

ANNEX TO PUBLISHABLE
REPORT

TRAINING THROUGH TEACHING ACTIVITIES
	

	
 Empireclassics has allowed me to consolidate a more mature position as a
researcher and to develop a series of complementary skills and abilities. In particular, I
have taught several courses lectured both at undergraduate at a postgraduate level. I
have greatly improved my potential for teaching at a university level and I have gained
experience in creating syllabus and chronograms, selecting reading assignments,
managing in-class time, and in face-to-face contact with students. I am now an
experienced use of the most commonly used tools of blended teaching, such as the
Moodle platform, and I am acquainted with the main needs and problems of e-learning,
videotaping of lessons, specifics of on-line communication with the students, etc.
 At the FCSH, I have taught undergraduate courses on early modern Spain and
Portugal. I have also taught graduate students on the history of the book at the Mestrado
em edição de texto. For this course I designed a brand new syllabus (attached here, with
samples of some of the lessons given) and I directed graduate student labour. In 2012-
2013 I designed a course (together with Nandini Chaturvedula) on the "History of
Corruption", an innovative subject with direct repercussions on society. We developed a
multidisciplinary, long-term approach to the subject (syllabus is annexed here), which
proved of great interest for students and other colleagues. Finally, I gave a lecture on
the history of book at a senior university and I have planned and taught several courses
for summer schools in Lisbon. The two courses designed for the summer school (30
hours) approached the history of luxury and the history of book and reading (programs
annexed). This training has allowed me to gain further skills in communicating to
different audiences and in developing an audience-oriented approach to research.

PROJECT MANAGEMENT, FUNDING AND
COMPLEMENTARY SKILLS
	

 While developing the main research activities of Empireclassics, I participated
in the representative bodies and scientific committees of the Centre. This experience has
allowed me to understand better the needs for governing and managing an extended
research centre. Part of my training has consisted in commenting and offering advice on
the centre's strategic program (budget, internal organization, management, workgroups
and priority areas of research) for 2015-2020, presented at the Portuguese Foundation
for Science and Technology (FCT). Direct contact with several other project proposals
has allowed me to became more familiarized on the particular requirements of European
and extra-European funding schemes and on the general aspects of project management.
For instance, direct knowledge of the functioning of Bahia 16-19, an IRSES project co-
directed by Pedro Cardim, has allowed me to understand the challenges of structuring a
network of collaborators and organizing international collaboration over an extended
span of time.
 Regular participation in the post-doctoral forum held fortnightly at the CHAM
has improved my communication and presentation skills. I have also contributed to the
dissemination of Marie Curie program and European funding schemes among the
Portuguese academia and at my host institution. Alongside these public talks, I have had
several meetings with NCP Ana Mafalda Dourado and other staff of the EC and the
FCT. These have permitted me to obtain a clearer picture of the European research
agenda and the main institutions and structures involved. On a more informal level, I

helped different colleagues of the CHAM and from other universities and research
centres with advice on research proposals and funding opportunities.
 In November 2013, I organized a seminar on the circulation and uses of texts in
early modern Europe. The methodological and theoretical approaches to text circulation
are a fundamental element of Empireclassics, since the practical uses of texts lay at the
basis of the reutilization of classical scholarship. Alongside the dissemination activities
directly linked with Empireclassics, I have also acquired further competences on event
management in an academic context.
 From September 2012 to July 2013 I played an active role in the executive
committee of the first big-scale international conference organized by the CHAM. My
responsibilities included elaborating the scientific concept and the call for papers. I was
also responsible for designing and implementing the graphic image of the conference
(logotype, abstract's book, posters, signage, etc.). Collaboration with NomadIT —an
external company specialized in event management —proved extremely fruitful to
understand the workflow, communications campaigning and time constraints of such
big-scale events. I contacted with several academic journals and publishing houses, both
national and international, to sell advertising spaces in the abstract book for the
conferences and I also took part in the contacts and meetings with several private
companies and non-for-profit organizations. These fundraising activities resulted in
final profits for the centre, and greatly improved the impact of the conference. Several
volunteers contributed to the correct functioning of the conference, and I took charge of
supervising the tasks of volunteers and of the three interns that worked with the
committee. In order to provide them a solid experience I complemented their formation
with a theoretical module on event management.

SEMINÁRIO DE INVESTIGAÇÃO

 / OPÇÃO LIVRE
2012/2013

 1	

1.	
 Unidade	
 curricular:	

a)	
 Designação:	
 “Opção	
 livre”.	
 História	
 da	
 corrupção,	
 do	
 declínio	
 e	
 da	
 crisis:	
 Visões	
 da	

ordem	
 política,	
 social	
 e	
 moral,	
 séculos	
 XVI-­‐XVII.	
 A	
 history	
 of	
 corruption,	
 decline,	
 and	

crisis:	
 Visions	
 of	
 the	
 political,	
 social	
 and	
 moral	
 order,	
 16th-­‐20th	
 centuries	

b)	
 Número	
 de	
 vagas:	
 20	

2.	
 Código	
 da	
 unidade	
 curricular:	
 [Não	
 Preencher]	

3.	
 Faculdade:	
 Faculdade	
 de	
 Ciências	
 Sociais	
 e	
 Humanas	

4.	
 Unidade	
 de	
 Investigação:	
 CHAM	
 -­‐	
 Centro	
 de	
 História	
 de	
 Além-­‐Mar	
 /	

http://cham.fcsh.unl.pt/	

5.	
 Curso:	
 Opção	
 livre	
 aberta	
 a	
 todos	
 os	
 cursos	
 de	
 licenciatura	
 	

6.	
 Nível	
 do	
 curso:	
 Licenciatura	
 	

7.	
 Carácter	
 da	
 unidade	
 curricular:	
 Opcional	

8.	
 Tipo	
 da	
 unidade	
 curricular:	
 Opção	
 livre	
 	

9.	
 Percentagem	
 de	
 aulas	
 práticas:	
 60%	
 	

10.	
 Ano	
 do	
 plano	
 de	
 estudos:	
 Qualquer	
 	

11.	
 Semestre:	
 1º	

12.	
 Número	
 de	
 créditos:	
 	
 6	

13.	
 Investigador	
 responsável:	
 Saúl	
 Martínez	
 Bermejo;	
 Nandini	
 Chaturvedula	

14.	
 Número	
 de	
 horas	
 por	
 sessão:	
 2

b)	
 Número	
 de	
 sessões	
 por	
 semestre:	
 32	

c)	
 Periodicidade:	
 Semanal	

d)	
 Período	
 de	
 funcionamento:	
 17	
 sept-­‐	
 14	
 jan	
 	

15.	
 Objectivos	
 da	
 unidade	
 curricular:	

This	
 is	
 an	
 interdisciplinary	
 course	
 that	
 utilizes	
 a	
 dual	
 perspective	
 to	
 examine	
 both	
 tangible	

cases	
 of	
 corruption	
 and	
 decline	
 as	
 well	
 as	
 perceptions	
 and	
 representations	
 of	
 these	

concepts.	
 	
 The	
 course	
 uses	
 a	
 wide	
 geographic	
 and	
 chronological	
 scope	
 to	
 examine	

dysfunction	
 in	
 political	
 and	
 economic	
 institutions	
 and	
 in	
 social	
 and	
 cultural	
 life.	
 	
 The	
 aim	
 is	

to	
 promote	
 a	
 critical,	
 comparative,	
 and	
 connected	
 approach	
 to	
 the	
 history	
 of	
 corruption,	

crisis	
 and	
 decline,	
 which	
 helps	
 to	
 create	
 a	
 more	
 complete	
 image	
 of	
 the	
 ways	
 in	
 which	

societies	
 and	
 political	
 systems	
 work	
 and	
 are	
 conceived	
 of	
 by	
 their	
 members.	

16. Competências gerais do grau: a); b); c); d) ;e); f)

17. Competências específicas do curso: Não aplicável.

18. Requisitos de frequência: Students	
 are	
 required	
 to	
 attend	
 all	
 lectures,	
 complete	
 a	

SEMINÁRIO DE INVESTIGAÇÃO

 / OPÇÃO LIVRE
2012/2013

 2	

selection	
 of	
 readings,	
 and	
 contribute	
 regularly	
 to	
 discussions.	
 	

19.	
 Conteúdo	
 da	
 unidade	
 curricular:	

Part	
 I:	
 Theories	
 and	
 Concepts	

1.	
 A	
 quest	
 for	
 definition:	
 History	
 of	
 the	
 concepts	
 of	
 corruption,	
 fall,	
 decline	
 and	
 crisis	

Selection	
 of	
 definitions	
 from	
 OED,	
 Raphael	
 Bluteau,	
 Sebastián	
 de	
 Covarrubias,	
 Diccionario	

de	
 Autoridades	
 (RAE),	
 Antoine	
 Furetière,	
 etc.	
 to	
 be	
 analysed,	
 compared,	
 and	
 discussed	
 in	

class.	
 	

	

2.	
 Historiography	
 and	
 the	
 ideas	
 of	
 "decline,”	
 “fall,”	
 and	
 "crisis"	

Sanjay	
 Subrahmanyam,	
 “A	
 Tale	
 of	
 Three	
 Empires:	
 Mughals,	
 Ottomans,	
 and	
 Habsburgs	
 in	

Comparative	
 Context,”	
 Common	
 Knowledge,	
 12,	
 1,	
 pp.	
 66-­‐92.	

	

Part	
 II:	
 Observation	
 of	
 the	
 natural	
 world	

3.	
 Corruption:	
 Perceptions	
 of	
 the	
 natural	
 and	
 physical	
 worlds	
 	

Karen	
 Ordahl	
 Kupperman,	
 “Fear	
 of	
 Hot	
 Climates	
 in	
 the	
 Anglo-­‐American	
 Colonial	
 	

Experience”	
 The	
 William	
 and	
 Mary	
 Quarterly,	
 Third	
 Series,	
 Vol.	
 41,	
 No.	
 2	
 (Apr.,	
 1984),	
 pp.	

213-­‐240.	
 	

	

4.	
 Corrupt	
 bodies	
 I.	
 Perceptions	
 of	
 sexual	
 behaviour	

Sherry	
 B.	
 Ortner,	
 “The	
 Virgin	
 and	
 the	
 State,”	
 in	
 Feminist	
 Studies,	
 Vol.	
 4,	
 No.	
 3	
 (Oct.,	
 1978),	

pp.	
 19-­‐35.	
 	

	

5.	
 Corrupt	
 bodies	
 II:	
 Illness	
 and	
 Public	
 Health	

Francisco	
 Pereira	
 d'Azevedo,	
 Historia	
 da	
 prostituição	
 e	
 policia	
 sanitaria	
 no	
 Porto,	
 1864	
 Cap.	

II,	
 pp.	
 23	
 y	
 ss.	
 http://books.google.pt/books?id=DTwrAAAAYAAJ	
 	

	

Part	
 III:	
 Religion	
 	

6.	
 Corrupt	
 souls	
 and	
 religious	
 dissent	

Jorge	
 Cañizares	
 Esguerra,	
 Puritan	
 Conquistadors:	
 Iberianizing	
 the	
 Atlantic,	
 1550-­‐1700,	

Stanford,	
 Calif.,:	
 Stanford	
 University	
 Press,	
 2006.	

	

7.	
 The	
 incorrupt	
 bodies	
 of	
 Roman	
 Catholic	
 saints.	

Pamila	
 Gupta,	
 The	
 Relic	
 State:	
 St.	
 Francis	
 Xavier	
 and	
 the	
 Politics	
 of	
 Ritual	
 in	
 Portuguese	

India,	
 Ph.d	
 Dissertation,	
 Columbia	
 University,	
 2004.	

	

Part	
 IV:	
 Politics	

8.	
 Corruption	
 and	
 fall	
 of	
 systems	
 of	
 power:	
 cyclic	
 movements	
 of	
 monarchies,	
 aristocratic	

governments	
 and	
 democracy.	
 	

Jean	
 Patrick	
 Dobel,	
 “	
 The	
 Corruption	
 of	
 the	
 State,”	
 in	
 The	
 American	
 Political	
 Science	

Review,	
 Vol.	
 72.,	
 No.	
 3	
 (Sept.	
 1978),	
 pp.	
 958-­‐973	

	

Joel	
 Hurstfield,	
 Freedom,	
 Corruption	
 and	
 Government	
 in	
 Elizabethan	
 England,	
 Cambridge,	

Harvard	
 University	
 Press,	
 1973.	
 	

	

9.	
 Corruption	
 and	
 political	
 scandal	
 I:	
 The	
 World	
 of	
 Favourites.	
 	

John	
 Elliott,	
 L.	
 W.	
 B.	
 Brockliss	
 ,	
 The	
 World	
 of	
 the	
 Favourite,	
 Yale	
 University	
 Press	
 1999.	

SEMINÁRIO DE INVESTIGAÇÃO

 / OPÇÃO LIVRE
2012/2013

 3	

	

Alastair	
 Bellany,	
 The	
 politics	
 of	
 court	
 scandal	
 in	
 early	
 modern	
 England:	
 news	
 culture	
 and	

the	
 Overbury	
 affair,	
 1603-­‐1660.	
 Cambridge:	
 Cambridge	
 University	
 Press,	
 2002.	

	

10.	
 Poison	
 and	
 politics:	
 murder	
 and	
 other	
 forms	
 of	
 political	
 malice.	

Silje	
 Normand,	
 «Venomous	
 words	
 and	
 political	
 poisons:	
 language(s)	
 of	
 exclusion	
 in	
 early	

modern	
 France»,	
 en	
 Melissa	
 Calaresu,	
 Filippo	
 de	
 Vivo	
 y	
 Joan-­‐Pau	
 Rubiés	
 (eds.),	
 Exploring	

cultural	
 history.	
 Essays	
 in	
 honour	
 of	
 Peter	
 Burke.	
 Londres:	
 Ashgate,	
 2010,	
 pp.	
 113-­‐131.	

	

11.	
 Enlightenment	
 I:	
 Judicial	
 corruption	
 and	
 justice	

Cesare	
 Beccaria,	
 On	
 Crimes	
 and	
 Punishments	
 (1764)	

http://oll.libertyfund.org/title/2193	

	

12.	
 Enlightenment	
 II:	
 Crisis	
 and	
 public	
 opinion	
 	

Reinhart	
 Koselleck,	
 Critique	
 and	
 crisis	
 (1959)	

	

13.Corruption	
 and	
 political	
 scandal	
 II:	
 Electoral	
 fraud	
 and	
 other	
 democratic	
 games	

Student	
 assignment:	
 Quest	
 for	
 cases	
 of	
 electoral	
 fraud.	

	

Part	
 V:	
 Administration	
 and	
 Economy	

14.	
 Roles	
 of	
 money	
 in	
 society	
 I:	
 Bribery	

Nancy	
 E.	
 Park,	
 Corruption	
 in	
 Eighteenth-­‐Century	
 China,	
 The	
 Journal	
 of	
 Asian	
 Studies,	
 Vol.	

56,	
 No.	
 4.	
 (Nov.,	
 1997),	
 pp.	
 967-­‐1005.	

	

Siri	
 Schubert	
 and	
 T.	
 Christian	
 Miller,	
 At	
 Siemen’s,	
 Bribery	
 Was	
 Just	
 a	
 Line	
 Item,	
 Frontline	

World,	
 http://www.pbs.org/frontlineworld/blog/2008/12/siemens_bribery.html	

	

15.	
 Roles	
 of	
 Money	
 in	
 Society	
 II:	
 The	
 Gift	
 	

Marcel	
 Mauss,	
 The	
 Gift:	
 Forms	
 and	
 Functions	
 of	
 Exchange	
 in	
 Archaic	
 Societies,	
 London:	

Routledge,	
 2001.	
 	

	

Natasha	
 Eaton,	
 “Between	
 Mimesis	
 and	
 Alterity:	
 Art,	
 Gift,	
 and	
 Diplomacy	
 in	
 Colonial	
 India,”	

1770-­‐1800,	
 Comparative	
 Studies	
 in	
 Society	
 and	
 History,	
 Vol.	
 46,	
 No.	
 4	
 (Oct.,	
 2004),	
 pp.	

816-­‐844.	
 	

	

Mamoru	
 Iga	
 and	
 Morton	
 Auerbach,	
 Political	
 Corruption	
 and	
 Social	
 Structure	
 in	
 Japan	
 [20th	

century],	
 in	
 Asian	
 Survey,	
 Vol.	
 17,	
 No.	
 6	
 (Jun.,	
 1977),	
 pp.	
 556-­‐564P	
 URL:	

http://www.jstor.org/stable/2643156	
 	

	

16.	
 Contraband	
 and	
 Piracy	

Colin	
 Woodard,	
 The	
 Republic	
 of	
 Pirates:	
 Being	
 the	
 True	
 and	
 Surprising	
 Story	
 of	
 the	

Caribbean	
 Pirates	
 and	
 the	
 Man	
 Who	
 Brought	
 Them	
 Down,	
 New	
 York:	
 Houghton	
 Mifflin	

Harcourt,	
 2007.	
 	

	
 	

17.	
 Usury	
 and	
 interest:	
 interest	
 and	
 public	
 good	
 	

Paul	
 Krugman,	
 “Ego	
 and	
 Morality,”	
 New	
 York	
 Times.	

	
 	

Part	
 VI:	
 Society	
 and	
 Culture	
 	

SEMINÁRIO DE INVESTIGAÇÃO

 / OPÇÃO LIVRE
2012/2013

 4	

18.	
 Corruption	
 of	
 texts	
 and	
 culture:	
 textual	
 transmission	
 and	
 historiography	
 in	
 the	
 	

Renaissance	
 	

	

Anthony	
 Grafton,	
 The	
 Culture	
 of	
 Correction	
 in	
 Renaissance	
 Europe.	
 London:	
 The	
 British	

Library,	
 2011.	

	

19.	
 Luxury	
 and	
 consumption:	
 Goods,	
 commodities,	
 and	
 products	
 as	
 signs	
 of	
 decline	

Fernando	
 Rodríguez	
 de	
 la	
 Flor,	
 Germán	
 Labrador	
 Méndez,	
 “Baroque	
 Toxicology:	
 	

Discourses	
 on	
 Smoke	
 and	
 the	
 Polemics	
 of	
 Tobacco	
 in	
 17th	
 Century	
 Spain,”	
 in	
 	

South	
 Atlantic	
 Review,	
 Vol.	
 72,	
 No.	
 1,	
 Cultural	
 Studies	
 in	
 the	
 Spanish	
 Golden	
 Age	
 (Winter	

2007),	
 pp.	
 112-­‐142.	

	

Saúl	
 Martínez	
 Bermejo,	
 “Beyond	
 luxury:	
 sumptuary	
 legislation	
 in	
 17th-­‐century	
 Castile,”	
 en	

Günther	
 Lottes,	
 Eero	
 Medijainen	
 y	
 Jón	
 Viðar	
 Sigurðsson	
 (eds.),	
 Making,	
 using	
 and	
 resisting	

the	
 law.	
 Pisa:	
 Plus.	
 Pisa	
 University	
 Press,	
 2008,	
 pp.	
 93-­‐108.	
 	

	

20.	
 Polemics	
 around	
 entertainment	
 and	
 the	
 corruption	
 of	
 customs	

Donald	
 H.	
 Shively,	
 “Bakufu	
 Versus	
 Kabuki”	
 in	
 Harvard	
 Journal	
 of	
 Asiatic	
 Studies,	
 Vol.	
 18,	

No.	
 3/4	
 (Dec.,	
 1955),	
 pp.	
 326-­‐356.	
 	

	
 	

21.	
 Personal	
 and	
 public	
 morality:	
 Victorian	
 England	
 	

Roberts,	
 M.	
 J.	
 D.	
 Making	
 English	
 Morals:	
 Voluntary	
 Association	
 and	
 Moral	
 Reform	
 in	

England,	
 1787-­‐1886.	
 Cambridge,	
 2004.	

22.	
 Racial	
 purity	
 and	
 degeneration	

	

Robert	
 C.	
 Young,	
 Colonial	
 desire:	
 hybridity	
 in	
 theory,	
 culture	
 and	
 race.	
 London:	
 Routledge,	

1995.	

	

23.	
 Race	
 and	
 Modernity	
 	

Thomas	
 McCarthy,	
 Race,	
 Empire	
 and	
 the	
 idea	
 of	
 human	
 development.	
 Cambridge:	

Cambridge	
 University	
 Press,	
 2009.	
 	

	

Part	
 VII:	
 Modern	
 Perceptions	
 of	
 Corruption	

24.	
 Neo-­‐patrimonial	
 regimes	

J.	
 P.	
 Olivier	
 de	
 Sardan,	
 «A	
 Moral	
 Economy	
 of	
 Corruption	
 in	
 Africa?»,	
 in	
 	
 The	
 Journal	
 of	

Modern	
 African	
 Studies,	
 Vol.	
 37,	
 No.	
 1	
 (Mar.,	
 1999),	
 pp.	
 25-­‐52.	

	

25.	
 Corruption	
 today:	
 Why	
 perception	
 comes	
 to	
 the	
 front?	
 	

Transparency	
 International	
 -­‐	
 http://cpi.transparency.org/cpi2011/	

	

Practical	
 Sessions	

Documentary	
 –	
 Black	
 Money	

Documentary	
 –	
 Inside	
 Job	

Quest:	
 Newspaper	
 article	
 on	
 corruption	

Quest:	
 Images	
 of	
 corruption	

Quest:	
 Books	
 on	
 corruption	

20.	
 Bibliografia	
 recomendada:	
 (máx.	
 5	
 títulos.	
 Por	
 ordem	
 decrescente	
 de	
 data	
 de	
 edição.)	
 	

SEMINÁRIO DE INVESTIGAÇÃO

 / OPÇÃO LIVRE
2012/2013

 5	

1. “Introduction”	
 in	
 Jean-­‐Claude	
 Waquet,	
 Corruption:	
 Ethics	
 and	
 Power	
 in	
 Florence,	

1600-­‐1770,	
 University	
 Park,	
 PA:	
 Pennsylvania	
 State	
 University	
 Press,	
 1992.	

2. David	
 Nelken	
 and	
 Michael	
 Levi,	
 “The	
 Corruption	
 of	
 Politics	
 and	
 the	
 Politics	
 of	

Corruption,”	
 Journal	
 of	
 Law	
 and	
 Society,	
 Vol.	
 23,	
 No.	
 1,	
 (Mar.,	
 1996),	
 pp.	
 1-­‐17.	

21.	
 Métodos	
 de	
 ensino:	
 Each	
 class	
 will	
 function	
 around	
 a	
 lecture	
 or	
 short	
 reading	

combined	
 with	
 practical	
 exercises	
 -­‐	
 bibliographical	
 quests,	
 analysis	
 of	
 vocabulary,	

commentaries	
 on	
 selected	
 images	
 –	
 in	
 order	
 to	
 stimulate	
 debate	
 and	
 deepen	
 our	
 historical	

and	
 critical	
 understanding	
 of	
 such	
 phenomena.	
 	
 Selected	
 readings	
 will	
 be	
 made	
 available	

to	
 students,	
 when	
 possible,	
 in	
 electronic	
 format.	

22.	
 Métodos	
 de	
 avaliação:	
 The	
 final	
 evaluation	
 will	
 be	
 based	
 on	
 class	
 participation	
 (30%)	

and	
 a	
 final	
 in-­‐class	
 essay	
 (70%).	

23.	
 Língua	
 de	
 ensino:	
 Inglês	

	

Parte	
 I:	
 História	

	

1.	
 PRESENTAÇÃO	
 [12	
 Fev.]	

	

—O	
 que	
 é	
 a	
 história	
 do	
 livro?	
 O	
 que	
 é	
 que	
 oferece	
 aos	
 editores?	
 O	
 editor	
 erudito	
 e	
 a	

cultura	
 do	
 livro.	

	

	

Roger	
 Chartier,	
 «Frenchness	
 in	
 the	
 History	
 of	
 the	
 Book:	
 From	
 the	
 History	
 of	
 Publishing	
 to	

the	
 History	
 of	
 Reading»,	
 James	
 Russell	
 Wiggins	
 Lecture	
 in	
 the	
 History	
 of	
 the	
 Book	
 in	

American	
 Culture,	
 American	
 Antiquarian	
 Society,	
 30-­‐07-­‐1987	

	

Roger	
 Chartier,	
 «Du	
 livre	
 au	
 lire»,	
 Sociologie	
 de	
 la	
 communication,	
 1,	
 1	
 (1997),	
 pp.	
 271-­‐290.	

	

Robert	
 Darnton,	
 «What	
 is	
 the	
 history	
 of	
 books?»,	
 Daedalus,	
 111,	
 3	
 (1982),	
 pp.	
 65-­‐83.	

[http://nrs.harvard.edu/urn-­‐3:HUL.InstRepos:3403038]	

	

Robert	
 Darnton,	
 «"What	
 is	
 the	
 history	
 of	
 books?"	
 revisited»,	
 Modern	
 Intellectual	
 History,	
 4,	

3	
 (2007),	
 pp.	
 495-­‐508.	

[http://nrs.harvard.edu/urn-­‐3:HUL.InstRepos:3403039]	

	

2.	
 DESLOCALIZAÇÃO	
 DA	
 HISTÓRIA	
 DO	
 LIVRO	
 [19	
 Fev.]	

	

—	
 Cultura	
 escrita	
 em	
 modo	
 global.	
 História	
 da	
 escrita	
 e	
 culturas	
 sem	
 livro.	

	

J.	
 S.	
 Edgren,	
 «China»,	
 in	
 Simon	
 Eliot	
 and	
 Jonathan	
 Rose	
 (eds.),	
 A	
 companion	
 to	
 the	
 history	
 of	

the	
 book.	
 Oxford:	
 Blackwell,	
 2007,	
 pp.	
 97-­‐110.	

	

Álvaro	
 Semedo,	
 Imperio	
 de	
 la	
 China	
 i	
 cultura	
 evangelica	
 en	
 él,	
 por	
 los	
 religiosos	
 de	
 la	

Compañia	
 de	
 IESVS.	
 Madrid:	
 Juan	
 Sanchez	
 a	
 costa	
 de	
 Pedro	
 Coello,	
 1642.	
 [Traducción	
 de	

Manuel	
 de	
 Faria	
 e	
 Sousa.],	
 Segunda	
 parte,	
 Cap.	
 3,	
 pp.	
 49-­‐54.	
 [http://purl.pt/16535]	

	

3.	
 ALÉM	
 DO	
 LIVRO	
 [26	
 Fev.]	

	

—Revolução,	
 revoluções.	
 Luzes	
 e	
 sombras	
 das	
 três	
 grandes	
 transformações.	

História	
 do	
 livro	
 e	
 história	
 da	
 modernidade	
 europeia.	
 Postcolonialismo	
 e	

digitalização.	
 	

	

Lucien	
 Febvre	
 y	
 Henri-­‐Jean	
 Martin,	
 L'apparition	
 du	
 livre.	
 París:	
 Albin	
 Michel,	
 1958,	

Prefácios	
 e	
 Mapas.	

	

Roger	
 Chartier:	
 «As	
 revoluções	
 da	
 leitura	
 no	
 ocidente»,	
 en	
 Márcia	
 Abreu	
 (ed.),	
 Leitura,	

história	
 e	
 história	
 da	
 leitura.	
 Campinas,	
 São	
 Paulo:	
 Mercado	
 de	
 Letras;	
 Associação	
 de	

Leitura	
 do	
 Brasil;	
 FAPESP,	
 1999,	
 pp.	
 19-­‐31.	

	

Robert	
 Darnton,	
 "The	
 Library	
 in	
 the	
 New	
 Age",	
 New	
 York	
 Review	
 of	
 Books,	
 vol.	
 55,	
 n.	
 10,	

(12	
 Junio	
 2008).	

	

Grafton,	
 Anthony.	
 “Future	
 Reading:	
 Digitization	
 and	
 Its	
 Discontents.”	
 New	
 Yorker,	

November	
 5,	
 2007,	
 pp.	
 50–55.	

	

Parte	
 II:	
 Livro	

	

4.	
 SUPORTES	
 E	
 TINTAS	
 [5	
 mar]	

	
 	

—Papiro.	
 Pergaminho.	
 História	
 do	
 papel	
 vegetal	
 e	
 continuo.	
 Tinta,	
 ecrã	
 e	
 tinta	

electrónica.	
 Codificação	
 e	
 marcado	
 de	
 texto	
 (OCR,	
 HTML,	
 XML,	
 etc.)	

	

5.	
 CAPAS	
 [12	
 mar]	

	

—Folhas	
 de	
 título,	
 incipit,	
 prefacios,	
 prologos	
 e	
 preliminares.	
 	

	

Tácito	
 c.	
 1515-­‐1700	

Os	
 Luisiadas,	
 1572	

Tony	
 Quinn,	
 «The	
 secrets	
 of	
 magazine	
 cover	
 design».	
 	

[http://www.magforum.com/cover_secrets.htm]	

	

	

6.	
 READING	
 WEEK!	
 [19	
 mar]	

	

—Apresentação	
 de	
 planes	
 para	
 o	
 trabalho	
 escrito.	

	

7.	
 LETRAS	
 e	
 PÁGINAS	
 [26	
 mar]	

	

—Da	
 composição	
 manual	
 à	
 linotipia.	
 	

	

Allan	
 Haley	
 et	
 al.,	
 Typography	
 referenced.	
 A	
 comprehensive	
 visual	
 guide	
 to	
 the	

language,	
 history,	
 and	
 practice	
 of	
 typography.	
 Beverly	
 (Massachusetts):	
 Rockport,	

2012.	

Paulo	
 Heitlinger,	
 Tipografia.	
 Origens,	
 formas	
 e	
 uso	
 das	
 letras.	
 Lisboa:	
 Dinalibro,	

2007	

Paulo	
 Heitlinger,	
 Alfabetos.	
 Caligrafia	
 e	
 tipografia.	
 Lisboa:	
 Dinalibro,	
 2010.	

	

8.	
 IMAGENS	
 [2	
 abr]	
 	

	

—Gravura,	
 litografia,	
 cromolitografia,	
 fotocomposição	
 e	
 entorno	
 digital	

	

9.	
 DOS	
 CAPÍTULOS	
 E	
 DO	
 FIM	
 DA	
 OBRA	
 [9	
 abr]	

	

—Secções,	
 partes	
 de	
 livros	
 e	
 livros	
 de	
 leitura	
 não	
 lineal.	
 Índices	
 e	
 instrumentos	
 de	

recuperação	
 da	
 informação.	
 	
 Final.	
 Colofão.	

	

Ann	
 Blair,	
 Too	
 much	
 to	
 know.	
 Managing	
 scholarly	
 information	
 before	
 the	
 modern	

age.	
 New	
 Haven:	
 Yale	
 University	
 Press,	
 2010.	
 	

	

Richard	
 Yeo,	
 «A	
 Solution	
 to	
 the	
 Multitude	
 of	
 Books:	
 Ephraim	
 Chambers's	

"Cyclopaedia"	
 (1728)	
 as	
 "The	
 Best	
 Book	
 in	
 the	
 Universe"»;	
 en	
 Journal	
 of	
 the	
 History	

of	
 Ideas,	
 nº.	
 64,	
 1	
 (2003),	
 pp.	
 61-­‐72.	

	

[16	
 abr	
 PASCOA]	

	

Parte	
 III:	
 Comercio	
 e	
 Leitura	

	

10.	
 BEST-­‐SELLERS	
 E	
 GRANDES	
 LIVROS	
 [23	
 Abr]	

	

—Livros	
 de	
 fama,	
 grandes	
 projectos	
 editoriais	
 e	
 colaboração	
 editorial	
 a	
 grande	

escala.	

	

Robert	
 Darnton,	
 The	
 business	
 of	
 the	
 Enlightenment.	
 A	
 publishing	
 history	
 of	
 the	

Encyclopédie	
 1775-­‐1800.	
 Cambridge	
 (Massachusetts):	
 Harvard	
 University	
 Press,	

1979.	
 	

	

11.	
 LIVROS	
 PEQUENOS	
 [30	
 abril]	
 	

	

—Livros	
 baratos,	
 impressos	
 não-­‐livros	
 e	
 produções	
 complementares	

Biblothèque	
 bleue.	
 Fascículos	
 y	
 colecionáveis.	

	

Isabel	
 R.	
 M.	
 Mendes	
 Drumond	
 Braga,	
 Cultura,	
 religião	
 e	
 quotidiano.	
 Portugal	
 (século	

XVIII).	
 Lisboa:	
 Hugin,	
 2005,	
 «Os	
 Almanaques	
 Portugueses	
 no	
 século	
 XVIII»,	
 pp.	
 85-­‐
134	

	

http://www.pinterest.com/marymac69/funny-­‐as-­‐shit-­‐book-­‐covers/	

	

12.	
 JORNAIS	
 E	
 REVISTAS	
 [7	
 Maio]	
 	

	

13.	
 LEITORES	
 [14	
 Maio]	

	

—Do	
 leitor	
 humanista	
 aos	
 leitores	
 populares.	

	

Jonathan	
 Rose,	
 «Re-­‐reading	
 the	
 English	
 common	
 reader:	
 a	
 preface	
 to	
 a	
 history	
 of	

audiences»,	
 Journal	
 of	
 the	
 History	
 of	
 Ideas,	
 53,	
 1	
 (1992),	
 pp.	
 47-­‐70.	
 	

	

Jonathan	
 Rose,	
 «The	
 classics	
 in	
 the	
 slums»,	
 City	
 Journal,	
 Autumn	
 (2004).	

[http://www.city-­‐journal.org/html/14_4_urbanities-­‐classics.html]	

	

	

14.	
 ESPAÇOS	
 DA	
 COMPRA-­‐VENTA	
 [21	
 mayo]	

	

—Espaços	
 jurídicos:	
 privilégios,	
 aprovações,	
 licenças	
 e	
 pirataria.	
 Espaços	
 físicos	
 do	

comercio	
 de	
 livros:	
 escritórios	
 de	
 copia	
 de	
 manuscritos,	
 férias,	
 livrarias,	

alfarrabistas	
 e	
 internet	
 	

	

15	
 ESPAÇOS	
 DE	
 LEITURA	
 [28	
 mayo]	

	

—Consumo	
 e	
 usos	
 dos	
 livros.	
 Circulação	
 e	
 censura.	
 Secretaria,	
 Café,	
 Biblioteca	
 e	

Internet.	

	

Martin	
 Lister,	
 A	
 journey	
 to	
 Paris	
 in	
 the	
 year	
 1698.	
 Londres:	
 Jacob	
 Tonson,	
 1699.	

Estatus	
 social	
 del	
 escritor—	
 Francia	
 S.	
 XIX	

	

História do livro e da leitura
Programa

 É o mesmo ler um conto de terror junto a uma lareira que ler em voz alta um texto
para os freires dum mosteiro? É igual ler sobre o papel que sobre o ecrã? Lemos do
mesmo modo um diário, um poema e um texto médico? Texto e leitura são palavras
universais, trás as quais escondem-se, não obstante, significações culturais e históricas
concretas.
 Neste curso recorreremos o largo caminho que vai da Antiguidade ao texto
electrónico, estabelecendo diferentes paradas para afrontar problemas históricos e
conceptuais sobre a natureza e as funções do escrito, sobre as revoluções da leitura, e
sobre a representação dos livros e do saber livresco em diferentes culturas. A proposta é
uma mistura fresca de anedotas, curiosidades, livros famosos e desconhecidos, miradas
práticas enquanto as técnicas de fabricação dos livros e miradas teóricas sobre a
transmissão e a recepção do saber.

☞ I
Ia O que é um texto? O que é ler? O que é um livro?

Estas perguntas, em aparência simples, têm sido objecto duma amplia reflexão sobre a
natura do texto, dos materiais da escritura, das formas de ler e produzir sentido.
Analisaremos sinteticamente as respostas oferecidas pela reader-response theory, a semiótica,
a estética da recepção, e a história da leitura.

Ib Leitores que usam os livros

Repassaremos os modos com que os leitores constroem o significado dos textos através
da análise dos marginalia: sublinhados, anotações, e comentários que permitem
reconstruir o diálogo entre os leitores e os textos.

Informação geral sobre a bibliografia do curso e as avaliações

☞ II
IIa Os clássicos: livros na Grécia e em Roma

Do rolo ao códex: as verdadeiras origens do livro. Platô escreveu livros? Oralidade,
publicação e leitura no mundo clássico.

IIb Pergaminhos y manuscritos medievais

O scriptorium: armazém do conhecimento na idade media.
Características e tipos de manuscritos e pergaminhos medievais. Livros de horas, livros
iluminados e palimpsestos.
China, Turquia e o mundo árabe, algumas comparações.

☞ III
IIIa A imprensa, uma revolução em tipos móveis?

Examinaremos o impacto da imprensa sobre a cultura europeia e os diversos tipos de
leitura dos séculos XVI e XVII: leitura pública e privada, extensiva e intensiva,
silenciosa e verbalizada, culta e popular.

IIIb Como se fabricava um livro nos séculos XVI e XVII?

Analisaremos as diversas componentes necessárias pela composição dum livro, assim
como o funcionamento duma oficina de imprensa: Papel; autor-escritor; editor-
livreiro-impressor; censor-aprovador; corrector; encadernador, etc.

☞ IV
IVa Grandes livros e grandes leitores

Historiaremos a impressão da Bíblia, da Encyclopédie e outros grandes projectos
editoriais, assim como conheceremos aos maiores leitores do mundo.

IVb Livros e leitores pequenos

Almanaques, calendários, cartazes, libelos, pasquins, sermões, literatura popular,
cromos, ephemera, etc.
Censura e destruição: Livros proibidos, queimados, perdidos, mágicos, malditos e
inexistentes.

☞ V
Va O século XIX: século do jornal

Uma mirada à cultura burguesa, às novas técnicas de impressão das imprensas rotativas
e ao nascimento do mundo contemporâneo

Vb O livro entre o século XX e o futuro: Internet, livros electrónicos e
futuro do livro.

¿Que é o hipertexto? Hierarquia, organização e recuperação da informação.
Leituras não lineais, formatos multimídia e convergência.

Bibliografia básica

Frédéric Barbier, Histoire du livre, Paris, Armand Colin, 2001. [História do Livro, Ed.
Paulistana, 2008].

Asa Briggs e Peter Burke, A social history of the media: from Gutenberg to the Internet,
Cambridge, Polity Press, 2002.

Roger Chartier e Gulgielmo Cavallo (eds.), Histoire de la lecture dans le monde occidental,

Paris, 1997. [Historia da leitura no mundo ocidental, São Paulo, Ática, 1999].

CV
Doutor em história e especialista em tradução pela Universidade Autónoma de Madrid.
Sou experto na recepção da cultura clássica no pensamento político moderno, na história
do livro e da leitura na idade moderna. Trabalhei no mundo editorial como corrector do
estilo, tradutor e desenhador gráfico. Recentemente ganhei uma bolsa IEF-Marie Curie
para desenvolver um projecto de investigação sobre as narrativas imperiais portuguesas
no Centro de História de Além-mar (CHAM). Sou colaborador habitual no programa de
rádio Contratiempo, historia y memoria, do Círculo de Bellas Artes de Madrid.

ESCOLA	
 DE	
 VERÂO	

Universidade	
 Nova	
 de	
 Lisboa	
 /	
 Faculdade	
 de	
 Ciências	
 Sociais	
 e	
 Humanas	

ESCOLA	
 DE	
 VERÃO	
 2014	

Torre	
 B,	
 1º	
 Piso	
 	

(Divisão	
 Académica)	
 	
 –	
 Av.	
 de	
 Berna,	
 26	
 C,	
 1069-­‐061,	
 Lisboa	

Website:	
 verao.fcsh.unl.pt	
 	
 E-­‐mail:	
 ev@fcsh.unl.pt	

Nota:	
 Os	
 campos	
 assinalados	
 com	
 (*)	
 são	
 obrigatórios	

	

Dados	
 Gerais	

*Título	
 do	
 curso:	
 História	
 do	
 Luxo	
 na	
 Idade	
 Moderna	

*Docente	
 responsável:	
 Saúl	
 Martínez	
 Bermejo	

Outros	
 docentes:	

Maria	
 João	
 Ferreira	

Solène	
 Hamon	

*Contactos	
 do	
 responsável	
 e	

dos	
 restantes	
 docentes:	

(apenas	
 para	
 a	
 organização)	

Responsável	

Telemóvel:	
 	
 962277962	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Email:	
 saul00@gmail.com	

Restantes	
 docentes:	

Telemóvel:	
 967697944	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Email:	
 mjoaopferreira@gmail.com	

Telemóvel:	
 969855082	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Email:	
 solenedepablos@gmail.com	

Datas	
 e	
 horário	
 do	
 curso	

*Datas:	

*Horário:	
 	

	

Dados	
 do	
 curso	
 	

Notas:	
 	
 	

1.	
 estes	
 dados	
 deverão	
 ser	
 sintéticos	
 e,	
 no	
 limite,	
 não	
 poderão	
 exceder	
 1	
 página	
 A4.	
 Em	
 último	
 caso,	
 a	
 página	
 do	
 curso	
 poderá	

incluir	
 um	
 link	
 para	
 um	
 PDF	
 com	
 um	
 programa	
 mais	
 desenvolvido	
 (neste	
 caso,	
 deverá	
 ser	
 enviado	
 igualmente	
 esse	
 PDF).	

	
 2.	
 dado	
 o	
 modelo	
 da	
 Escola	
 de	
 Verão,	
 e	
 de	
 forma	
 a	
 não	
 haver	
 grandes	
 disparidades	
 entre	
 as	
 páginas	
 de	
 todos	
 os	
 cursos,	
 sugere-­‐
se	
 que	
 o	
 registo	
 do	
 programa	
 seja	
 mais	
 “narrativo”	
 e	
 menos	
 formal	
 	

	

Objectivos	
 	

	

O	
 luxo	
 é	
 um	
 fenómeno	
 comum	
 a	
 um	
 grande	
 número	
 de	
 épocas	
 históricas.	
 Contudo,	
 diferentes	
 sociedades	

abordaram	
 o	
 luxo	
 desde	
 perspectivas	
 muito	
 variadas,	
 de	
 acordo	
 com	
 os	
 seus	
 diferentes	
 sistemas	
 económicos	
 e	

comerciais,	
 e	
 as	
 diferentes	
 interpretações	
 do	
 papel	
 do	
 dinheiro	
 e	
 do	
 luxo.	
 Na	
 Idade	
 moderna,	
 o	
 luxo	
 foi	
 um	
 modo	
 de	

expressão	
 da	
 própria	
 identidade	
 e	
 um	
 modo	
 de	
 apresentação	
 em	
 sociedade.	
 	
 As	
 artes	
 (pintura,	
 escultura,	
 e	

arquitectura)	
 constituíram	
 igualmente	
 um	
 médio	
 para	
 expressar	
 a	
 qualidade	
 social	
 do	
 patrono,	
 e	
 um	
 elemento	

fundamental	
 na	
 criação	
 da	
 imagem	
 pública	
 das	
 cortes	
 dos	
 principais	
 governantes	
 europeus.	
 	
 O	
 luxo	
 foi	
 objecto	
 de	

críticas	
 da	
 parte	
 de	
 clérigos	
 e	
 reformadores,	
 e	
 muitas	
 leis	
 tentaram	
 restringir	
 o	
 uso	
 de	
 materiais	
 e	
 objectos	
 de	

elevado	
 custo.	
 Mas	
 o	
 luxo	
 foi	
 também	
 um	
 elemento	
 constante	
 nas	
 festividades	
 públicas,	
 nas	
 aparências	
 dos	

indivíduos	
 e	
 na	
 representação	
 do	
 poder.	
 Mas	
 luxo	
 é	
 igualmente	
 um	
 fenómeno	
 fascinante,	
 que	
 nos	
 permitira	

aproximarmos	
 a	
 algumas	
 das	
 mais	
 belas	
 criações	
 da	
 idade	
 moderna.	

	

Este	
 curso	
 tem	
 como	
 objectivos	
 principais:	

	

-­‐Compreender	
 o	
 fenómeno	
 do	
 luxo,	
 desde	
 uma	
 perspectiva	
 histórica	
 e	
 crítica	

-­‐Analisar	
 o	
 uso	
 do	
 luxo	
 nas	
 artes	
 e	
 nas	
 cortes	
 europeias.	

-­‐Conhecer	
 os	
 principais	
 espaços	
 rituais	
 e	
 as	
 mais	
 importantes	
 celebrações	
 da	
 idade	
 moderna,	
 bem	
 como	
 a	

importância	
 do	
 luxo	
 em	
 tais	
 contextos.	

-­‐Estudar	
 a	
 importância	
 das	
 aparências	
 externa	
 como	
 modo	
 de	
 representação	
 social	
 da	
 idade	
 moderna	

-­‐Conhecer	
 os	
 elementos	
 mas	
 fascinantes	
 da	
 cultura	
 material	
 europeia	
 na	
 idade	
 moderna.	

	

	

*Programa	

	

1.	
 ¿Que	
 é	
 o	
 que	
 é	
 o	
 luxo?	
 Sistemas	
 económicos	
 e	
 luxo.	

2.	
 Ouro,	
 prata,	
 diamantes,	
 etc.	
 Comercio,	
 moeda	
 e	
 intercâmbio	
 de	
 bens.	

3.	
 Arte	
 e	
 mecenato	
 I:	
 Artistas,	
 patronos	
 e	
 utilização	
 do	
 arte	
 como	
 expressão	
 do	
 luxo.	

4.	
 Arte	
 e	
 mecenato	
 II:	
 As	
 grandes	
 cortes	
 europeias	

5.	
 Festas,	
 celebrações	
 e	
 rituais	
 I:	
 Embaixadas,	
 entradas	
 regias,	
 bautismos,	
 casamentos	
 e	
 funerais	

6.	
 Festas,	
 celebrações	
 e	
 rituais	
 II:	
 Processões,	
 missas,	
 canonizações,	
 etc.	

7.	
 O	
 Vestido	
 na	
 cultura	
 das	
 aparências	

8.	
 Cultura	
 material	
 e	
 objectos	
 de	
 luxo.	
 Da	
 mesa	
 ao	
 afeite	
 pessoal	

9.	
 Leis	
 contra	
 o	
 luxo:	
 A	
 legislação	
 sumptuária	
 na	
 idade	
 moderna	
 e	
 sua	
 aplicação.	
 	

10.	
 Crítica	
 do	
 luxo.	
 Visões	
 morais	
 e	
 teológicas	
 sobre	
 o	
 luxo.	

	

	

	

	

	

	

Número	
 limite	
 de	
 inscriçôes:	
 	
 15	

Requisitos	
 prévios:	

Nota:	
 entre	
 outras	
 coisas,	
 indicar	
 aqui,	
 por	
 exemplo,	
 	
 as	
 leituras	
 prévias	
 aconselhadas,	
 ou	
 qualquer	
 outro	
 trabalho	
 prévio	

	

Material	
 necessário	
 	
 ou	
 qualquer	
 outra	
 informação	
 que	
 queira	
 colocar	
 online	
 (facultativo)	

	

*Curta	
 Bibliografia	
 (não	
 mais	
 de	
 4	
 títulos)	

Nota:	
 caso	
 seja	
 deixado	
 em	
 branco,	
 este	
 campo	
 indicará,	
 por	
 defeito:	
 a	
 bibliografia	
 será	
 indicada	
 no	
 início	
 do	
 curso
	

	

	

*Curto	
 Curriculum	
 dos	
 docentes	

Notas:	

1.	
 máximo	
 6	
 linhas	
 para	
 cada	
 um,	
 de	
 preferência	
 também	
 em	
 estilo	
 “narrativo”	
 (ex	
 –	
 X	
 (nome)	
 é	
 tal,	
 fez	
 tal,	
 etc.….)	
 	

2.	
 Se	
 os	
 colaboradores	
 quiserem	
 colocar	
 online	
 o	
 seu	
 email,	
 ou	
 outros	
 dados	
 pessoais,	
 deverão	
 indicá-­‐lo
Saúl	
 Martínez	
 Bermejo	
 é	
 Doutor	
 em	
 História	
 Moderna	
 pela	
 Universidade	
 Autónoma	
 de	
 Madrid,	
 e	
 especialista	
 na	

história	
 cultural	
 da	
 Europa	
 Moderna	
 e	
 	
 autor	
 de	
 artigos	
 sobre	
 as	
 legislação	
 sumptuária	
 na	
 idade	
 moderna.	
 	

Atualmente	
 	
 e	
 Investigador	
 Marie	
 Curie	
 no	
 	
 para	
 desenvolver	
 um	
 projecto	
 de	
 investigação	
 sobre	
 as	
 narrativas	

imperiais	
 portuguesas	
 no	
 Centro	
 de	
 História	
 de	
 Além-­‐mar	
 (CHAM)	
 da	
 Universidade	
 Nova	
 de	
 Lisboa.	
 Colaborador	

habitual	
 no	
 programa	
 de	
 rádio	
 Contratiempo,	
 historia	
 y	
 memoria,	
 do	
 Círculo	
 de	
 Bellas	
 Artes	
 de	
 Madrid.	

	

Maria	
 João	
 Ferreira	
 é	
 Doutorada	
 em	
 História	
 da	
 Arte	
 Portuguesa	
 pela	
 Faculdade	
 de	
 Letras	
 da	
 Universidade	
 do	
 Porto	

(2011)	
 é	
 investigadora	
 do	
 CHAM.	
 É	
 autora	
 de	
 diversas	
 publicações	
 no	
 domínio	
 da	
 produção	
 têxtil	
 chinesa	
 de	

exportação	
 para	
 o	
 mercado	
 português	
 e	
 actualmente	
 desenvolve	
 um	
 projecto	
 de	
 investigação	
 pós-­‐doutoral	

intitulado	
 Entre	
 a	
 utilidade	
 e	
 o	
 deleite:	
 o	
 património	
 têxtil	
 na	
 Casa	
 de	
 Bragança	
 (séculos	
 XVI-­‐XVIII),	
 na	
 qualidade	
 de	

bolseira	
 da	
 FCT	
 (SFRH	
 /	
 BPD	
 /	
 76288	
 /	
 2011).	

	

Solène	
 Hamon	
 é	
 Licenciada	
 em	
 História	
 da	
 Arte	
 pela	
 Universidade	
 Complutense	
 de	
 Madrid	
 e	
 Mestre	
 em	
 Poder	
 y	

diferencia	
 en	
 la	
 configuración	
 del	
 imaginario	
 colectivo	
 no	
 departamento	
 de	
 Arte	
 III.	
 Foi	
 bolseira	
 do	
 Ministério	
 de	

Educação	
 no	
 Departamento	
 de	
 Arte	
 Moderno	
 da	
 Universidade	
 Complutense	
 e	
 especializou-­‐se	
 em	
 Formação	
 em	

Museologia	
 com	
 a	
 bolsa	
 do	
 Ministério	
 de	
 Cultura.	
 Tem	
 uma	
 amplia	
 experiencia	
 museológica	
 com	
 a	
 importante	

colecção	
 indumentaria,	
 leques	
 e	
 jóias	
 no	
 Departamento	
 da	
 Idade	
 Moderna	
 do	
 Museu	
 Nacional	
 de	
 Arqueologia	
 de	

Madrid.	

Email:	
 	
 	

Página	
 web:	

Imagem	
 ilustrativa	

Nota:	
 em	
 princípio,	
 a	
 página	
 de	
 cada	
 curso	
 irá	
 incluir	
 uma	
 imagem	
 	
 relacionada	
 com	
 a	
 sua	
 temática.	
 A	
 organização	
 agradece,	

desde	
 já,	
 o	
 envio	
 dessa	
 imagem)	

	

ESCOLA	
 DE	
 VERÂO	

Universidade	
 Nova	
 de	
 Lisboa	
 /	
 Faculdade	
 de	
 Ciências	
 Sociais	
 e	
 Humanas	

ESCOLA	
 DE	
 VERÃO	
 2014	

Torre	
 B,	
 1º	
 Piso	
 (S.	
 Académicos)	
 	
 –	
 Av.	
 de	
 Berna,	
 26	
 C,	
 1069-­‐061,	
 Lisboa	

Website:	
 verao.fcsh.unl.pt	
 	
 E-­‐mail:	
 ev@fcsh.unl.pt	

Nota:	
 Os	
 campos	
 assinalados	
 com	
 (*)	
 são	
 obrigatórios	

	

Dados	
 Gerais	

*Título	
 do	
 curso:	
 História	
 do	
 Livro	
 e	
 da	
 leitura	

*Docente	
 responsável:	
 Saúl	
 Martínez	
 Bermejo	

Outros	
 docentes:	
 	

*Contactos	
 do	
 responsável	
 e	

dos	
 restantes	
 docentes:	

(apenas	
 para	
 a	
 organização)	

Responsável	

Telemóvel:	
 962277962	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Email:	
 saul00@gmail.com	

Restantes	
 docentes:	

Telemóvel:	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Email:	

Telemóvel:	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Email:	

Datas	
 e	
 horário	
 do	
 curso	

*Datas:	
 	
 14-­‐18	
 Julho	

*Horário:	
 10-­‐14h	

	

Dados	
 do	
 curso	
 	

Notas:	
 	
 	

1.	
 Estes	
 dados	
 deverão	
 ser	
 sintéticos	
 e,	
 no	
 limite,	
 não	
 poderão	
 exceder	
 1	
 página	
 A4.	
 Em	
 último	
 caso,	
 a	
 página	
 do	
 curso	
 poderá	

incluir	
 um	
 link	
 para	
 um	
 PDF	
 com	
 um	
 programa	
 mais	
 desenvolvido	
 (neste	
 caso,	
 deverá	
 ser	
 enviado	
 igualmente	
 esse	
 PDF).	

	
 2.	
 Dado	
 o	
 modelo	
 da	
 Escola	
 de	
 Verão,	
 e	
 de	
 forma	
 a	
 não	
 haver	
 grandes	
 disparidades	
 entre	
 as	
 páginas	
 de	
 todos	
 os	
 cursos,	
 sugere-­‐
se	
 que	
 o	
 registro	
 do	
 programa	
 seja	
 mais	
 “narrativo”	
 e	
 menos	
 formal.	
 	

	

Objectivos	
 	

	
 	
 	
 	
 É	
 o	
 mesmo	
 ler	
 um	
 conto	
 de	
 terror	
 junto	
 a	
 uma	
 lareira	
 que	
 ler	
 em	
 voz	
 alta	
 um	
 texto	
 para	
 os	
 freires	
 dum	
 mosteiro?	

É	
 igual	
 ler	
 num	
 	
 papel	
 que	
 num	
 ecrã?	
 Lemos	
 do	
 mesmo	
 modo	
 um	
 diário,	
 um	
 poema	
 ou	
 um	
 texto	
 médico?	
 Texto	
 e	

leitura	
 são	
 palavras	
 universais,	
 não	
 obstante	
 esconderem	
 significações	
 culturais	
 e	
 históricas	
 concretas.	
 	

	
 	
 	
 	
 Neste	
 curso	
 percorreremos	
 o	
 longo	
 caminho	
 que	
 vai	
 da	
 Antiguidade	
 ao	
 texto	
 electrónico,	
 estabelecendo	

diferentes	
 pausas	
 para	
 defrontar	
 problemas	
 históricos	
 e	
 conceptuais	
 sobre	
 a	
 natureza	
 e	
 as	
 funções	
 do	
 escrito,	
 sobre	

as	
 revoluções	
 da	
 leitura	
 e	
 sobre	
 a	
 representação	
 dos	
 livros	
 	
 e	
 do	
 saber	
 livresco	
 em	
 diferentes	
 culturas.	
 A	
 proposta	
 é	

uma	
 mistura	
 fresca	
 de	
 anedotas,	
 curiosidades,	
 livros	
 famosos	
 e	
 desconhecidos,	
 visões	
 práticas	
 sobre	
 as	
 técnicas	
 de	

fabricação	
 dos	
 livros	
 e	
 teóricas	
 sobre	
 a	
 transmissão	
 e	
 a	
 recepção	
 do	
 saber.	

	

*Programa	

Sessão	
 I	

Ia	
 	
 O	
 que	
 é	
 um	
 texto?	
 O	
 que	
 é	
 ler?	
 O	
 que	
 é	
 um	
 livro?	
 	

Ib	
 	
 Leitores	
 que	
 usam	
 os	
 livros	

Sessão	
 II	

IIa	
 Os	
 clássicos:	
 livros	
 na	
 Grécia	
 e	
 em	
 Roma	

IIb	
 	
 Pergaminhos	
 e	
 manuscritos	
 medievais	

Sessão	
 III	

IIIa	
 	
 A	
 imprensa,	
 uma	
 revolução	
 de	
 tipos	
 móveis?	

IIIb	
 	
 Como	
 se	
 fabricava	
 um	
 livro	
 nos	
 séculos	
 XVI	
 e	
 XVII?	

Sessão	
 IV	

IVa	
 	
 Grandes	
 livros	
 e	
 grandes	
 leitores.	
 A	
 Bíblia,	
 a	
 Encyclopédie,	
 etc.	

IVb	
 	
 Livros	
 e	
 leitores	
 pequenos.	
 Almanaques,	
 pasquins,	
 cromos,	
 etc.	

Sessão	
 V	

Va	
 	
 O	
 século	
 XIX:	
 século	
 do	
 jornal	

Vb	
 	
 O	
 livro	
 entre	
 o	
 século	
 XX	
 e	
 o	
 futuro:	
 Internet,	
 livros	
 electrónicos	
 e	
 o	
 futuro	
 do	
 livro	

	

*Programa	
 completo	
 disponível	
 em	
 PDF	

	

Número	
 limite	
 de	
 inscrições:	
 20	

Requisitos	
 prévios:	

Nota:	
 entre	
 outras	
 coisas,	
 indicar	
 aqui,	
 por	
 exemplo,	
 	
 as	
 leituras	
 prévias	
 aconselhadas,	
 ou	
 qualquer	
 outro	
 trabalho	
 prévio	

	

Material	
 necessário	
 	
 ou	
 qualquer	
 outra	
 informação	
 que	
 queira	
 colocar	
 online	
 (facultativo)	

	

*Curta	
 Bibliografia	
 (não	
 mais	
 de	
 4	
 títulos)	

Nota:	
 caso	
 seja	
 deixado	
 em	
 branco,	
 este	
 campo	
 indicará,	
 por	
 defeito:	
 a	
 bibliografia	
 será	
 indicada	
 no	
 início	
 do	
 curso
	

Frédéric	
 Barbier,	
 Histoire	
 du	
 livre,	
 Paris,	
 Armand	
 Colin,	
 2001.	
 [História	
 do	
 Livro,	
 Ed.	
 Paulistana,	
 2008].	

	

Asa	
 Briggs	
 e	
 Peter	
 Burke,	
 A	
 social	
 history	
 of	
 the	
 media:	
 from	
 Gutenberg	
 to	
 the	
 Internet,	
 Cambridge,	
 Polity	
 Press,	

2002.	
 [Uma	
 História	
 Social	
 da	
 Mídia	
 -­‐	
 de	
 Gutenberg	
 à	
 Internet,	
 Zahar,	
 2004].	

	

Roger	
 Chartier	
 e	
 Gulgielmo	
 Cavallo	
 (eds.),	
 Histoire	
 de	
 la	
 lecture	
 dans	
 le	
 monde	
 occidental,	
 Paris,	
 Seuil,1997.	

[Historia	
 da	
 leitura	
 no	
 mundo	
 ocidental,	
 Ed.	
 Ática,	
 1999].	

	

*Curto	
 Curriculum	
 dos	
 docentes	

Notas:	

1.	
 máximo	
 6	
 linhas	
 para	
 cada	
 um,	
 de	
 preferência	
 também	
 em	
 estilo	
 “narrativo”	
 (ex	
 –	
 X	
 (nome)	
 é	
 tal,	
 fez	
 tal,	
 etc.….)	
 	

2.	
 Se	
 os	
 colaboradores	
 quiserem	
 colocar	
 online	
 o	
 seu	
 email,	
 ou	
 outros	
 dados	
 pessoais,	
 deverão	
 indicá-­‐lo	

Doutor	
 em	
 História	
 e	
 especialista	
 em	
 tradução	
 pela	
 Universidade	
 Autónoma	
 de	
 Madrid,	
 assim	
 como	
 na	
 recepção	
 da	
 cultura	

clássica	
 no	
 pensamento	
 político	
 moderno,	
 na	
 história	
 do	
 livro	
 e	
 da	
 leitura	
 na	
 Idade	
 Moderna.	
 Possui	
 experiência	
 profissional	
 no	

mundo	
 editorial	
 como	
 revisor	
 de	
 estilo,	
 tradutor	
 e	
 desenhador	
 gráfico.	
 Recentemente	
 ganhou	
 uma	
 bolsa	
 IEF-­‐Marie	
 Curie	
 para	

desenvolver	
 um	
 projecto	
 de	
 investigação	
 sobre	
 as	
 narrativas	
 imperiais	
 portuguesas	
 no	
 Centro	
 de	
 História	
 de	
 Além-­‐mar	
 (CHAM)	

da	
 Universidade	
 Nova	
 de	
 Lisboa.	
 Colaborador	
 habitual	
 no	
 programa	
 de	
 rádio	
 Contratiempo,	
 historia	
 y	
 memoria,	
 do	
 Círculo	
 de	

Bellas	
 Artes	
 de	
 Madrid.	

Email:	
 	
 saul00@gmail.com	

Página	
 web:	

Imagem	
 ilustrativa	

Nota:	
 em	
 princípio,	
 a	
 página	
 de	
 cada	
 curso	
 irá	
 incluir	
 uma	
 imagem	
 	
 relacionada	
 com	
 a	
 sua	
 temática.	
 A	
 organização	
 agradece,	

desde	
 já,	
 o	
 envio	
 dessa	
 imagem)	
 	

	

CIRCULAÇÃO E RECONSTRUÇÃO
A vida dos textos na idade moderna
29 de Novembro 2013, 9.15h-13.30h
FCSH-UNL
Edifício ID, Sala 1.06
Av. Berna 26, Lisboa

Seminário
Coordenação Científica — Saúl Martínez Bermejo

A circulação das ideias não constitui um problema comparável à circulação dos livros, ou à
compreensão das suas variações editoriais e as suas aventuras e desventuras com a censura e
no interior das bibliotecas. A influência de um autor sobre outro, ou de uma teoria sobre
outra não exigem verificações precisas sobre a sua acessibilidade real, física. Nem
questionam, em princípio, as variações, as diferenças, as incompreensões. Contudo, a
circulação de textos é um fundamento ineludível da cultura da época moderna, quer nos
seus aspectos jurídicos, quer no pensamento teológico ou político.

A construção de uma obra não é entendida, na idade moderna, como domínio da
criatividade. É, antes de mais, uma leitura activa, uma recompilação de fragmentos que
serão reduzidos a futura citação. A escrita é, em grande medida, uma reconstrução de
leituras prévias, armazenadas em cadernos pessoais, em livros de memória e pastas
miscelânicas.

A partir destes dois pólos —circulação e reconstrução— este seminário tem por objectivo
oferecer uma aproximação inovadora ao estudo da cultura política e jurídica da idade
moderna. E, também, uma melhor compreensão da importância das dinâmicas textuais no
período da imprensa manual (séculos XVI-XVIII). A leitura e a circulação de textos
constituíram, aliás, elementos comuns, ferramentas e modos de transmissão essenciais para
a teologia, o direito, a política ou a historiografia. Grandes disciplinas com fronteiras
aparentemente bem delimitadas, mas baseadas, inevitavelmente, nas condições do texto.

Para além das temáticas particulares e dos exemplos estudados em cada uma das
intervenções, os participantes no seminário pretendem contribuir para uma reflexão
metodológica e teórica sobre as particularidades históricas de categorias aparentemente
universais como autor, texto, livro, leitor ou leitura. O encontro será também uma
oportunidade para considerar os avanços mais significativos da última década e reavaliar a
bibliografia sobre leitura, leitores e recepção de textos na idade moderna.

9.15h Apresentação

9.30h Laura Beck Varela (UAM): Circulação da literatura jurídica na idade moderna: alguns
desafios metodológicos

10h Saúl Martínez Bermejo (CHAM, UNL-UAç): Entre a leitura e a escrita: cadernos de
lugares comuns, anotações dos clássicos, fragmentos de textos e porções biográficas

11h Pausa para café

11.15h Tiago dos Reis Miranda (CHAM, UNL-UAç): Texto, subtexto e intertexto no
Secretario Portuguez (1745-1823)

11.45h Víctor Pampliega Pedreira (CLUL- UL): La censura literaria y la circulación de textos
en el siglo XVIII

12.15h João Luís Lisboa (CHC-UNL): Fragmentos de Diderot, circulando entre manuscritos e
impressos

Comentários: Rita Marquilhas; Pedro Cardim

* Seminário realizado no âmbito do projecto Empire, classical history and world discoveries.
Uses of classical scholarship in sixteenth- and seventeenthcentury Portuguese expansion
(EMPIRECLASSICS; IEF-Marie Curie 275853)

Portugal and Europe
 in global perspective,

1450-1900

Lisbon · 17-20 july, 2013

CHAM
INTERNATIONAL CONFERENCE

Executive Committee
Nandini Chaturvedula
Maria João Ferreira
Jessica Hallett
Saúl Martínez Bermejo
Paulo Teodoro de Matos

Scientific CommitteeScientific Committee
Manan Ahmed (Columbia University)
Cátia Antunes (Universiteit Leiden)
Maxine Berg (University of Warwick)
Maria Fernanda Bicalho (U. Federal Fluminense)
Pedro Cardim (CHAM - UNL/UAç)
Nandini Chaturvedula (CHAM - UNL/UAç)
Joaquín Córdoba (Universidad Autónoma de Madrid)Joaquín Córdoba (Universidad Autónoma de Madrid)
João Paulo Oliveira e Costa (CHAM - UNL/UAç)
Jorge Flores (European University Institute)
Tamar Herzog (Stanford University)
Juan Marchena (Universidad Pablo de Olavide)
Avelino de Freitas Menezes (CHAM - UNL/UAç)
Dilip Menon (University of Witwatersrand)
Roderich Ptak (Universität München)Roderich Ptak (Universität München)
Gaetano Sabatini (Università degli Studi Roma Tre)
Stuart Schwartz (Yale University)
Nuno Senos (CHAM - UNL/UAç)
Sanjay Subrahmanyam (Univ. of California, Los Angeles)

Conference administrators NomadIT
htt://www.nomadit.co.uk
cham@nomadit.co.uk

Centro de História de Além-Mar (CHAM)
FCSH-Universidade Nova de Lisboa e Universidade dos Açores

cconference@fcsh.unl.pt
www.cham.fcsh.unl.pt/ext/chamconference/CHAMInternacional
Conference.html

Avenida de Berna, 26 C, 1069-061 Lisboa
Gabinete 2.19 - Edifício I&D Gabinete 2.19 - Edifício I&D
Tel: +351 217972151
Fax: +351 217908308

 Since the fifteenth century, an extended
geographical, natural, scientific and political
reality has posed a continuous challenge to
the ways in which the world has been
understood historically. And misunderstood.

 The aim of this conference is to address
the processes of interpretation, both expli-
cit and implicit, recognized and obscured,
that were initiated by European Expansion.
Imperial spaces, whether governed by the
Portuguese, Spanish, Dutch, English, French
or other Europeans, set the stage for con-
tact, confrontation, and conflict in colonized
spaces such as Brazil, Mexico, Indonesia,
India, or Martinique where regimes of trans-
lation, circulation, and resistance emerged.
How many implicit misunderstandings or
tacit silences characterized human interac-
tions in the face of a new, shared, and con
nected reality?

 In recent years concepts such as the 'first
globalization', 'global history' and 'world his-
tory', have attempted to connect these mul-
tiple realities. But how have these ap-
proaches been understood and put into
practice? And what challenges do they pose
to scholars today?

Panels
01 Fighting monopolies, building global empires:
power building beyond the borders of empire (15th-
18th centuries)

02 The materiality of religion in Africa during the Euro-
pean expansion

03 Out of India: reinstating the empire in the periph-
ery. Fluid Portuguese powers in different Asian
political contexts from the Persian Gulf to Japan
(sixteenth and seventeenth centuries)

04 The land issue in the early modern overseas empires

05 Rivalry and conflict? Dutch-Portuguese colonial ex-
changes, 1580-1715

06 Franciscan circulations: friars, texts and written cultu-
re in the early modern Portuguese empire

07 Text or image? Western receptions of Indo-Persian
manuscripts

08 Jews and new-Christians in the Portuguese imperial
space (16th-18th centuries): social, economic and politi-
cal dynamics and identitary constructions

09 Christian understandings and critiques of Asian reli-
gions (1600-1800)

10 The overseas judiciary: justice administration and mu-
nicipal governing in colonial spaces

11 (Mis-)understanding religious art in colonial encoun-
ters

12 Frontier exchanges in colonial Latin America

13 The Iberian body in the global landscape (16th and
17th centuries)

14 Embodied perspectives: narrating geographies of the
Portuguese empire

 15 Women, land and power in the
 European Empires

 16 Political communication in the
 pluricontinental Portuguese monarchy:
 kingdom,Atlantic and Brazil (1580-1808)

 17 From Lisbon to the overseas Iberian 17 From Lisbon to the overseas Iberian
world: commercial routes and global trade (15th-18th
centuries)

18 Imperial strategies and local reactions in the period
of the Hispanic monarchy in Portuguese America
(1580-1640)

19 The 'industrialization' and circulation of sculptures 19 The 'industrialization' and circulation of sculptures
(1450-1800): works, technology and materials within
Europe and between Europe and America

20 The eye of the beholder: perceptions on/of the Old
City of Goa from the 16th century to the present

21 Relics, altars and other sacred things in the juridical 21 Relics, altars and other sacred things in the juridical
construction of religious spaces in Ibero-America (XV-
XVII centuries)

22 Changes in European trade during the overseas ex-
pansion, 1450-1550

23 Crossroads of knowledge and science: rethinking
the role of the Atlantic and the Indian Oceans in the
Portuguese Empire (16th-19th century)

24 Colonial cities: global and local perspectives

	ANNEX_TO_REPORT.pdf
	X_History of corruption
	X_ProgramaHL2013_2014
	XSaulMartinez_ProgramaEV2014_Hist_Livro
	X_EV_História_do_Luxo
	X_EV2014_História_do_Livro
	Cartaz
	Circulaçao e Reconstrucção - A vida dos textos
	CIC_Flyer
	Flyer1ACTUALIZADO.pdf
	Flier2

