Lisboa e Géographie-cités, Université Paris 1 Panthéon-Sorbonne. Síntese e comentários: Professor Doutor José António Tenedório

21 de Setembro: «*Geoestatística. Aplicações à hidrogeologia*», pelo Professor Doutor Luís Ribeiro, do CERIS, Departamento de Engenharia Civil, Arquitectura e Georrecursos do Instituto Superior Técnico da Universidade de Lisboa. Síntese e comentários: Eng.º. Rogério Ferreira de Almeida

28 de Outubro: «*Mapas e cartas na Idade Média e Renascimento: o mesmo género ou paradigmas diferentes?*», pelo Comandante Joaquim Alves Gaspar do Centro Interuniversitário de História das Ciências e da Tecnologia e Vogal da Secção de Geografia Matemática e Cartografia. Síntese e comentários: Professor Doutor Henrique Leitão

7 Novembro: «*Celebrando o Ano Internacional do Mapa*», pela Eng.ª. Manuela Vasconcelos, Vogal da Secção de Geografia Matemática e Cartografia. Síntese e comentários: Eng.ª. Ana Fonseca e Eng.º. João Agria Torres

A Mesa da Secção de Geografia Matemática e Cartografia para 2017 foi eleita, por votação unânime, em reunião de 16 de Dezembro de 2016 tendo ficado assim constituída:

Presidente: Eng^o. João Agria Torres

Vice-presidente: Eng^o. Rogério Ferreira de Almeida

Secretário: Engenheiro Nuno Lima

O Presidente eleito, Eng^o. João Agria Torres propôs um voto de louvor à Mesa da Secção de 2016 pelo excelente trabalho efectuado. O voto de louvor teve aceitação unânime.

SECÇÃO DE HISTÓRIA - Presidente: Prof. Doutor Rui Miguel da Costa Pinto

Durante o ano de 2016, a Secção de História reuniu-se de acordo com o seguinte calendário:

25 de Janeiro – Conferência subordinada ao tema: “*Afonso de Albuquerque: o estratega – guerreiro ou o guerreiro – estratega*”. Orador: TCoronel João Brandão Ferreira.

10 de Fevereiro – Conferência subordinada ao tema: “*Diagnosticando maleitas nas obras literárias portuguesas – dos trovadores a Camões*”. Oradora: Dra. Cristina Moisés.

23 de Março – Conferência em colaboração com a Secção da Ordem de Cristo e a Expansão, subordinada ao tema: “*Os Templários e a Igreja de Santa Maria do Olival de Tomar*”. Orador: Mestre Ernesto Jana.

28 de Abril – Conferência “*Lisboa e a saúde em 1887*” pela Doutoranda Patrícia Moreno

Conferência

23 de Junho – Conferência subordinada ao tema: “*Elementos para a construção do Mapa Topográfico da Guiné (1945-1949)*”. Orador: Cte. Carlos Valentim.

29 de Junho – Conferência subordinada ao tema: “*Penamacor Militar: Da Restauração à República*”. Orador: Prof. Doutor Augusto Moutinho Borges..

7 de Outubro – Conferência subordinada ao tema: “*Os intelectuais portugueses e a questão de Casa-mansa (1839-1843)*”. Orador: Doutor Daniel Estudante Protásio.

29 e 30 de Novembro – Colóquio Internacional “*Academias e Sociedades Científicas no Mundo Português, 1720-1940*”, organizado pela Secção História com colaboração do Instituto de História Contemporânea da Universidade Nova de Lisboa.

14 de Dezembro – Colóquio “*Como Peças de Xadrez num Tabuleiro – Os castelos portugueses entre meados de Duzentos e meados de Trezentos.*” Orador: Doutor Miguel Gomes Martins.

16 de Dezembro pelas 15.30h,

Eleições

Planificação do próximo ano

Foi eleita por unanimidade a nova Mesa da Secção de História para o ano com a seguinte constituição:

Presidente- Prof. Doutor Rui Miguel da Costa Pinto

Vice-Presidente- Dr. João Abel da Fonseca

Secretário - Prof. Doutor Augusto Moutinho Borges

Vice-Secretário- Doutor Daniel Protásio

SECÇÃO DE HISTÓRIA DA MEDICINA - Presidente: Dr. António Aires Franco Fernandes Gonçalves

1. Eleição da Mesa para 2016:

A eleição da Mesa da Direcção da Secção de História da Medicina da SGL, para o ano de 2016 foi realizada a 17 de Dezembro de 2015, na sala de reuniões do 3º andar da SGL.

Foi eleita a lista única assim constituída:

António Aires Franco Fernandes Gonçalves, nº 19096 - Presidente

Isabel Maria da Silva Pereira Amaral, nº 20311 - Vice- Presidente

Manuel Marçal Fontes Mendes Silva, nº 20506 - 1º Secretário

Inês Luísa de Ornellas de Andrade da Silva e Castro, nº 20575 - 2º Secretário

A Vice-Presidente, Isabel Amaral, foi nomeada relatora da secção junto do Boletim da Sociedade de Geografia de Lisboa

2. Sessões mensais:

- 1ª Sessão, com conferência “*Assistência na Universidade de Évora: O Hospital dos Estudantes*” por Augusto Moutinho Borges. SGL, Sala Adriano Moreira, 28 Jan. 2016. Estiveram presentes 22 pessoas.

- 2ª Sessão, com conferência “*Jorge Marçal da Silva, médico e fotógrafo*” por Manuel Mendes Silva. SGL, Sala Adriano Moreira, 25 Fev. 2016. Estiveram presentes 49 pessoas.

- 3ª Sessão, com conferência “*António Ferreira, cirurgião do século XVII. O “Paré dos Portugueses”*” por João Fortuna Campos. SGL, Sala Ad. Mor., 31 Mar. 2015. Estiveram presentes 16 pessoas.

- Sessão conjunta com a Secção de História da SGL com conferência “*Lisboa e a saúde em 1887*” pela Doutoranda Patrícia Moreno. SGL, Sala Ad. Mor., 28 de Abr. 2016. Estiveram presentes x pessoas.

- 4ª Sessão, com conferência “*António Damas Mora: um médico português nos trópicos*” por Luiz Damas Mora. SGL, Sala Ad. Mor., 5 Mai. 2015. Estiveram presentes 26 pessoas.

- 5ª Sessão, com conferência “*O acervo ceroplástico do Museu Histórico da Faculdade de Medicina da Universidade de S. Paulo: História de uma experiência*” por André Mota, SGL, Sala Ad. Mor., 25 Mai. 2016. Estiveram presentes 11 pessoas.

- 6ª Sessão, com conferência “*Introdução à História da Dor*” por Joaquim Figueiredo Lima, SGL, Sala Ad. Mor., 30 Jun. 2016. Estiveram presentes 16 pessoas.

- 7ª Sessão, com conferência “*Instrumentos médico-cirúrgicos e a sua contribuição para o estudo da medicina greco-romana*” por Maria do Sameiro Barroso, SGL, Sala Algarve, 14 Jul. 2016. Estiveram presentes 9 pessoas.

- 8ª Sessão, com conferência “*Uma longa história de 118 anos de associativismo médico, contada em gotas e em 30 minutos*” por Carlos Vieira Reis, SGL, Sala Ad. Mor., 22 Set. 2016. Estiveram presentes 16 pessoas.

- 9ª Sessão, conjunta com a Secção de Solidariedade e Política Social com conferência “*Francisco Cam-bournac, médico português e cidadão do mundo*”, por Luís Gonzaga Ribeiro, SGL, Sala Algarve, 20 Out. 2016. Estiveram presentes 30 pessoas.

- 10ª Sessão, com conferência “*Assistir aos doentes e enfermos nos cenóbios franciscanos em Portugal: Convento dos Capuchos em Sintra, Convento de Mafra e Convento de S. Francisco de Paula em Lisboa: 1560-1834*” por Augusto Moutinho Borges, SGL, Sala Ad. Mor., 24 Nov. 2016. Estiveram presentes 20 pessoas.

- 11ª Sessão: Eleições para a Mesa da SHM/SGL para 2017, SGL, Sala Algarve, 15 Dez. 2016 (ver abaixo).

A todos os conferencistas foi entregue um diploma de participação e aos não sócios da Sociedade de Geografia de Lisboa um exemplar do Boletim.

Nota – A pedido da Direcção, a quase totalidade dos conferencistas deixaram à SGL os diapositivos e em alguns casos os textos ou resumos das suas conferências, para arquivo e memória futura.

3. Outras actividades

- Visita guiada ao Palácio dos Condes de Óbidos, sede da Cruz Vermelha Portuguesa (visita dirigida por Augusto Moutinho Borges), em colaboração com o Núcleo de História da Medicina da Ordem dos Médicos, 29 Jan. 2016. Participaram mais de 30 pessoas.

- Visita guiada ao Convento dos Capuchos, Sintra, comentada por Augusto Moutinho Borges e Carlos Ventura, 12 Nov. 2016. Participaram cerca de 25 pessoas.

- Colóquio “*Artes de Cura; Medicinas Tradicionais do Século XXI*”, co-organização de Inês Ornellas e Castro, Museu da Farmácia, Lisboa, 10 e 11 Mar. 2016.

- Lançamento de livros:

- Lançamento do livro do sócio SHM/SGL “*Caminhos da vida consagrada*” de Aires Gameiro, Fátima, 8 Fev. 2016.

- Lançamento do livro do sócio SHM/SGL “*Azulejaria de S. João de Deus em Portugal. História e Arte*” de Augusto Moutinho Borges, com a colaboração de Aires Gameiro e Jorge Fonseca, Lisboa (Escola de Serviço de Saúde), 7 Mar. 2016.

- Lançamento do livro do sócio SHM/SGL “*Jorge Marçal da Silva. MAIS cem fotografias de Portugal há cem anos*” de Manuel Mendes Silva, Lisboa (Ordem dos Médicos), 13 Abr. 2016.

- Lançamento do livro do sócio SHM/SGL “*Azulejaria de S. João de Deus em Portugal*” de Augusto Moutinho Borges, Lisboa, 20 Abr. 2016.

- Lançamento do livro do sócio SHM/SGL “*A Mansão dos hibiscos*” de Maria do Sameiro Barroso, Lisboa (Ordem dos Médicos), 7 Mai. 2016.

- Lançamento do livro do sócio SHM/SGL “*Convento de Santa Teresa de Jesus de Carnide: O Falar das Pedras*” de Augusto Moutinho Borges, Carnide, Lisboa, 21 Set. 2016.

- Lançamento do livro do sócio SHM/SGL “*Vizela-anos vinte*” de Luísa Villarinho Pereira, Lisboa (Biblioteca Nacional), 10 Nov. 2016.

- Lançamento do livro do sócio SHM/SGL “*Cores na Cidade. Azulejaria do Lumiar*” de Augusto Moutinho Borges, Lisboa, 10 Dez. 2016.

- Envio de parabéns nas datas de aniversário dos sócios da SHM/SGL:

Num gesto de simpatia e aproximação aos sócios da SHM/SGL, a Direcção continuou a enviar, como no ano anterior, por e-mail, aos sócios da SHM/SGL, parabéns e votos de feliz aniversário na respectiva data, gesto que teve respostas de muito apreço.

4. Eleições para 2017

A eleição da Mesa da Direcção da Secção de História da Medicina da SGL, para o ano de 2017 foi realizada a 15 de Dezembro de 2016:

O acto eleitoral foi presidido pelo sócio nº 19666, Maria Luísa Vilarinho Pereira, dos presentes não candidatos, o sócio mais antigo da SGL. Foi eleita por unanimidade, com 16 votos presenciais ou por correio electrónico, a lista única assim constituída:

Manuel Marçal Fontes Mendes Silva, nº 20506 - Presidente

Isabel Maria da Silva Pereira Amaral, nº 20311 - Vice- Presidente

João José Parra Edward Clode, nº 20085 - 1º Secretário

Inês Luísa de Ornellas de Andrade da Silva e Castro, nº 20575 - 2º Secretário
a qual apresentou o seguinte Programa:

Introdução

A Mesa da Direcção que ora se propõe deseja dar continuidade ao trabalho desenvolvido pelas mesas anteriores, no sentido de zelar pelo prestígio da Sociedade de Geografia de Lisboa e da sua Secção de História da Medicina, pugnando pela valorização dos seus membros e da História da Medicina. Por essas razões, se candidata com o programa que abaixo se discrimina.

Objectivos

Dinamizar os sócios da Sociedade de Geografia de Lisboa, em especial os membros da Secção de História da Medicina, para a uma participação mais activa nas sessões da Secção e em outras actividades correlacionadas.

Estimular o aumento do número de membros da Secção, alargando mais a sua abrangência a todos com interesse reconhecido no âmbito da História da Medicina, independentemente das respectivas áreas profissionais e de formação.

Cooperar com as outras Secções da SGL sempre que haja interligação com a História da Medicina.

Cooperar com outros grupos que desenvolvem actividades no âmbito da História da Medicina, nacionais e estrangeiros, procurando congregar os seus membros e rentabilizar esforços e recursos (Exemplos: Núcleo de História da Medicina da Ordem dos Médicos, museus de história da medicina ou áreas afins, centros de investigação em história da medicina e do património médico-científico, Faculdades de Medicina, entre outros).

Estimular uma correcta investigação na área da História da Medicina em Portugal, de acordo com os padrões internacionais, procurando credibilizar e divulgar a área entre pares.

Para concretização dos objectivos propomos as seguintes Actividades:

Manter a periodicidade mensal das sessões/reuniões da Secção de História da Medicina / SGL.

Organizar Colóquios, Conferências, Mesas Redondas e visitas temáticas (de iniciativa isolada da Secção ou em colaboração com outros grupos).

Promover a evocação de personalidades, efemérides e datas relevantes para a História da Medicina, sempre que oportuno, com particular enfoque na medicina portuguesa.

Estimular e apoiar a publicação de trabalhos com relevância sobre História da Medicina. Sempre que adequado, nomear uma comissão científica de revisão, independente da Mesa, conferindo-lhes maior credibilidade.

Colaborar, dinamizar e procurar apoios para projectos de investigação que se enquadrem no âmbito da Secção, reunindo sinergias e motivações dos seus membros.

Participar activamente em todas as iniciativas relacionadas com a preservação e exposição do património ligado à História da Medicina em geral e da medicina portuguesa em particular.

SECÇÃO DE GEOGRAFIA DOS OCEANOS - Presidente: CALm. José Bastos Saldanha

Mesa da Secção

Presidente: CALm José Bastos Saldanha (sócio nº 19591),

Vice-Presidente: Dr. José Hipólito Monteiro (18429),

Secretário: Cte. Jorge Manuel Novo Palma (19566),

Vice-Secretário: Doutora Ana Maria Correia Ferreira (20688).

Jornadas “*A Sociedade Civil e o Mar*”

Durante o exercício de 2016, a Secção de Geografia dos Oceanos (doravante SGO ou Secção) deu continuidade às Jornadas “*A Sociedade Civil e o Mar*” com a finalidade de contribuir para a consciencialização pública relativamente à importância dos oceanos e das zonas costeiras, em termos dos valores que representam e dos riscos que enfrentam. As ações desenvolvidas agruparam-se em três grandes áreas:

a) *Comemoração do Dia Nacional do Mar* que, além de manter viva a data em que a Convenção das Nações Unidas sobre o Direito do Mar entrou em vigor em 16 de novembro 1994, é uma oportunidade para refletir sobre a temática dos oceanos e das zonas costeiras e prestar reconhecimento público a uma individualidade ou instituição que, pela atualidade da sua obra, se tenha distinguido no desenvolvimento e divulgação da cultura do mar.

b) *Agenda do Oceano* atende às questões relativas ao oceano e às suas margens que foram abordadas nos âmbitos internacional, europeu e nacional, mediante a divulgação, a discussão e o acompanhamento do seu implemento.

c) *Divulgação da Nossa Cultura do Mar* nas suas diversas expressões, incluindo a vulgarização do conhecimento oceanográfico, de modo a contribuir para uma remocada assunção do mar, desígnio permanente de Portugal.

Importa realçar que o Programa de Atividades para 2016, designado Jornadas “*A Sociedade Civil e o Mar*”, aprovado na sessão de 8 de outubro de 2015, considerou ser apropriado desenvolver um ciclo de ações sob o tema “*A dimensão marítima de Portugal no quadro da Estratégia Europa 2020 – Que perceção eleitoral em 2015?*” o qual, face a uma diversificada Agenda do Oceano, pudesse também servir de multiplicador de sinergias tanto na comemoração do Dia Nacional do Mar como na divulgação da Nossa Cultura do Mar:

a) 22 de janeiro, divulgação pública das conclusões agregadas do ciclo “*Contributo para o debate político-partidário sobre uma agenda do Mar para a próxima legislatura, XIII (2015)*” realizado em maio de 2015 e do colóquio “*O Mar na Presente Legislatura (XIII)*” efetuado em 16 de novembro de 2015.

b) 5 de março, sessão “*Memórias de Fragateiros*”.

c) 12 de abril, cooperação com a Secção de Ciências Militares no Projeto *O Espaço Nacional. Envoltentes e responsabilidades estratégicas*.

d) 9 de maio, seminário “*O Mar Português na Perspetiva da Ciência e da Estratégia*” e evocação do Dia da Europa.

e) 20 de maio, comemoração do Dia Europeu do Mar.

f) 2 e 3 de junho, 5.º Encontro da Rede Nacional da Cultura dos Mares e dos Rios (RNCMR ou Rede Nacional), em Esposende.

g) 26 de setembro, lançamento do Seminário do Mar, dedicado à *Opção Estratégica Atlântica de Portugal*.

h) 30 de setembro, 2º Seminário “*Mar, Educação e Património*”, organizado pela Biblioteca Municipal Rocha Peixoto da Póvoa de Varzim

i) Jornada comemorativa do Dia Nacional do Mar (16 de novembro) que a Sociedade de Geografia de Lisboa (SGL) e a Câmara Municipal de Esposende, no exercício da presidência da RNCMR, promoveram em parceria, em 16 de novembro em Lisboa e em 18 e 19 de novembro em Esposende.

No planeamento e execução destas ações, procurou privilegiar-se o trabalho em cooperação por intermédio de objetivos comuns, o que permitiu caminhar em parceria com diversas instituições, adiante referidas, a quem se agradece o patrocínio e apoio prestados, sem os quais não seria possível conferir a dignidade e a visibilidade indispensáveis. Uma palavra final de reconhecimento para todos os participantes nas Jornadas.

Dia Nacional do Mar de 2016

A Resolução do Conselho de Ministros n.º 83/98 de 26 de fevereiro institucionalizou o Dia do Mar em 16 de novembro

O Presidente da SGL começou por assinalar o significado do Dia Nacional do Mar e a oportunidade para evocar a comunicação de 1973 sobre *“A Geopolítica e o Mar”* e prestar homenagem ao seu autor, o Vice-Almirante Fernando Coelho da Fonseca, na presença dos seus Familiares mais próximos, e recordou o Dia da UNESCO – Organização das Nações Unidas para a Educação, a Ciência e a Cultura, fundada em 16 de novembro de 1945, e o seu inestimável contributo para a paz e segurança no mundo por intermédio da educação, da ciência, da cultura e da comunicação.

- Em seguida, o Vice-Almirante António Rebelo Duarte, em representação da Academia de Marinha, evocou *“O Vice-Almirante Fernando Simões Coelho da Fonseca”* que considerou uma figura de relevo da oficialidade da Marinha, fazendo uma referência breve e direta ao excelente percurso do militar, docente e académico que se notabilizou na presidência da Sociedade de Geografia de Lisboa no período mais quente da Revolução de Abril, entre 1975 e 1978, e em que promoveu a comemoração tranquila do centésimo aniversário da Instituição. Atentou depois no pensamento estratégico que enformou a conferência *“A Geopolítica e o Mar”*, notoriamente influenciado por Mahan, em que o orador lhe reconheceu atualidade, volvidas quatro décadas de apreciável evolução económica e securitária e da afirmação de emergentes agendas relativas ao regime jurídico, ao ambiente e ao património. A terminar, salientou as perspetivas de análise à visão estratégica do mar oferecidas por Coelho da Fonseca que ajudam a perceber a importância dos desafios que Portugal terá de encarar para fazer uso do mar na justa medida dos seus interesses de desenvolvimento e de segurança; e concluiu: assumir o legado dessa consciência é melhor preito de homenagem que lhe podemos fazer no décimo aniversário do seu falecimento.

- O Professor cat. Adriano Moreira começou por homenagear o Vice-Almirante Coelho da Fonseca e a sua decisiva ação como Presidente da Sociedade de Geografia e descreveu o episódio da escolha do seu sucessor, em que expressou ao então Chefe do Estado-Maior da Armada, Almirante José Pinheiro de Azevedo, que devia ser um oficial da Marinha e assim foi acolhida; e mais reconheceu o decisivo contributo que foi prestado para a sobrevivência da Instituição e normalização do seu funcionamento, tão-só pelo Vice-Almirante Coelho da Fonseca, mas também pelos oficiais que se lhe seguiram, no que ficou conhecida pelas *presidências dos marinheiros*. Ao encetar a conferência *“A Geopolítica e o Mar”* advertiu a audiência para a eventual monotonia da comunicação pela insistência com que vem afirmando, sem grande êxito, que o País não tem conceito estratégico e, como tal, não pode dedicar a sua intervenção governativa com eficácia numa área, como é a do mar, que é fundamental para assegurar a subsistência com dignidade de Portugal. Para este estado das coisas tem contribuído um persistente alheamento político, porquanto a esse propósito nada consta nos programas dos partidos com assento parlamentar na presente Legislatura. No quadro geopolítico atual, que qualificou de um mundo sem ordem, evidenciou o sobressalto que representa o recentemente eleito Presidente dos Estados-Unidos da América sem qualquer experiência conhecida das duas maiores ameaças que enfrentamos e identificadas como a ordem e a desordem, sem que tivesse sido devidamente atendida a advertência feita pelo cientista político Francis Fukuyama na sua obra *“Political Order and Political Decay: From the Industrial Revolution to the Globalization of Democracy”* de que *“a incapacidade de governar com eficácia estende-se também aos Estados Unidos”*. Todavia, a ameaça subjacente (de governar um país com o programa de empresa comercial) deve ser devidamente considerada por não conceder serenidade a países cujo funcionamento depende da estabilidade da ordem internacional dada a sua dimensão e circunstâncias. Retomou a linha da sua comunicação, para atentar na evolução da geopolítica global e em particular naquilo que nacionalmente nos interessa, que é a emergência de uma circunstância envolvente para o Ocidente e da Europa à medida que a estrutura jurídica global vai perdendo coerência e eficácia previstas pelo fim da Guerra Fria e sem direção para a ideologia da ONU, traduz-se pelo crescente predomínio da História tal como tem sido guardada pela Memória dos povos: a rejeição do Direito para o regresso à

Memória e assim sustentar o mundo em que vivemos. Refletiu depois sobre alguns exemplos: o comportamento recente da União Europeia personalizado na presidência da sua Comissão, a importância crescente da Alemanha na eleição do novo Secretário-Geral da ONU, a dificuldade de racionalização do ideal europeísta, a consciência europeia da Alemanha face à memória de já ter sido um império, a falta de avaliação prévia da capacidade de governança e de integração decorrentes do alargamento da União Europeia após a queda do Muro de Berlim e mais recentemente com a intenção de integrar a Ucrânia, o que suscitou a conhecida reação de Putin e a sua declaração de que as fronteiras de interesses da Rússia eram mais vastas do que as geográficas. No Oriente, destacou o crescente potencial militar da China, com a sua Marinha de Guerra como a segunda mais importante no mundo, em apoio da intensificação de reivindicações e ocupações insulares no Mar do Sul da China, pondo em evidência o conflito da Memória com a legalidade internacional. Face à proposta portuguesa de 2009 de alargamento da plataforma continental para além das 200 milhas marítimas no quadro da Convenção das Nações Unidas sobre o Direito do Mar, a Memória vai afetar-nos de duas maneiras: pela importância que assume no interesse da sociedade civil e tendo em conta o poder político e pelo tal poder que a dispense e se possa tornar efetivo. No primeiro caso, apesar da insuficiência orçamental, as circunstâncias incontornáveis da Aliança Atlântica, e mesmo sem elas, aconselham a que constitucionalmente se tenha em atenção as Forças Armadas, que podem não ter meios suficientes devido à crise financeira, mas não têm crise de valores e são firmes na determinação e no espírito de sacrifício; referiu depois a importância da estratégia do saber para assinalar o roteiro do conhecimento que tem sido desbravado apesar dos reduzidos meios e de redobrada dedicação para ultrapassar com o empenho de instituições científicas como o Instituto Hidrográfico, os laboratórios de Estado, as Universidades dos Açores, Aveiro, Algarve, Porto, Lisboa e a Católica, mais alguns institutos politécnicos, sem esquecer o que se deve à SGL e a todos quantos vão apoiando com consciência cívica. No segundo caso, na relação entre a estratégia do saber e a circunstância que rodeia a União Europeia e Portugal, destacou uma realidade que pode chamar-se o novo mapa cor-de-rosa. A propósito, assinalou que desde o Século XIX vultos maiores da nossa inteligência tenham refletido e proposto sobre um provir melhor para o país em declínio, que em nada acrescentaram à imutabilidade dos dados sobre a nossa condição geográfica, consabido que, de entre as causas do empobrecimento, está sempre o mau governo. Sobre o significado do mapa cor-de-rosa de 1886, ele foi entendido ao tempo não como um epitáfio mas como uma mensagem de futuro que o ultimato britânico de 1890 destruiu numa humilhação profundamente sentida pela população portuguesa e incitadora da mudança para a República. Agora, de novo o Mar está num futuro possível de um Portugal melhor para as gerações que vão receber o passado em legado da atual geração europeísta, em que a União Europeia atravessa uma crise grave. A inquietação maior sobre a plataforma continental (o novo mapa cor-de-rosa) que Portugal reclama, porventura a maior do mundo, são antes as percepções da própria União Europeia em razão do projeto formulado na última Comissão Europeia de definir e aprovar aquilo que foi definido como o Mar Europeu. E a finalizar, o apelo patriótico: “Por uma vez, é necessário tomar consciência cívica de que Portugal não está apenas na União Europeia, também com ela está no mundo, ligada à ONU, à NATO, à UIT, à CPLP, ao Instituto Internacional da Língua Portuguesa: quando o hino nacional nos identifica como heróis do mar e apela a marchar contra os canhões, esquece os saxões por delicada diplomacia, porque no original falava-se nos autores do Ultimato; desta vez, se for necessário precisamos de ler União Europeia no Hino para manter a janela de liberdade que temos e começar pelo Mar Salgado pelas lágrimas das mulheres que ficaram por casar”.

- Nas palavras de fecho, o Presidente da SGL, agradeceu a presença do Vice-Almirante Jorge Novo Palma, em representação do Almirante Chefe do Estado-Maior da Armada, e a participação de todos, destacando em particular o labor desenvolvido pela Secção de Geografia dos Oceanos.

b) Outras iniciativas da SGL

(i) Para memória futura e por especial deferência do IADE – Creative University, foi feita a gravação vídeo do colóquio e da sessão solene.

(ii) O cartaz do Dia Nacional do Mar de 2016 foi concebido pela *designer* Laura Saldanha (com o apoio da Glintt-HS) a partir dos planos geométrico e de construção do Bote “*Leão*” (*em reprodução autorizada pelo Museu de Marinha*), uma *lendária embarcação tradicional do Tejo que ficou conhecida por “Rei dos Nordeste”* na memória identitária das gentes alcochetanas e cuja imagem está representada no carimbo comemorativo do Dia Nacional do Mar. Uma sua réplica, construída no estaleiro naval de Sarilhos Pequenos pelo Mestre Jaime Costa, voltou este ano ao estuário do Tejo num reencontro emocionante com a comunidade de Alcochete devido à iniciativa em boa hora empreendida pelo seu Município. O mesmo cartaz esteve disponível para distribuição em formato digital nas dimensões A3 e A4 e ainda o bilhete-postal, que foi reproduzido numa tiragem de 200 exemplares, a título gracioso, pelo Instituto Hidrográfico para aposição do carimbo comemorativo.

2) 18 e 19 de novembro, em Esposende

a) A jornada comemorativa de Esposende iniciou-se em 18 de novembro com um sarau no auditório municipal presidido pelo Arq. Benjamim Pereira, Presidente da Câmara Municipal de Esposende (CME), com apresentação da obra “*Mare Nostrum – Cantigas & Poemas*”, uma seleção cronológica de textos poéticos da literatura portuguesa alusivos ao Mar, que foi interpretada pelo coro esposendense *Ars Vocalis*.

b) Prosseguiu, em 19 de novembro, com o 6.º Encontro da RNCMR:

Agenda do Oceano

1) No âmbito da Secção:

a) Em Portugal

- Assegurar o acesso ao financiamento da economia do mar, mediante a criação do Fundo Azul e o implemento do Programa Operacional Mar 2020.

- Criar a Fatura Única Portuária por Escala de Navio.

- Promover a competitividade, a integração do território e a descentralização, por intermédio da criação de um Conselho de Administração comum dos Portos de Lisboa e de Setúbal e Sesimbra e das condições de funcionamento da Comissão Interministerial dos Assuntos do Mar enquanto estrutura de reflexão, coordenação e decisão estratégica sobre o Mar.

- Criar um grupo de trabalho interministerial, sob coordenação da Ministra do Mar, com a missão de avaliar e preparar um plano de ação de promoção do transporte marítimo e de apoio ao desenvolvimento da marinha mercante nacional.

- Criar um Grupo de Trabalho interministerial “*Energia no Mar*”, com a missão de apresentação e discussão pública de um modelo de desenvolvimento que assegure a racionalização dos meios afetos ao desenvolvimento da Energia Elétrica offshore.

- Celebrar dois protocolos, um que estabelece o *Prémio Nacional Mário Ruivo – Gerações Oceânicas* e o outro conducente ao desenvolvimento do conceito do Centro de Observação Oceânica, ambos visando um objetivo comum: a sensibilização e promoção da Literacia para o Oceano.

- Introduzir medidas de segurança reforçada destinadas à prevenção e limitação de consequências decorrentes de acidentes graves relativos a operações de petróleo e gás no offshore com designação de uma autoridade competente para supervisionar a atividade, composta pela DGRM e pela ENMC, transpondo a Diretiva 2013/30/UE, do Parlamento Europeu e do Conselho, de 12 de junho de 2013.

- Autorizar a abertura de concursos de admissão de trabalhadores para a área de salvaguarda da vida humana no mar, num total de 69 vagas a serem preenchidas entre 2016 e 2018.

b) Internacional

Os acontecimentos do ano com maior repercussão a prazo foram:

- A decisão de 12 de julho, do Tribunal Permanente de Arbitragem de Haia sobre a disputa territorial que opõe Manila a Pequim, que concluiu não existir base legal para a China reivindicar direitos históricos sobre as zonas marítimas em disputa, além de violar direitos das Filipinas por interferir com a exploração pesqueira e de hidrocarbonetos por intermédio da construção de ilhas artificiais. A China afirmou que não reconheceria a decisão do Tribunal, a qual não seria cumprida.

- Em 13 de outubro, a Assembleia Geral da ONU elegeu por unanimidade e aclamação o Eng. António Guterres novo Secretário-Geral que sucede a Ban Ki-moon, assumindo formalmente o cargo a 1 de janeiro de 2017 e pelo período de cinco anos, mandato que pode ser renovado a partir de 1 de janeiro de 2022.

- Em 19 de dezembro, o Colégio Eleitoral ratificou a eleição de Donald Trump como 45.º Presidente dos Estados Unidos da América, cuja tomada de posse vai ocorrer em 19 de janeiro de 2017, sucedendo ao Presidente Barack Obama.

2) Parcerias internas e externas são de referir:

a) Projeto “*O Espaço Nacional. Envolventes e responsabilidades estratégicas*” (Cooperação com a Secção de Ciências Militares)

b) Evocação do Dia da Europa e Seminário “*O Mar Português na Perspetiva da Ciência e da Estratégia*” (Cooperação com a Comissão Europeia da SGL e com o CEEAT e MARE ULisboa)

c) Evocação do Dia Europeu do Mar (Cooperação com a Secção de Turismo)

d) Seminário do Mar dedicado à “*Opção Estratégica Atlântica de Portugal*” (Cooperação com o CEEAT e MARE ULisboa)

e) Celebração do Dia Internacional para a Redução de Catástrofes
Divulgação da Nossa Cultura do Mar

1) Parcerias internas e externas, são de salientar:

a) Jornada “*Memórias de Fragateiros*” realizadas a 5 de Março.

b) Rede Nacional da Cultura dos Mares e dos Rios (RNCMR)

c) Congresso Internacional “*Construção Naval: Arte, técnica e património*”, 23 a 25 de maio, em Vila do Conde

d) 2º Seminário “*Mar, Educação e Património*”, em 30 de setembro, na Póvoa de Varzim

e) Outros eventos com potencial incidência na consolidação da rede informal da Cultura dos Mares e dos Rios.

Vida interna

O Programa de Atividades de 2017 foi aprovado na sessão de 1 de julho de 2016 e manteve a opção assumida em 2014 sobre o tema geral das Jornadas nos próximos anos em “*Portugal 2020 – Perspetivas de inovação e crescimento azul*”, no quadro do compromisso de Portugal com os objetivos da estratégia Europa 2020, designado por Programa Nacional de Reformas de Portugal (Portugal 2020). No entanto, em resultado da racionalização sobre as políticas públicas do Mar conduzida pela SGO em 2015, em que se reconheceu ser «notória a relevância plural que o Mar ganhou na vida nacional desde 1998, assumindo-se na atualidade como uma prioridade estratégica nacional» pelo que se impõe «que seja prosseguida uma via reformista com visão a longo prazo (50 anos), condição indispensável a uma transição para a sustentabilidade das atividades humanas por via da realização integrada dos objetivos de proteção ambiental, de crescimento económico e de equidade social e geracional». Nestas circunstâncias e tendo em conta o Conselho de Ministros de 3 de março de 2016 (definidor da ação do Governo no mar), em 2017 e nos anos seguintes, pelas implicações nacionais e europeias que reveste para a Agenda do Oceano, deve ser examinado o modo de execução das «estratégias marinhas, que no âmbito da Diretiva-Quadro «Estratégia Marinha», foram estabelecidas

para as águas lusas com o propósito de alcançar em 2020 o seu bom estado ambiental e o manter doravante», as quais «podem, a partir desta condição, alicerçar um rumo norteado por uma visão a longo prazo (50 anos) para a sustentabilidade das atividades humanas com incidência direta ou indireta no Mar Português, o bem comum de todos nós».

Correspondendo ao requisito estatutário estipulado no artigo 13º do Regulamento Privativo, os membros presentes e representados reelegeram por unanimidade para os cargos da Mesa da Secção de Geografia dos Oceanos em 2017 a única lista de candidatura, com os seguintes vogais elegíveis, de acordo com o disposto no número 6.º do Artigo 6.º do mesmo Regulamento:

- Presidente: CAIm José Manuel Pinto Bastos Saldanha (sócio n.º 19591),
- Vice-Presidente: Dr. José Hipólito Monteiro (18429),
- Secretário: Cte Jorge Manuel Novo Palma (19566),
- Vice-Secretário: Doutora Ana Maria Correia Ferreira (20688).

9) Tal como sucedera nos anos anteriores, as Jornadas “*A Sociedade Civil e o Mar*” procuraram em 2016 corresponder às expetativas inadiáveis da Sociedade Civil em torno da temática do Oceano e das zonas costeiras e deste modo contribuíram para que a Sociedade de Geografia de Lisboa pudesse plenamente honrar o seu Legado Patrimonial e a Responsabilidade Cívica inerente ao estatuto de utilidade pública.

SECÇÃO DA INDÚSTRIA - Presidente: Dr. António Ferreira de Carvalho

A Secção reuniu duas vezes durante o ano 2016, respectivamente nos dias 21 de Janeiro e 25 de Fevereiro, tratando de assuntos da Secção.

SECÇÃO DE INSTRUÇÃO PÚBLICA - Presidente: Profa. Doutora Maria Helena Carvalho dos Santos

Actividades promovidas pela Secção de Instrução Pública da SGL com o apoio da Sociedade Portuguesa de Estudos do Século XVIII.

Em 27 de Abril de 2016 realizou-se um Colóquio – no Auditório Adriano Moreira - promovido pela Secção de Instrução Pública, da SGL, sobre o tema:

O Projecto Erasmus – Portugal e a Europa

Obs: - Os Oradores basearam-se tanto nos seus Estudos Científicos em curso sobre o tema, como na sua própria experiência como participantes directos nas iniciais formas de Estudos Interdisciplinares e Internacionais, como Professores, como Estudantes no estrangeiro e como Professores de Acolhimento, apresentando documentos inéditos.

Foram oradores os Professores Risoleta C. Pinto Pedro; Carolino Monteiro e Maria Emília Brederode. Coordenadora da Mesa: Maria Helena Carvalho dos Santos

Em 13 de Dezembro de 2016 realizou-se o Colóquio – no Auditório Adriano Moreira - promovido pela Secção de Instrução Pública da SGL, sobre o tema:

Instrução / Educação - em António Sérgio e Agostinho da Silva- na sequência do Colóquio de Maio de 2016, já referido.

Foram oradores os Professores: Risoleta C. Pinto Pedro; Carolino Monteiro; Maria Helena Carvalho dos Santos

Coordenadora da Mesa: Maria Emília Brederode.

Obs: Mantendo-se praticamente a estrutura da Mesa da parte 1ª do Colóquio, os participantes enriqueceram as suas apresentações – dada a vastidão da problemática em discussão. Houve ainda uma interessante participação dos assistentes ao Colóquio – o que possibilitou uma proveitosa troca de impressões e esclarecimentos pelos iniciais oradores.

SECÇÃO DE JURISPRUDÊNCIA - Presidente: Dr. Nuno Moraes Bastos

A Secção de Jurisprudência contou, no decurso ainda de 2016, com o Dr. Nuno Moraes Bastos na qualidade de Presidente e o Mestre Dr. Tiago Cochofel de Azevedo na qualidade de Vice-Presidente.

Decorreu da Actividade da Secção de Jurisprudência a realização de várias reuniões internas, procedendo-se a reflexões específicas, informais e participadas sobre as alterações legislativas em curso e, de igual modo, sobre as perspectivas de evolução em matéria de Conformidade (*Compliance*), designadamente em matéria de prevenção do branqueamento de capitais ou sanções económicas e financeiras, para o que a Secção contou com o saber e disponibilidade do Dr. Carlos Lourenço, sócio n.º 20770 da Sociedade de Geografia de Lisboa e a colaboração externa e informada do Dr. Francisco Passaradas e do Dr. Miguel Trindade Rocha, ambos reconhecidos especialista em compliance, risco e governance.

Com maior visibilidade e abrangência, a Secção de Jurisprudência considerou ainda no respectivo plano de actividades:

- a 21.06.2016, na Sala do Convívio, cerca de meia centena de convidados assistiram a um almoço-debate subordinado ao tema “*O financiamento do terrorismo na era do jihadismo global*”, que contou com o Prof. Doutor Filipe Pathé Duarte como orador;

- a 7.10.2016, na Sala do Convívio, um almoço-debate subordinado ao tema “*MiFID II – Consultoria para Investimento*”, que teve como orador o Dr. Pedro Silveira Assis;

- a 11.10.2016, na Sala do Convívio, um almoço debate organizado conjuntamente com o Instituto Português de Auditoria Interna sobre “*A Relação entre as Funções de Auditoria e de Compliance e os Supervisores do Sector Financeiro*”, que contou com o Dr. Nuno Moraes Bastos e o Dr. Pedro Bernardino, membros da Secção e, bem assim, a Dra. Fátima Geada (Presidente do IPAI) e a Dra. Mariana Viegas como oradores;

- a 12.10.2016, no Auditório Adriano Moreira, uma manhã informativa sobre “*Tratamento de Dados: Questões de Concorrência e de Privacidade*”, organizada em parceria com a Sociedade de Advogados Cuatrecasas Gonçalves Pereira, que contou como oradores prestigiados, de entidades como a OCDE e a Autoridade da Concorrência. Foram designadamente oradores o Dr. António Vitorino, o Dr. Ricardo Bordalo Junqueiro, o Dr. Pedro Marques Bom, o Dr. Pedro Caro de Sousa, a Dra. Leonor Chastre, o Engº Paulo Trezentos. Houve ainda lugar a um debate final apresentado pelo sócio Dr. Nuno Moraes Bastos com a presença do Dr. António Robalo de Almeida e do Dr. Manuel Pinto de Mesquita;

- a 21.11.2016, no Auditório Adriano Moreira, uma manhã informativa com o título “*FATCA e CRS – Building expertise*”, organizada em parceria com a Ernst&Young, tendo cabido a abertura ao Exmo. Presidente da Direcção da Sociedade de Geografia de Lisboa e contado com o Dr. Nuno Bastos, o Dr. Luís Pinto e Katrina Petrosovitch como oradores, antes de um painel final composto pelo Engº. Bernardo Meireles, CEO do Deutsche Bank, o sócio Dr. Nuno Moraes Bastos e o Dr. Miguel Baptista;

- a 24.11.2016, no Auditório Adriano Moreira, um seminário com o título “*Corporate Governance & Forensics*”, organizada com o apoio da Sociedade de Advogados PLMJ. A abertura coube ao Exmo Presidente da

*Direção da Sociedade de Geografia de Lisboa, tendo-se-lhe seguido um painel de Corporate Governance, moderado pelo Dr. José Costa Pinto, sócio e Presidente da Associação Nacional de Jovens Advogados, composto pelo Dr. Pedro Lino, CEO da Dif Broker, pelo Prof. Doutor Rui Gomes Pedro, da Universidade Paris-Sorbonne e pela Dra. Catarina Selada, personalidade do ano Smart Cities live pelo seu “mérito e percurso profissional ímpar na área das cidades inteligentes”. O painel de Forensics foi moderado pelo Dr. Miguel Trindade Rocha, especialista em Governance, Risk & Compliance, e contou com as exposições do Prof. Doutor António Maia, membro do Conselho de Prevenção da Corrupção, do Dr. Patrique Fernandes, Advisory Partner da PwC e do Dr. João Medeiros, sócio da Sociedade de Advogados PLMJ. A complementaridade singular das exposições permitiu aprofundar o conhecimento da prevenção da fraude, a prevenção do suborno e da corrupção, bem como o regime de responsabilidade das pessoas coletivas por este tipo de delitos. O encerramento, que precedeu o *workshop* com análise e discussão de caso prático de fraude, coube ao Dr. Luís Pais Antunes, Managing Partner da PLMJ;*

- a 25.11.2016, no Auditório Adriano Moreira, uma manhã informativa com o título “Jornadas de Jurisprudência Laboral”, coorganizada entre a Secção de Jurisprudência da Sociedade de Geografia de Lisboa, o Centro de Estudos Judiciários e a Associação dos Jovens Juslaboralistas. A iniciativa versou sobre a evolução jurisprudencial nas temáticas das “Faltas ao Trabalho” e “Parentalidade”, contando com a intervenção do Dr. Paulo Santos (Procurador da República, docente no Centro de Estudos Judiciários, Dr. Diogo Ravara (Juiz de Direito, docente no Centro de Estudos Judiciários), Dra. Cristina Cruz (Juiz de Direito), Dr. Filipe César Marques (Juiz de Direito), Mestre David Carvalho Martins (Advogado, Vice-Presidente da Associação dos Jovens Juslaboralistas), Dra. Marta Pereira (Advogada), Mestre Rodrigo Serra Lourenço e Mestre Tiago Cochofel de Azevedo. A iniciativa constituiu um marco na nos modelos expositivos tradicionais, consubstanciando a primeira conferência especificamente destinada à análise prudencial de matérias do direito substantivo, tendo comparecido à mesma cerca de 50 auditores, interessados, participativos e interventivos.

Ao todo, passaram pelas várias iniciativas da Secção, entre participantes e oradores, centenas de Advogados, juristas e especialistas em matérias de compliance, ligados às mais variadas indústrias e, muito em particular, ao setor financeiro. Foi, por isso, um ano fausto em atividades para a Secção de Jurisprudência, pelo que os respetivos membros se congratulam.

SECÇÃO LUÍS DE CAMÕES - Presidente: Prof. Doutor Eng.º Armando Tavares da Silva

Durante o ano de 2016 a Secção realizou as seguintes actividades:

22 de Janeiro – Prof. Doutor José Pedro Serra – “*Uma Viagem à Índia: O Reflexo Paródico de ‘Os Lusíadas’*”.

19 de Fevereiro – Eng.º Eurico de Ataíde Malafaia – “*Reflexão com apoio nas ‘Fontes d’Os Lusíadas’*”.

18 de Março – Prof. Doutor João Almeida Flor – “*Da tradução como polémica: Os Lusíadas na cultura inglesa*”.

22 de Abril – Prof. Doutor José António Segurado e Campos – Do honesto estudo à lira destemperada: Observações sobre o Epílogo d’Os Lusíadas”.

9 de Maio – Prof.^a Doutora Maria Vitalina Leal de Matos – “*As Oitavas Espírito valeroso – E a visão da mulher que Camões nelas enuncia*”.

15 de Junho – Sessão Extraordinária comemorativa do 10 de Junho precedida de ‘Almoço Camoniano’ – Doutor Rui Afonso Mateus – “*O lugar d’Os Lusíadas na escola: Breve incursão por um território reconfigurado pela pedagogia*”.

20-21 de Outubro – Colóquio Comemorativo dos 35 anos da Secção Luís de Camões da Sociedade de Geografia de Lisboa e de homenagem à Professora Doutora Maria Isabel Rebelo Gonçalves

Programa

Auditório Adriano Moreira da SGL

Dia 20 de Outubro

10h:20 – Recepção aos participantes

10h:45 – Sessão de Abertura

Prof. Doutor Luís Aires-Barros

Presidente da Sociedade de Geografia de Lisboa

Prof. Doutor Eng.º Armando Tavares da Silva

Presidente da Secção Luís de Camões

11h:00 – “*Isabel Rebelo Gonçalves, mens agitat molem*”

Prof.ª Doutora Ana Leal de Faria

11h:30 – “*As raízes de Portugal e a sua apreciação em Os Lusíadas*”

Eng.º Eurico de Ataíde Malafaia

12h:00 – “*Camões em Manuel Alegre*”

Prof. Doutor José Ribeiro Ferreira

12h:30 – Debate

15h:00 – “*Camões, Poeta de Fé*”

Prof.ª Doutora Isabel de Melo Mozer de Sousa

15h:30 – “*A Bíblia, fonte de inspiração de Os Lusíadas*”

Prof. Doutor Manuel Augusto Rodrigues

16h:00 – “*O erro consagrado pelo uso na língua portuguesa, segundo os estudos do Prof. F. Rebelo Gonçalves*”

Prof. Doutor Sebastião Tavares de Pinho

16h:30 – Debate

Dia 21 de Outubro

10h:00 – “*O valor de um nome*”

Prof. Doutor José António Segurado e Campos

10h:30 – “*A primeira tradução inglesa de um soneto camoniano*”

Prof. Doutor João Almeida Flor

11h:00 – Intervalo para café

11h:20 – “*‘Tu se’ lo mio maestro e ‘I mio autore’: Virgílio, modelo de poetas*”

Prof.ª Doutora Isabel Almeida

11h:45 – Debate

14h:30 – “*Camões enquanto personagem de drama*”

Prof. Doutor José Pedro Serra

15h:00 – “*Mais um Emblema de Camões*”

Prof.ª Doutora Maria Vitalina Leal de Matos

15h:30 – “*A Verdade em Luís de Camões e nos seus versos*”

Embaixador Dr. Abel de Lacerda Botelho

16h:00 – Debate. Sessão de Encerramento

Por razões de ordem pessoal os Srs. Professores Doutores Manuel Augusto Rodrigues e Sebastião Tavares de Pinho não puderam estar presentes durante o Colóquio, registando-se a presença da Sr.^a Prof.^a Doutora Manuela Mendonça, Presidente da Academia Portuguesa da História na Sessão de abertura (manhã do dia 20 de Outubro).

18 de Novembro – Dr. João Abel da Fonseca – Sessão Extraordinária – “*Utopia e distopia na épica e na lírica camonianas – o episódio da ‘Ilha dos Amores’ e as oitavas a D. António de Noronha sobre o desconcerto do mundo*”.

12 de Dezembro – Sessão Extraordinária – Prof.^a Doutora Margarida Garcez – “*O episódio do ‘Velho do Restelo’: projectos de Portugal em vozes cruzadas. Uma homenagem a Borges de Macedo*”.

Foi admitida na Secção, como vogal, a sócia n.º 20856 da Sociedade de Geografia, Prof.^a Maria Vitalina Leal de Matos.

Por ausência do Sr. Secretário a sessão de 22 de Janeiro foi secretariada pela Sr.^a Dr.^a Maria Teresa Pires, e as sessões de 18 de Março, 15 de Junho, 18 de Novembro e 12 de Dezembro pelo Presidente, Prof. Doutor Eng.º Armando Tavares da Silva.

Regista-se com pesar o falecimento em Dezembro do Secretário da Secção Eng.º Eurico de Ataíde Malafaia e do Prof. Doutor Manuel Augusto Rodrigues.

Para o ano de 2017 a Mesa da Secção terá a seguinte composição:

Presidente: Prof. Doutor Eng.º Armando Tavares da Silva

Vice-Presidente: Mestre Mário Justino Silva

Secretária: Eng.^a Maria da Glória de Almeida Zeferino

SECÇÃO DA ORDEM DE CRISTO E A EXPANSÃO - Presidente Prof. Doutor Fernando Larcher

I. A Secção A Ordem de Cristo e a Expansão realizou no ano de 2016 os seguintes Congressos:

A) Nos dias 20 a 23 de Julho de 2016 o *Congresso Internacional Os Trinitários e os Mercedários no Mundo Luso-Hispânico, História, Arte e Património* realizado em co-organização com Centro de História de Aquém e de Além-Mar (CHAM) / Universidade Nova e Universidade dos Açores; Centro de Estudos de História Religiosa (CEHR) / Universidade Católica Portuguesa; Centro Interdisciplinar de História, Culturas e Sociedades da Universidade de Évora (CIDEHUS) / Universidade de Évora; Centro de Estudos em Ciências das Religiões (CECR) / Universidade Lusófona de Humanidades e Tecnologias e com a colaboração de: Arquivo Nacional da Torre do Tombo (ANTT), Biblioteca Nacional de Portugal (BNP) e Museu Nacional de Arte Antiga.

O Congresso foi organizado em torno das seguintes áreas temáticas: Estrutura e história institucional (ramos, reformas); Identidade: carisma, horizontes intelectuais e correntes de espiritualidade; Redenção dos cativos e relações Cristandade / Islão; Missões, assistência e ensino; Culto, devoções e indulgências; Bens, rendimentos e impactos económicos; Confrarias, hospitais e relação com as Misericórdias; Património edificado, artes, iconologia e música; Historiografia, hagiografia e biografias; Bibliotecas, arquivos e fontes; Outras ordens redentoras.

A Comissão Organizadora foi constituída pelos Profs. Doutores Fernando Larcher, Maria Madalena Oudinot Larcher e Edite Alberto. Integraram a Comissão Científica: os Profs. Doutores Luís Aires-Barros (Presidente), Fr. António-José de Almeida, OP, Augusto Pereira Brandão, Edite Alberto, Fernanda Guedes

de Campos, Fernanda Olival, Fernando Larcher, Filomena Andrade, Hugues Didier, Pe Manuel Pereira Gonçalves, OFM, Margarida Sá Nogueira Lalande, Maria Madalena Pessôa Jorge Oudinot Larcher e Sandra Costa Saldanha.

Intervieram na sessão de abertura os Profs. Doutores LUÍS AIRES-BARROS, Presidente da Sociedade de Geografia, e FERNANDO LARCHER, Presidente da Secção da Ordem de Cristo e da Expansão. De seguida foi lida uma comunicação enviada ao Congresso pelo Rever.mo Pe JOSÉ HERNÁNDEZ SÁNCHEZ, O.SS.T, Ex-Ministro Geral da Ordem da Santíssima Trindade de 1995 a 2007, intitulada *El estado actual de la orden trinitária*. Prosseguiu-se com a cerimónia da aposição do Carimbo Comemorativo do Congresso, orientada pelo Dr. RAÚL MOREIRA, Director de Filatelia dos CTT.

Os trabalhos deste primeira dia foram encerrados com a Conferência de Abertura pelo Prof. Doutor GIULIO CIPOLLONE, O.SS.T., *L'«Ordo Sanctae Trinitatis et Captivorum» (1198). Una manifestazione della politica internazionale del papato. Il fatto umanitario come alternativa al servizio militare di crociate e ġihād.*

Foram apresentadas as seguintes comunicações: ANA CRISTINA GIL, *O Convento da Santíssima Trindade de Lisboa. Reconstruções digitais: Pré-Terramoto, extinção (1834) e actualidade (2015)*; FR.ANTÓNIO-JOSÉ DE ALMEIDA, OP, *Os Livros dos Trinitários impressos em Portugal no século XVI e a sua iconografia*; ANTÓNIO MANUEL CLEMENTE LÁZARO, *José Lopes Ferreira da Rocha e as suas memórias do cativo de Argel*; AUGUSTO MOUTINHO BORGES, *D. António Mascarenhas, Comissário da Bula da Cruzada e a Libertação dos Cativos, século XVII*; CARLOS CAMPINO FILIPE, *Confraria da Santíssima Trindade de Vila Viçosa: Notas para a sua História*; CARLOS PRADA DE OLIVEIRA, *A descalcez trinitária na diocese de Bragança-Miranda*; CARLOS WATZKA, *The Spanish Discalced Branch of the Trinitarian Order as an extension of the Luso-Hispanic world into the Austro-Hapsburg monarchy*; CLÁUDIA SILVEIRA, *A Quinta da Trindade no Seixal no contexto dos legados dos almirantes de Portugal ao mosteiro da Santíssima Trindade de Lisboa*; EDITE ALBERTO, *Os Relatos de Viagem dos Padres Trinitários como fonte para o conhecimento do Norte de África (século XVIII)*; FERNANDA MARIA GUEDES DE CAMPOS, *As livrarias dos conventos de Miranda e Mirandela: um contributo para o conhecimento das leituras dos trinitários*; FERNANDO LARCHER, *O último resgate geral de cativos ordenado por D.Filipe II de Portugal em Argel (1621)*; FERNANDO AFONSO ANDRADE LEMOS, CARLOS REVEZ INÁCIO, FERNANDA CABRITA, GUILHERME PEREIRA E JOSÉ ANTÓNIO SILVA, *Convento da Trindade - o Dia Seguinte. A Simbólica dos Azulejos da Cervejaria da Trindade e da Fachada da Casa de Manuel Garcia*; JOÃO ABEL DA FONSECA, *O trinitário D. Frei Sebastião de Meneses, arcebispo de Cartago e patriarca de África – um diplomata ao serviço de D. João I*; JOÃO MIGUEL FERREIRA ANTUNES SIMÕES, *André Gonçalves e os ciclos pictóricos do Convento das Trinas do Mocambo, em Lisboa*; JORGE AFONSO, *O resgate geral de cativos de 1778 na regência de Argel. Uma leitura desta redenção à luz da conjuntura magrebina do final de setecentos*; JOSÉ A.RAMIREZ NUÑO, *A Provincia Misionera de Ntra. Señora del Remedio, da Orden de la Santísima Trinidad y de los Cautivos. Mi Viaje a Madagascar*; JOSÉ ALBERTO RODRIGUES DA SILVA TAVIM, *Resgatando em Marrocos no século xvi: jesuítas, trinitários e judeus*; JOSÉ HERNÁNDEZ SÁNCHEZ, O.SS.T., *El estado actual de la Orden Trinitária en el mundo*; JUAN ARANDA DONCEL, *Órdenes redentoras y predicadores en la Córdoba del siglo XVII: La labor pastoral de los Trinitarios Calzados*; LIDICE MEYER PINTO RIBEIRO, *Trinitários e mercedários nas lutas abolicionistas do Brasil Colonial*; LUÍS FILIPE MARQUES DE SOUSA, *Primórdios da presença dos missionários mercedários no Pará e as posições do Pe António Vieira, S.J., sobre os Índios*; MARIA DO CARMO RAMINHAS MENDES, *D. Frei Luís da Silva, bispo da Guarda: um mecenato trinitário à imagem da*

Caritas Christi; MARIA FERNANDA ABREU, *Miguel de Cervantes e os Trinitários que o resgataram. In Laudem*; MARIA JOÃO PEREIRA COUTINHO, *Fachadas de igrejas da Ordem da Santíssima Trindade na Península Ibérica na Época Moderna: constantes e derivações*; MARIA TERESA CABRITA FERNANDES CADETE, *O testemunho pictórico na Igreja da Trindade da cidade do Porto*. *O Baptismo de Cristo na obra de José de Brito*; MAXIMILLIANO BARRIO GOZALO, *Las Órdenes redentoras y el rescate de cautivos españoles en el siglo XVIII*; MICHELE BOSCO, *Le Redenzioni mercedarie in Nord Africa attraverso i Libri di Conto. Finanziamento ed evoluzione delle procedure di riscatto sul lungo periodo (1575-1723)*; MIGUEL ÂNGELO PORTELA DA SILVA CAETANO, *Os Mamposteiros dos cativos na região de Monsalude*; PATRÍCIA ALHO, *O ciclo da água no Convento da Santíssima Trindade. Análise ao sistema hidráulico superior*; PAOLA NESTOLA, *Bispos mercedários no Vice-Reino de Nápoles: Figuras exemplares do Século de Ouro*; PAULA ALMEIDA MENDES, *Entre a legitimação da “Santidade” e a revisitação do passado glorioso: a escrita de “Vidas” de religiosos trinitários e mercedários na Península Ibérica nos séculos XVI-XVIII*; PAVEL ŠTĚPÁNEK, *Los trinitarios españoles en Praga, s. XVIII*; PEDRO VELEZ, *Do pensamento político-jurídico do mercedário Frei Serafim de Freitas*; RAQUEL HENRIQUES DA SILVA, *A demolição do Convento da Trindade: factos e questões em aberto (Conferência de abertura dos trabalhos no dia 21 de Julho)*; RENATO ALONSO AMPUERO RODRIGUEZ, *El convento de Nuestra Señora de La Merced de Arequipa: relevancia urbanística y fases constructivas*; TIAGO BORGES LOURENÇO, *Contributos para o estudo das casa mercedárias de Lisboa*.

No âmbito do congresso e em parceria com o Arquivo Nacional da Torre do Tombo, foi organizada a mostra documental *Trinitários e Mercedários*, que foi objecto de visita orientada pela Dra. Maria Trindade Serralheiro e pela Doutora Edite Alberto.

Realizaram-se ainda as seguintes visitas: aos azulejos da Cervejaria Trindade e da fachada da casa de Manuel Garcia, orientada pelo Prof. Fernando Andrade Lemos; à exposição de fotografia *Conventos de Lisboa: Permanências e Metamorfoses*, orientada pela Dra. Rita Mégre e pelo Dr. Tiago Borges Lourenço; ao património trinitário e mercedário do Museu Nacional de Arte Antiga, orientada pelo mestre e conservador do M.N.A.A. Miguel Soromenho.

B) Nos dias 7 a 9 de Setembro, o *Congresso Internacional Reinaldo Oudinot e o seu Tempo, 1766-1807*, comemorativo dos 250 anos da vinda deste ilustre engenheiro militar para Portugal, que foi-coorganizado com as seguintes instituições: Academia Portuguesa da História (APH); Arquivo Nacional da Torre do Tombo (ANTT); Biblioteca Nacional de Portugal (BNP); Câmara Municipal de Lisboa (CML); Centro de Estudos de Arquitectura e Urbanismo (CEAU) / Fac.de Arquitectura da Univ.do Porto; Centro de História d'Aquém e de Além-Mar (CHAM) / FCSH – Univ. Nova de Lisboa e Univ. dos Açores; Centro de História da Sociedade e da Cultura (CHSC) / Univ.de Coimbra; Centro de História da Universidade de Lisboa / Univ.de Lisboa; Centro Interdisciplinar de História, Culturas e Sociedades (CIDEHUS) / Univ.de Évora; Comissão Portuguesa de História Militar (CPHM); Direcção de Infraestruturas do Exército (DIE) / Direcção de história e cultura militar; Centro de Estudos de História do Atlântico (CEHA) / Dir. Reg.de Cultura da Madeira; Filatelia / CTT; Real Gabinete Português de Leitura do Rio de Janeiro; Sociedade Histórica da Independência de Portugal (SHIP) e Sociedade Portuguesa de Estudos do Séc. XVIII.

A Comissão Organizadora foi constituída por: Prof. Doutor Fernando Oudinot Larcher Prof. Doutor Carlos Moura Martins, Cor. Eng. José Paulo Ribeiro Berger e Prof. Doutor Vítor Luís Gaspar Rodrigues; o Conselho Científico por: Prof. Doutor Luís Aires-Barros (Presidente) Tenente-General Alexandre Sousa Pinto, Prof. Doutora Ana Cardoso de Matos, Prof. Doutora Ana Cristina Araújo, Major-General Aníbal Alves Flambó, Major-General António José Fernandes Marques Tavares, Tenente-General António

José Maia de Mascarenhas, Prof. Doutor Augusto Pereira Brandão, Prof. Doutor Carlos Moura Martins, Prof. Doutor Fernando Figueiredo, Prof. Doutor Fernando Oudinot Larcher, Coronel Francisco de Sousa Lobo, Prof. Doutor Francisco Proença Garcia, Prof. Doutora Inês Amorim, Coronel Eng.º José Paulo Ribeiro Berger, Prof. Doutor Luís Miguel Moreira, Prof. Doutora Maria Helena Carvalho dos Santos, Prof. Doutora Maria Madalena Oudinot Larcher, Prof. Doutor Rui Carita e Prof. Doutor Vítor Luís Gaspar Rodrigues.

O Congresso, sob o alto patrocínio de Sua Excelência o Presidente da República, contou na sua Comissão de Honra com as seguintes personalidades: Ministro da Cultura, Embaixador Luís Filipe de Castro Mendes; Ministro do Ambiente, Mestre João Pedro Matos Fernandes; Presidente do Governo Regional da Madeira, Dr. Miguel Filipe Machado de Albuquerque; Chefe do Estado Maior do Exército, Tenente-General Frederico Rovisco Duarte; Presidente da Academia das Ciências, Prof. Doutor Artur Anselmo de Oliveira Soares; Presidente da Academia de História, Prof. Doutora Manuela Mendonça; Presidente da Academia das Belas Artes, Prof. Doutora Natália Correia Guedes; Presidente da Academia da Marinha, Almirante Francisco Vidal Abreu; Presidente da Sociedade de Geografia, Prof. Doutor Luís Aires-Barros; Presidente da Sociedade Histórica da Independência de Portugal, Prof. Dr. José Augusto Alarcão Troni; Presidente da Comissão Portuguesa de História Militar, Tenente-General Alexandre Sousa Pinto; Presidente da Sociedade de Estudos do Séc. XVIII, Prof. Doutora Maria Helena Carvalho dos Santos; Presidente do Real Gabinete Português do Rio de Janeiro, Dr. António Gomes da Costa; Reitor da Universidade de Aveiro, Prof. Doutor Manuel Assunção; Reitora da Universidade de Évora, Prof.^a Doutora Ana Costa Freitas; Reitor da Universidade de Lisboa, Prof. Doutor António Cruz Serra; Reitor da Universidade da Madeira, Prof. Doutor José Manuel Cunha Leal Molarinho Carmo; Comandante da Academia Militar, Major-General João Vieira Borges; Presidente da Câmara Municipal do Funchal, Dr. Paulo Alexandre Nascimento Cafófo; Presidente da Câmara Municipal de Leiria, Dr. Raúl Miguel de Castro; Presidente da Câmara Municipal de Lisboa, Dr. Fernando Medina; Presidente da Câmara Municipal do Porto, Dr. Rui de Carvalho de Araújo Moreira e Presidente da Câmara Municipal da Póvoa de Varzim, Eng.º Aires Pereira.

Na Sessão Solene de Abertura, realizada no dia 7 de Setembro, intervieram o Prof. Doutor LUÍS AIRES-BARROS, Presidente da Sociedade de Geografia, que abriu a sessão, e o Prof. Doutor FERNANDO OUDINOT LARCHER, Presidente da Secção *A Ordem de Cristo e a Expansão* e membro da Comissão Organizadora do Congresso, que abordou o tema *Razões e desafios de uma evocação*. Compuseram igualmente a mesa os Majores-Generais Aníbal Alves Flambó, director da Direcção de História e Cultura Militar, e António José Fernandes Marques, director da Direcção Geral de Infraestruturas do Exército.

A Conferência de Abertura, intitulada *O desenho do território e do espaço urbano, em Reinaldo Oudinot*, foi proferida pelo Prof. Arq.to CARLOS MOURA MARTINS. De seguida procedeu-se à aposição do Carimbo Comemorativo do Congresso e ao lançamento do Postal Filatélico, sob a orientação do Dr. RAÚL MOREIRA, Director de Filatelia dos CTT.

Na Sessão I – *Iluminismo: território e poder no tempo de Oudinot*, moderada pelo Prof. Doutor Arq.to AUGUSTO PEREIRA BRANDÃO, intervieram MARIA HELENA CARVALHO DOS SANTOS, com *A Aula do Comércio. Para que houvesse uma política de desenvolvimento nos territórios portugueses*, PEDRO VELEZ, com *Das novas concepções político-jurídicas no final do séc. XVIII*, e ANA CRISTINA ARAÚJO, com *Território e poder no pensamento de José Diogo Mascarenhas Neto*.

No dia 8 de manhã realizou-se uma visita ao Arquivo Nacional da Torre do Tombo, guiada pela Dra. MARIA TRINDADE SERRALHEIRO, sendo então inaugurada a *Mostra Documental Reinaldo Oudinot e o seu tempo, 1766-1807*. Realizou-se, ainda, na Sala de Conferências da Torre do Tombo, a Sessão II –

Oudinot e os seus contemporâneos, moderada pelo Prof. Doutor FERNANDO OUDINOT LARCHER, que contou com as seguintes intervenções: MATILDE SOUSA FRANCO, *Elsden, enquanto director das obras da Universidade de Coimbra*, PEDRO FOLQUE e JOÃO CARLOS FOLQUE (Fontainhas), *Um notável engenheiro militar coevo de Reinaldo Oudinot: Pedro Folque*, RICARDO CHARTERS DE AZEVEDO, *Niemeyer, Praetorius e Giffenig, três oficiais de artilharia indicados pelo conde de Schaumburg-Lippe*, e GONÇALO MONJARDINO NEMÉSIO, *Apontamentos genealógicos sobre a família do Brigadeiro Reinaldo Oudinot (Sampigny, Lorena, França, 1744 – Funchal, Madeira, 1807)*. Na tarde do mesmo dia, na Sociedade de Geografia, realizaram-se a Sessão III – Planeamento urbano e equipamentos públicos, moderada pelo Prof. Doutor CARLOS MOURA MARTINS, em que intervieram CARLOS CAETANO, com *A casa da câmara da Póvoa de Varzim no contexto da arquitectura concelhia do fim do Antigo Regime*, FILIPE DE SALIS AMARAL, com *O plano da Rua de São João: composição de fachadas do tramo norte*, ANA PATRÍCIA RODRIGUES ALHO, com *A Água no Palácio de Queluz. Caso de Estudo*, e ANDREIA RAQUEL NEIVA COUTINHO, com *Reinaldo Oudinot e a intervenção na Barra do Douro. Um projecto pombalino numa frente ribeirinha*, e a Sessão IV – *Intervenção Hidráulica: projectos e obras*, moderada pela Prof. Doutora INÊS AMORIM, com as intervenções de JOSÉ DA CRUZ LOPES, *Obras públicas no porto da vila de Viana em finais de oitocentos, no contexto temporal das intervenções portuárias de Reynaldo Oudinot (1766-1807)* e CARLOS LEITE, *Os Trabalhos Hidráulicos de Reinaldo Oudinot para a Fixação da Foz do Rio Lis (1773-1782)*. As actividades deste segundo dia encerraram-se com uma recepção aos congressistas no Salão Nobre da Câmara Municipal de Lisboa. No dia 9 de manhã na Direcção de Infra-Estruturas do Exército, no Palácio Lavradio, no Campo de Santa Clara, o coronel JOSÉ PAULO BERGER, Subdirector da Direcção de Infraestruturas do Exército, guiou a visita à *Mostra Cartográfica*, seguindo-se a Sessão V – *Cartografia: conhecimento e representação do território*, de que foi moderador o Tenente-General ANTÓNIO JOSÉ MAIA DE MASCARENHAS, e na qual intervieram JOSÉ PAULO BERGER, com *O uso das novas tecnologias para o estudo da cartografia histórica. Trabalhos de Reinaldo Oudinot*, LUIS MIGUEL MOREIRA e JOÃO CARLOS GARCIA, com *O litoral entre o Douro e o Ave segundo o Engenheiro Reinaldo Oudinot: um exemplo de Cartografia Hidrográfica em finais do século XVIII*, e JOÃO BRIOSA, com *O convento dos Lóios no Porto, 1789-1798 – um processo de projecto ocorrido no contexto das transformações políticas e urbanas do final do século XVIII*.

À tarde decorreu na Sociedade de Geografia a Sessão VI – *O Mundo militar*, sob a moderação do Coronel Eng. JOSÉ PAULO BERGER, intervindo RUBEN RIBEIRO, com *A Engenharia militar enquanto disciplina no ensino académico*, TIAGO MIGUEL CATANHO PRAZERES, com *O Forte de Nossa Senhora da Graça. Arte e regra do desenho*, LÍLIA PAULA TEIXEIRA RIBEIRO, com *Reinaldo Oudinot: Projectos e obras no Porto*, e AUGUSTO MOUTINHO BORGES, com *Hospitais Militares*.

A Conferência de encerramento, intitulada *O projecto do brigadeiro Reinaldo Oudinot para as ribeiras do Funchal, de 14 de Abril de 1804. A actualidade de uma proposta 200 anos depois* foi proferida pelo Prof. Doutor Cor. Rui Carita.

II. Conferências

No âmbito do “Seminário permanente *A Ordem de Cristo e a Expansão*” realizaram-se as seguintes conferências:

No dia 12 de Abril, *A Sociedade Real Marítima, Militar e Geográfica no contexto do Iluminismo e da especialização das Instituições Científicas Europeias*, pelo Prof. Doutor Carlos Moura Martins.

No dia 2 de Maio, *A defesa do Tejo – da Reconquista à actualidade* pelo Cor. Eng. José Paulo Ribeiro Berger.

III. Dentro das actividades planeadas para o ano de 2017 é de salientar o prosseguimento dos Congressos Internacionais sobre as *Ordens religiosas no Mundo Luso Hispânico. História, Arte e Património*, este ano dedicado aos carmelitas que decorrerá de 19 a 22 de Julho, com a colaboração das instituições habituais e, ainda, da Associação dos Arqueólogos Portugueses e que contará com exposições realizadas em parceria com o Arquivo Nacional da Torre do Tombo e da Biblioteca Nacional de Portugal.

IV. Em reunião de 12 de Dezembro, foram admitidos, os seguintes novos membros da secção: Prof. Doutor Carlos Caetano, Prof. Doutor Carlos Alberto Matinho Marques Neves, Prof. Doutor Carlos Eugénio Plancha dos Santos, Dr. Francisco José da Silva Sampaio, Mestre Ana Carolina Reis e Ribeiro Santos, Dr. Carlos Pinto Correia e Arqto. Pedro Formosinho Sanchez.

V. Foi reeleita para o ano de 2017 a seguinte mesa:

Presidente – Prof. Doutor Fernando Larcher

Vice-Presidente - Prof. Doutor Arqto. Augusto Pereira Brandão

1º Secretário – Eng. Augusto Medina da Silva Folque Gouveia

2º Secretário – Prof. Doutor Pedro Rebelo Botelho Alfaro Velez

SECÇÃO DO ORDENAMENTO TERRITORIAL E AMBIENTE - Presidente: Eng. Silvino Pompeu dos Santos

A Secção teve duas reuniões regulares durante o ano de 2016, realizadas em 26 de Janeiro e 4 de Julho.

Nestas reuniões foram analisados diversos assuntos do interesse dos membros da Secção e planeados os futuros eventos a organizar pela Secção. Na reunião de 26 de Janeiro teve ainda lugar a eleição da Mesa da Secção para o ano de 2016, tendo sido reconduzida a Mesa anterior, constituída por Silvino Pompeu Santos (Presidente), Luís Baltazar (Vice-Presidente) e Carlos Cruz (Secretário).

Foram vários os eventos organizados pela Secção durante o ano de 2016.

Assim, tendo em vista divulgar e analisar as principais conclusões da “*Conferência sobre o Clima*”, que teve lugar em dezembro de 2015 em Paris, a secção organizou em 26 de fevereiro a conferência “*Alterações Climáticas - Cimeira de Paris: Porque Vai a Economia Mundial Ter de Mudar*”, proferida pelo Professor Francisco Ferreira, do Departamento de Ciências e Engenharia do Ambiente da Faculdade de Ciências e Tecnologia da Universidade Nova de Lisboa (FCT/UNL).

Com vista a divulgar e analisar o programa “*Portugal 2020*”, foi organizada no dia 5 de abril a conferência “*A Política de Coesão em Portugal: Resultados e Desafios*”, proferida pelo Doutor Duarte Rodrigues, Vice-Presidente da Agência para o Desenvolvimento e Coesão, IP.

No dia 30 de maio foi organizada a conferência “*Obras Estruturantes da Cidade de Lisboa. Das Origens à Atualidade*”, proferida pelo Engenheiro Silvino Pompeu Santos, Presidente da Secção de Ordenamento do Território e Ambiente.

Por ocasião do Cinquentenário da Ponte 25 de Abril (inaugurada em agosto de 1966), foi organizada em 29 de setembro a conferência “*50 Anos da Ponte sobre o Tejo em Lisboa. Novos Desafios*”, também proferida pelo Engenheiro Silvino Pompeu Santos.

Estas conferências foram muito interessantes, tendo ainda proporcionado interessantes debates com os participantes.

No dia 30 de setembro, durante todo o dia, foi organizado o seminário “*Projeto Nós Propomos! Cidade de Lisboa*”, promovido pelo Professor Sérgio Claudino, dedicado à apresentação das propostas de grupos de alunos de

doze escolas secundárias, no âmbito do projeto “Nós propomos”. A organização deste seminário contou ainda com a colaboração das seguintes entidades: Câmara Municipal de Lisboa (CML), Instituto de Geografia e Ordenamento do Território da Universidade de Lisboa (IGOT) e Centro de Estudos Geográficos (CEG), bem como com o apoio da Direção-Geral de Educação e da Associação Portuguesa de Geógrafos. (SPS-LB-CC, 170123)

SECÇÃO DE SOLIDARIEDADE E POLÍTICA SOCIAL - Presidente: Almirante Luís Gonzaga Ribeiro

Alguns comentários a guisa de relatório.

Na ideia de contribuir para o desenvolvimento de uma cultura de solidariedade e apresentar caminhos que possam informar uma política social e conforme fora aceite em reunião da mesa da secção procurou-se a realização de algumas sessões culturais abordando questões práticas ignorando o chamamento que este modelo de actuação poderia ter entre as pessoas começou-se por apresentar um trabalho nosso que teve razoável assistência e despertou interesse. Convidei depois o presidente da APAV que apesar da sua excelente qualidade falou apenas para 4 pessoas. Tendo que esta circunstância pode-se ter gerado alguma desmotivação no palestrante achei mais prudente aceitar uma sessão conjunta onde apresentei novo trabalho meu sessão que correu melhor.

Talvez seja bom estudar a hipótese de convidar mais alguns sócios para a secção aliás pessoalmente tenho tentado obter algumas adesões.

Será bom ainda convocar reunião dos vogais da secção para discutir orientações futuras.

SECÇÃO DE TRANSPORTES - Presidente: Prof. Doutor Jorge Paulino Pereira

1. Almoços-reunião

Tal como nos anos anteriores, mensalmente foi feita uma reunião da Secção de Transportes à hora de almoço, na Sociedade de Geografia de Lisboa. À semelhança do ano de 2015, manteve-se uma participação elevada nestes almoços-reunião, havendo, em média, cerca de uma dezena a uma quinzena de participantes em cada mês.

Nestes encontros foram programadas as acções a efectuar, distribuíram-se tarefas pelos vários participantes, discutiram-se os aspectos mais marcantes da actualidade no domínio dos Transportes, para além de se conseguir um salutar convívio entre todos os confrades. Tal como tem acontecido todos os anos, apenas nos 2 meses de férias se verificou a suspensão destes almoços/reuniões.

2. Sessões/Conferências no ano de 2016

Em 2016, tiveram lugar 9 sessões da Secção de Transportes da Sociedade de Geografia de Lisboa. Seguiu-se o princípio de promover um evento por mês e durante os meses de Verão (Julho e Agosto) e em Dezembro, não tem sido prática corrente efectuar qualquer sessão.

Manteve-se sempre uma participação elevada nas sessões, independentemente do tema abordado. A quase totalidade das sessões teve lugar no Auditório Adriano Moreira.

No ano de 2016, as sessões versaram temas relacionados predominantemente com o Transporte Marítimo e Fluvial (9 sessões) e com o Transporte Ferroviário (2 sessões). Contudo, quase sempre, as várias intervenções trataram os assuntos num contexto de integração e de intermodalidade entre modos de transporte.

Apresenta-se de seguida a listagem das sessões realizadas, indicando a data, a hora, o local, os oradores e os confrades promotores:

21 de Janeiro de 2016, pelas 17h30 (Auditório Adriano Moreira)

“A Marinha de Comércio Portuguesa – ponto da situação actual”.

Foram oradores o Almirante Alexandre da Fonseca e o Dr. Rui Raposo.

O confrade promotor da sessão foi o Almirante Alexandre da Fonseca.

19 de Fevereiro de 2016, pelas 17h30m (Auditório Adriano Moreira)

“O Caminho-de-ferro em Portugal. Que Futuro?”

Foram oradores o Eng. Luis Cabral da Silva e o Eng. Cardoso dos Reis (Vice-Presidente da UIC).

O confrade promotor da sessão foi o Eng. Luís Cabral da Silva.

11 de Abril de 2016, pelas 17h30 (Auditório Adriano Moreira)

“A actuação da SGL (em particular da sua Secção de Transportes) desde o encontro promovido em colaboração com o IST sobre o novo Aeroporto de Lisboa”.

Foi orador o Prof. António Brotas.

O confrade promotor da sessão foi o Prof. António Brotas.

15 de Abril de 2016, pelas 17h30 (Auditório Adriano Moreira)

“A introdução do gás natural como combustível marítimo – implicações técnicas e logísticas”.

Foram oradores o Alm. V. Gonçalves de Brito, o Eng. Jorge Antunes e o Eng. Pedro Furtado.

O confrade promotor da sessão foi o Alm. V. Gonçalves de Brito.

13 de Maio de 2016, pelas 17h30 (Auditório Adriano Moreira)

“O Porto de Leixões e os hidrocarbonetos”.

Foram oradores o Eng. Brogueira Dias (Pres. dos Portos de Douro e de Leixões) e o Eng. Renato Pereira da Silva (Pres. Terminal Petrolífero da GALP Energia em Leixões).

O confrade promotor da sessão foi o Com. Rui Ortigão Neves

16 de Junho de 2016, pelas 17h30 (Auditório Adriano Moreira)

“A Actividade Marítima - Qualificação e Certificação”.

Foram oradores o Com. Luís Pereira da Costa e o Com. Carlos Sousa Coutinho sendo moderador da sessão o Com. Orlando Temes de Oliveira.

Os confrades promotores da sessão foram o Com. Orlando Temes de Oliveira e o Alm. V. Gonçalves de Brito.

16 de Setembro de 2016, pelas 17h30 (Auditório Adriano Moreira)

“A contribuição da indústria naval nacional para a actividade marítima em Portugal”.

Foram oradores o Engº José Ventura de Sousa (Secretário-Geral da Associação das Indústrias Navais, AIN) e o Com. Hugo Bastos (Director de Operações da “Douro Azul”).

Os confrades promotores da sessão foram o Alm. António Balcão Reis e o Alm. V. Gonçalves de Brito.

19 de Outubro de 2016, pelas 17h30 (Auditório Adriano Moreira)

“A falência da empresa sul-coreana Hanjin: implicações jurídicas e o seu impacto no comércio marítimo”

Foram oradores a Drª Alexandra von Bohm-Amolly e o Eng. Jorge de Almeida.

Os confrades promotores da sessão foram a Drª Alexandra von Bohm-Amolly, o Alm. António Balcão Reis e o Prof. J. Paulino Pereira

25 de Novembro de 2016, pelas 17h30 (Auditório Adriano Moreira)

“Segurança ferroviária em Portugal. Os recentes acidentes ferroviários em Espanha também poderiam ter ocorrido em Portugal?”

Foram oradores o Engº Fernando Redondo, que falou sobre Material Circulante, e o Engº Luís C. Silva que falou sobre as Instalações físicas.

O confrade promotor da sessão foi o Eng. Luís Cabral da Silva.

3. Colaboração na Revista da Marinha

Tal como nos anos anteriores, a Secção de Transportes prestou a sua colaboração na “*Revista de Marinha*” inserindo artigos de confrades, nomeadamente do Almirante António Balcão Reis, que ocuparam em média 2 das páginas de cada um dos números daquela conceituada publicação. No decurso deste ano também foram inseridas vários artigos que resumiram o teor de sessões apresentadas na Secção de Transportes ao longo do ano de 2015. Esta iniciativa só é possível devido ao amável convite do Director da Revista e nosso confrade, Almirante Henrique da Fonseca.

SECÇÃO DE TURISMO - Presidente: Mestre Ana Pereira Neto

No ano de 2016 a Secção de Turismo, com mesa composta pelos seguintes membros:

Presidente: Ana Pereira Neto

Vice-Presidente: João Manuel Martins Vieira

Secretário: António Vermelho do Corral

Vice-Secretário: Maria João Pereira Neto

Realizou as seguintes actividades:

A 29 de Março, na sala Portugal, um Seminário sobre a temática da Hotelaria e Turismo na Sociedade: Qualidade e Responsabilidade Social, em parceria com o Instituto Superior de Educação e Ciências (ISEC- Lisboa), que contou com a apresentação das seguintes comunicações:

1ª Painei- com moderação do Professor Dr. António Vermelho do Corral, da Secção de Turismo da SGL
Qualidade no Turismo | Importância do Território, apresentado pela Professora Doutora Maria da Graça Moreira, da Secção de Turismo da Sociedade de Geografia de Lisboa, Universidade de Lisboa (CIAUD/FA).Qualidade no Turismo | Certificação, apresentado pelo Professor Doutor Henrique Lopes do ISEC – Lisboa (CEIA). Linhas orientadoras para uma avaliação de riscos profissionais na hotelaria, apresentada pelo Professor Doutor Gomes de Oliveira, do ISEC-Lisboa.

2º Painei- com moderação do Professor Doutor Henrique Lopes, do ISEC- Lisboa
Tecnologia e eficiência energética de equipamentos, apresentado pelo Dr. Hugo Delgado e por Dr. Luís Lameiras, da LG Portugal.

Turismo Acessível e Inclusivo| Turismo para todos, apresentada pelo Dr. Dinis Duarte da Perfil - Psicologia e Trabalho, Lda.

Certificações e Qualidade na Hotelaria, apresentada pelo Dr. António Silva, da TUV.

Refood Project, apresentada pelo Especialista Professor Dr. João Serrano, Hotéis Inatel | ISEC-Lisboa.

O encerramento da Sessão, que contou com a presença de algumas dezenas de alunos do ensino superior politécnico, foi feito pela Professora Doutora Ana Pereira Neto |Seção de Turismo | ISEC Lisboa e pelo Senhor Presidente da Sociedade de Geografia de Lisboa, Professor Doutor Luís Aires-Barros.

23 de Junho, ocorreu no Auditório Adriano Moreira um debate, promovido pelo Comissão Europeia que contou com a colaboração da Secção de Turismo, sobre o tema O Novo Turismo, que se incluiu no Ciclo de Conferências Os Empresários Portugueses face à Europa, também promovido pela referida Comissão. Este debate teve a participação da Doutora Antónia Correia (Diretora da Escola de Turismo

de Lisboa-Universidade Europeia), Dr. Rodrigo Machaz (Sócio e Diretor Geral do Grupo Memmo Hotels), Dr. Afonso Cruz Rosa (Sócio e Administrador do Grupo The Independent/The Decadente) e Dr. Eduardo Abreu (Sócio e Administrador da Consultora Neoturis). Moderaram o debate Francisco Cruz Rosa e Ana Pereira Neto.

No dia 27 de Dezembro realizou-se a eleição da mesa para o ano 2017, tendo sido aprovada a lista única, com a seguinte composição:

Presidente: João Manuel Martins Vieira

Vice-Presidente: Ana Pereira Neto

Secretário: António Vermelho do Corral

Vice-Secretário: Carlos Manuel Cardoso Vilela da Mota

ACTIVIDADES DA BIBLIOTECA

Professor Doutor João Pereira Neto

Diretor

A Biblioteca da Sociedade de Geografia de Lisboa (BSGL) conta no seu acervo com 70474 monografias. Só este ano deram entrada 354 títulos: 316 foram oferecidos, 20 comprados e 18 permutados

A nível individual destacaram-se, pelo número de ofertas, o Dr. Mário Beja Santos, o Dr. José Fernando Reis Oliveira e o Dr. Carlos Manuel Silva Rodrigues. A nível institucional a Comissão Portuguesa de História Militar e a Fundação Engº António de Almeida.

A base de dados informática da BSGL era constituída, no final de 2016, por 62557 registos, tendo sido enriquecida este ano com 4135 novas entradas.

A BSGL teve uma afluência de 1617 leitores, o que corresponde uma média de 160 leitores mensais. Em 2016, os meses com maior afluência foram Maio e Julho, respectivamente com 208 e 173 leitores.

Frequentaram a BSGL 99 novos leitores, maioritariamente portugueses (56,5%), e de outros países da CPLP (29,2%), destes 11,1% provenientes do Brasil e 8,0% de Angola. Os novos leitores provenientes de países europeus como a Holanda, Reino Unido, Espanha, Itália, Roménia, Turquia e Alemanha, representaram 10,1% da totalidade.

A média etária dos novos leitores foi de 37 anos, o que representa um decréscimo relativamente aos últimos anos.

Este público realizava pesquisas para elaboração de teses de doutoramento (26,2%), trabalhos universitários (26,2%), publicações (15,1%), teses de mestrado (11,5%) e preparação de comunicações em congressos e conferências (5,0%). Como tem vindo a ser habitual, predominaram as pesquisas sobre temas africanos.

Quanto aos estabelecimentos de ensino frequentados por estes investigadores, demarcaram-se, a nível nacional o Instituto Superior de Ciências Sociais e Políticas, o Instituto Universitário de Lisboa e a Faculdade de Letras da Universidade de Lisboa.

A nível de universidades estrangeiras, destacaram-se, mais uma vez, as universidades brasileiras: Universidade de S. Paulo, Universidade Estadual de Campinas, Universidade Católica do Rio de Janeiro, Universidade Federal de Santa Catarina, entre outras.

De outros países mencionem-se a título de exemplo, a Universidade Católica de Milão, a Universidade de Lund, Londres, Leiden e Pretória.

No âmbito das investigações realizadas na BSGL, deram entrada 19 processos de reproduções fotográficas, das quais resultaram a realização de 110 imagens para fins académicos e editoriais.

À semelhança dos últimos anos, a BSGL tem vindo a organizar mostras bibliográficas, por ocasião de algumas conferências realizadas na Instituição. Em 2016 estas mostras realizaram-se por ocasião dos seguintes eventos:

5 de Abril – A recriação virtual de Lisboa antes do terramoto: um estudo de caso – Conferência organizada pela Secção de Arqueologia;

6 de Abril – A Vila Romana de Freiria no contexto do *Ager Olisiponensis* – Conferência organizada pela Secção de Arqueologia;

17 de Maio – Vias, rotas e trajectos: para uma Arqueologia das mobilidades – Conferência organizada pela Secção de Arqueologia;

28 de Junho – Camilo Pessanha em três dimensões – Poesia, Direito e Sinologia (Evocação do poeta no 90º ano da sua morte) – Conferência organizada pela Secção Arte e Literatura e Comissão Asiática;

20 a 23 de Julho – Os Trinitários e os Mercedários no Mundo Luso-Hispânico: História, Arte e Património – Co-organizado pela Secção A Ordem de Cristo e a Expansão;

7 a 9 de Setembro – Congresso Internacional Reinaldo Oudinot e o seu Tempo – 1766-1807, no âmbito dos 250 anos da vinda de Reinaldo Oudinot para Portugal – Coorganizador pela SGL;

17 de Novembro – Seminário o homem criativo: uma abordagem transdisciplinar – Organizado pelas Secções de Etnografia, Arte e Literatura e Secção de Estudos do Património;

29 a 30 de Novembro – Colóquio Internacional Academias e Sociedades Científicas no Mundo Português, 1720-1940 – Organizado pela Secção de História da SGL com colaboração do Instituto de História Contemporânea da Universidade Nova de Lisboa;

5 de Dezembro – Colóquio Memória e Património – Organizado pela Secção de Estudos do Património da SGL, Faculdade de Arquitectura da Universidade de Lisboa CIAUD, Universidade de Évora – CIDEHUS e Universidade de Évora IHC-CEHFCI.

No âmbito das visitas realizadas à SGL, foram também organizadas pequenas mostras documentais, de acordo com o interesse de cada grupo. Das 25 mostras realizadas destaquem-se:

22 de Janeiro – Visita de quadros técnicos da Torre do Tombo;

14 de Março – Grupo de estudantes da Universidade de Roterdão;

12 de Abril – Visita organizada pela Junta de Freguesia de Vila Franca de Xira, no âmbito das comemorações dos 500 anos da morte de Afonso de Albuquerque;

22 de Abril – Grupo da Associação de Amizade Portugal – Japão;

27 de Abril – Alunos do Curso de Relações Internacionais do Instituto Superior de Ciências Sociais e Políticas;

3 de Maio – Estudantes e Docentes de História Contemporânea e História de Arte, da Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa;

11 de Maio – Grupo de Alunos de Antropologia do Instituto Superior de Ciências Sociais e Políticas;
 25 de Maio – Grupo de Estudantes do CIEC – *Summer Course* da Universidade Nova de Lisboa;
 15 de Junho – Grupo da Sociedade Histórica da Independência de Portugal;
 26 de Setembro – Grupo de Neuchatel;
 10 de Novembro – Grupo de alunos do Instituto de Geografia da Universidade de Lisboa, acompanhados pelo Professor Francisco Roque de Oliveira;
 5 de Dezembro – Alunos de Estudos Africanos do ISCSP, acompanhados pelo Professor Borges Graça;
 30 de Dezembro – Visita oficial de Sua Excelência o Senhor Presidente da República, Presidente de Honra e Protector da SGL.

No que concerne a exposições organizadas por outras instituições, em que foram expostos documentos da BSGL, mencione-se este ano a continuação da exposição “*Os Inquéritos [à Fotografia e ao Território] Paisagem e Povoamento*” patente ao público até Fevereiro no Centro Internacional das Artes José de Guimarães, em Guimarães e posteriormente no Museu Nacional de Etnologia, em Lisboa. Foram expostos três mapas originais dos levantamentos executados na Expedição da Serra da Estrela, organizada pela SGL em 1881.

Durante o ano de 2016, foram ainda organizadas na BSGL algumas mostras bibliográficas comemorativas que passamos a mencionar:

Fevereiro – Abril – Abel Viana (1896-1964) – 120 anos do seu nascimento;
 Maio-Junho - Carlos Esterman (1896-1976) – 120 anos do nascimento e 40 anos da sua morte;
 Julho – Outubro – Miguel de Cervantes (1547-1616) – 4º centenário da sua morte.
 Novembro de 2016 – Fevereiro de 2017 Diogo do Couto (1542-1616) - 400 anos da sua morte.

Tal como foi referido no relatório anterior, deu-se continuidade à preparação das seguintes mostras, a realizar em 2017:

- Padre Manuel da Nóbrega (1517-1570) – 500 anos do seu nascimento;
- António Francisco da Silva Porto (1817 – 1890) – 200 anos do seu nascimento;
- José Alberto de Oliveira Anchieta (1832-1897) – 120 anos da sua morte;
- Ferreira Ribeiro – (1839-1917) – 100 anos da sua morte;
- Hermenegildo Capelo (1841-1917) – 100 anos da sua morte;
- Sousa Martins (1843-1897) – 120 anos da sua morte;
- David Lopes (1867-1942) – 150 anos do seu nascimento;
- Almirante Ernesto de Vasconcelos (1852-1930) – 165 anos do seu nascimento;
- José Stuart de Carvalhais (1887-1961) – 130 anos do seu nascimento;
- Abolição da Pena de Morte em Portugal (para crimes civis) 1867 – 150 anos.

A BSGL colocará à disposição dos seus leitores, durante o ano de 2017, todas as referências bibliográficas existentes, relativas a algumas efemérides a assinalar em 2018:

- Garcia de Orta (1501-1568) – 450 anos da sua morte;
- Vincenzo Coronelli (1650-1718) – 300 anos da sua morte;
- Roberto Ivens (1850-1898) – 120 anos da sua morte;
- Manuel António Ferreira Deusdado (1858-1918) – 100 anos da sua morte;
- Padre Himalaia (1868-1933) – 150 anos do nascimento;
- José Maria Cordeiro de Sousa (1886-1968) – 50 anos da sua morte;
- António Augusto Esteves Mendes Correia (1888-1960) – 130 anos do seu nascimento;
- Vitorino Magalhães Godinho (1918-2011) – 100 anos do seu nascimento.

ACTIVIDADES DO MUSEU

Professor Doutor Fausto Robalo Amaro

Diretor

Doutora Manuela Cantinho

Curadora

O Museu desempenhou as suas funções nas diversas vertentes com regularidade. Destacamos as seguintes actividades:

I - Revalorização do espaço expositivo - Galeria Oriente

Dando continuidade às obras realizadas na Galeria Oriente foram efectuadas as seguintes tarefas:

- Legendagem (português e inglês) dos objectos expostos.
- Produção de textos (português e inglês).

II - Revalorização do espaço expositivo – Colecção Africana

O sócio Carlos Ladeira desenhou equipamento expositivo para objectos de grandes dimensões.

III - Revalorização dos espaços expositivos – Sala dos Padrões e Sala da Índia

- Descrição e legendagem (português e inglês) dos objectos expostos e a expor.
- Produção de textos (português e inglês).
- Estudo de equipamento expositivo.
- Estudo das alterações a introduzir no sistema de iluminação.

IV - Revalorização de diversos espaços da Sociedade

Carlos Ladeira desenhou o mobiliário e equipamento para a Loja do Museu; procedeu ao estudo do sistema de iluminação do *hall* de entrada; executou as plantas das obras a realizar nas casas de banho do r/c e do 2º piso; executou as plantas das obras a realizar nos espaços destinados às futuras instalações do armazém da loja e do pessoal dos serviços técnicos e de segurança.

V - Conservação e restauro das colecções

- Conclusão das obras de conservação e restauro das treze estátuas (modelos de gesso), expostas no *hall* de entrada e na Sala Algarve.
- Conservação e restauro do vitral do *hall* de entrada.

VI - Divulgação

Realizaram-se visitas guiadas ao Museu da SGL. O número de visitantes – nacionais e estrangeiros – estima-se em cerca de 550.

VII - Comunicações

No âmbito das actividades da Comissão Asiática a curadora Manuela Cantinho proferiu as seguintes comunicações: “A Colecção Pereira Marques”, “Peça chinesa oferecida por Camilo Pessanha ao Museu da Sociedade de Geografia de Lisboa” e “Peças japonesas do espólio do Museu da Sociedade de Geografia de Lisboa”.

VIII - Parcerias / Exposições

- Participação na exposição “Aventuriers des mers” que decorreu no Institut du Monde Arabe em Paris, a partir de Novembro de 2016.

- Carlos Ladeira deu apoio à montagem de diversas mostras realizadas no *hall* da SGL.

IX - Publicações

Manuela Cantinho – “O Espólio Cultural da Sociedade de Geografia de Lisboa: A Biblioteca, a Cartoteca, a Fototeca e o Museu Etnográfico e Histórico” in Sociedade de Geografia de Lisboa (1875-2015): 140 Anos, Lisboa, SGL, 2016, pp. 19-112.

X - Fototeca / Digitalização /Estúdio de Fotografia / Design Gráfico

- O sócio Carlos Ladeira deu continuidade às tarefas de digitalização e de cobertura fotográfica, a considerar:

- Cerca de 110 reproduções fotográficas e digitais (cartografia, livros e reservados). Tarefa que contribuiu para o enriquecimento do arquivo documental, bem como, para resultados financeiros que no ano em apreço atingiram o valor de 1.633,00€.

- Cobertura de alguns eventos realizados na SGL: actividades das comissões e secções, realização de exposições, congressos e visitas de personalidades.

- Cobertura fotográfica da embalagem e saída da lápide funerária (Índia) para figurar na exposição “Aventuriers des mers” (IMA-Paris).

- Continuação da digitalização e acondicionamento das imagens em papel e vidro.

- Cobertura e acompanhamento fotográfico das obras de conservação e restauro das treze estátuas (modelos de gesso), expostas no *hall* de entrada e na Sala Algarve.

- Cobertura fotográfica das operações de desmontagem, acondicionamento e transporte do vitral do *hall* de entrada.

- Execução e reprodução de imagens de diversos objectos do museu: publicação em catálogos internacionais, livros e teses.

- Concepção gráfica e acompanhamento editorial das publicações da SGL, nomeadamente do seu Boletim (paginação, edição electrónica, tratamento de imagem e orientação gráfica).

- Por último, desenho do equipamento expositivo para o vitral de Ricardo Leone que em 2015 foi oferecido à Sociedade de Geografia de Lisboa.

Agradecimentos

Ofertas ao Museu:

O sócio Arq. Eduardo Kol de Carvalho ofereceu os seguintes objectos:

- Pinça de gravata em prata na forma de arcabuz, oferta do Museu Namban Bunkakakan, Osaca, 1993, comp. 6cm.

- Figura de menino com arcabuz, em cerâmica policromada, oferta da National Rifle Association of Japan, Tóquio, década de 90 do séc. XX, altura (aprox.) 21cm.
- Floreira em porcelana na forma de arcabuz com o mon (armas) de Tanegaxima, oferta do Município de Nishinomoote, Tanegaxima, década de 90 do séc. XX, comp. (aprox.) 25cm.
- Conjunto de duas tábuas evocativas da espingarda, em madeira com desenho e legenda, oferta da National Rifle Association of Japan, Tóquio, anos 90 do séc. XX, comp. 18cm.
- Pakol em lã (barrete tradicional do Paquistão e Afeganistão), Paquistão, 1983.

Restauro:

A Sociedade de Geografia de Lisboa agradece aos sócios e amigos que custearam parte do restauro do vitral do guarda-vento do *hall* de entrada da sua sede.

Lista de Sócios e Amigos Doadores:

António Matias Fernandes
António Palhinha Machado
Carlos Fernando Lobo Gaspar
Diogo Segura de Faria da Silveira Godinho
Eduardo José da Silva Farinha
Fernando Alves Marques
Fernando M. Sousa Ferreira
João Norton dos Reis
Joaquim Pais Neto Duarte
Joaquim Ramos de Jesus
José Honorato Ferreira
José Miguel Pais Neto
José Rapazote Fernandes
Manuel Carlos Carvalho Fernandes
Manuel Coelho de Sousa
Maria do Céu Vieira Bastos Pereira da Silva
René Souto
Vasco Novais Branco
TOTAL dos donativos - 2 395,00€

GOVERNO DE
PORTUGAL

SECRETÁRIO DE ESTADO
DA CULTURA

