
 

 

 

Passados Próximos 
Memória e História 

 

 

 

Organização 
Centro de História 

da Universidade de Lisboa 

 

Grupo de Investigação  

Usos do Passado 

 

 

Coordenação 
Sérgio Campos Matos 

Covadonga Valdaliso 

 

12 sessões – Janeiro a Julho de 2017 

Faculdade de Letras da Universidade de Lisboa 

 

 

Entrada Livre 
 

 

 

Emissão de certificados de assistência  

mediante inscrição prévia 

  


 

 

Cada época, cada comunidade humana escolhe o 

seu passado, vive o seu tempo e projecta-se no 

futuro de um modo específico: diversos modos de 

consciência histórica. Se hoje no Ocidente as 

expectativas de futuro se restringiram, é motivador 

pensar como em diferentes épocas no campo 

historiográfico se estabeleceu o diálogo com outros 

tempos, tomados como modelos inspiradores, não tanto 

ou, pelo contrário, como paradigmas negativos. A 

antiguidade clássica e outras eras que se 

convencionou designar de medievais e de modernidade 

elaboraram e reelaboraram memórias, mitos, metáforas 

e conceitos sobre os tempos que imediatamente as 

antecederam. Como se relacionaram presente e passado 

próximo? Acentuando continuidades ou rupturas? De 

que modos a memória desses passados imediatos se 

transformou em história? Que convergências e 

divergências pode haver entre história e jornalismo? 

E os historiadores, como construíram as suas 

genealogias intelectuais e se relacionaram com os 

seus antecessores? Estas algumas das perguntas que 

serão consideradas num seminário em 12 sessões 

promovido pelo grupo de investigação Usos do 

Passado, do Centro de História da UL. Terá lugar de 

finais de Abril a princípio de Julho de 2017. Cada 

sessão terá a duração de cerca de 50 minutos, 

seguidos de um breve comentário e debate.  


 

Programa 
 

 

 

 

Palestra inaugural 
 

24 de Janeiro, Sala 5.2 18h 

  

Juan Francisco Fuentes   

(Universidad Complutense de Madrid) 

 

Iconografía del primer fascismo español  

(1933-1945): símbolos, ritos, lugares de memoria 

 
Moderador: Sérgio Campos Matos 

 

 

 

Conferências 

 
27 de Abril, Sala 5.2 18h 

 

Fernando Catroga  

(Universidade  de Coimbra)  

 

Em torno do passado recente 

 
Moderador: Hermenegildo Fernandes 

Comentário: José Brissos 

 

  


4 de Maio,  Anf. IV 18h 
 

Nuno Simões Rodrigues 

(Universidade de Lisboa, CH-Ulisboa) 

 

Atenas e o tiranicídio de 514 a.C. 

Ideologia e representação 

 
Moderador: José Candeias Sales 

Comentário: João Paulo Valério 

 

 

11 de Maio, Anf. IV 18h 

 

Cristina Pimentel  

(Universidade de Lisboa, CEC) 

 

“... quo requiesceret animus a domesticis malis” 

(Tácito, Ann.  6.38): Quando a história  

não apazigua os seus leitores  

 
Moderador: Luís Araújo 

Comentário: de Rodrigo Furtado 

 

 

18 de Maio, Anf. IV 18h 

  

Filipe Alves Moreira 

(Universidade do Porto, IF) 

 

Historiar o passado recente 

na baixa Idade Média portuguesa 

 

 
Moderador: Manuela Santos Silva  

Comentário: Covadonga Valdaliso 

  

 

  


 

 

25 de Maio, Anf. IV 18h 

 

Ana Isabel Buescu 

(Universidade Nova de Lisboa, CHAM) 

 

1640: ‘uma segunda fundação’.  

Usos do passado no  discurso político  

e na iconografia da Restauração  

 
 Moderador: José Damião Rodrigues  

Comentário: Ana Leal Faria 

  

 

1 de Junho, Sala 5.2 18h 

 

Luís Filipe Barreto 

(Universidade de Lisboa, CH-ULisboa) 

 

Presente, Passado e Lógicas do Historiar 

 
Moderadora: Covadonga Valdaliso 

Comentário: Arthur Assis 

 

 

8 de Junho, Anf. IV 18h 

 

José Guedes de Sousa 

(Universidade de Lisboa, CH-ULisboa) 

 

História e memória disciplinar no Estado Novo 

 
Moderadora: Teresa Nunes 

Comentário: Paulo Fontes 

  

 

  


22 de Junho, Sala 5.2 18h 

 

François Hartog  

(École des Hautes Études en Sciences Sociales) 

 

Une nouvelle condition historique 

 
Moderador: Sérgio Campos Matos 

Comentário: Temístocles César 

  

 

Mesas Redondas 
 

29 de Junho, Sala 5.2 18h 

 Políticas de memória recente  

  

Silvestre Lacerda (Director do ANTT) 

Luís Farinha (Director do Museu do Aljube) 

José Neves (Universidade Nova de Lisboa, IHC) 

 

Moderadora: Maria Alexandre Lousada   

  

6 de Julho, Sala 5.2 18h 

Memórias e História do Estado Novo 

  

António Ventura (Universidade de Lisboa, CH-ULisboa) 

Fernando Rosas (Universidade Nova, IHC) 

Bruno Cardoso Reis (Universidade de Lisboa, ICS) 

 

     Moderador: Christophe Araújo  

 

13 de Julho, Anf.4 18h 

História recente e jornalismo 

  

António Costa Pinto (Universidade de Lisboa, ICS) 

Paulo Silveira e Sousa (Universidade Nova, CHAM) 

Pedro Caldeira Rodrigues (Lusa) 

Frederico Carvalho (Jornalista) 

 

Moderador: Ernesto Castro Leal  


Notas 
 

  


 

 

Mais Informações 

 
usosdopassado@gmail.com 

 

 

Inscrições para a obtenção do certificado de 

assistência podem ser feitas no 

Centro de História da Universidade de Lisboa  

 

www.centrodehistoria-flul.com/eventosinscricao 

 

até ao dia 27 de Abril de 2017 

 

Emissão de certificado: 5€ 

 

É requisito para a obtenção do certificado assistir, 

no mínimo, a 9 das sessões. 

 

 

 

 

 

 

 

 

 

 

 

 

 
Este ciclo é financiado por Fundos Nacionais através da FCT – Fundação 

para a Ciência e a Tecnologia no âmbito do projecto UID/HIS/04311/2013  

 

This event is funded by national funds through FCT – Foundation for 

Science and Technology under project UID/HIS/04311/2013 

 

mailto:usosdopassado@gmail.com
http://www.centrodehistoria-flul.com/eventosinscricao

