

Eventos do CIDEHUS / Events organized by CIDEHUS:

16.Dezembro.2015, 17h30

IV Jornadas da (In)formação sobre Cultura Gráfica

Palácio do Vimioso, Sala 210

[Saber mais...](#)

16.Dezembro.2015, 18h30

A Itália e os italianos nos fundos e colecções do BNP

Gabinete de Estudos Olissiponenses

[Saber mais...](#)

Eventos / Events:

17 DEZEMBRO 2015

Spaniae uel Galliae.Territorios, topografía y arquitectura de las sedes regiae visigodas

Madrid, Casa de Velázquez

[Saber mais...](#)

07 a 09.Janeiro.2016

Simpósio Internacional Revistar Vieira no século XXI

Faculdade de Letras da Universidade de Coimbra

[Saber mais...](#)

Call for articles:

Data limite: 16.Maio.2016

e-Strategica. Revista da Associação Ibérica de História militar (séculos IV-XVI).

e-Strategica é uma revista on line de periodicidade anual, publicada pela Associação Ibérica de História Militar (séculos IV-XVI). O seu principal objetivo consiste em promover e difundir os estudos relacionados com a história militar dos séculos IV a XVI, em geral, e, em particular, os trabalhos centrados sobre a Península Ibérica. Para esse efeito, procede à publicação de artigos científicos que contribuam para ampliar e para renovar os conhecimentos sobre a história militar daquele período, nas suas múltiplas facetas – estratégicas, táticas, organizativas, institucionais, financeiras, económicas, iconográficas, culturais, antropológicas, sociológicas ...–, para aprofundar a análise e a difusão das fontes para o seu estudo e para refletir e revisitar a análise historiográfica sobre todas essas matérias.

2016, pelo que convidamos quer os sócios da Associação Ibérica de História Militar, quer todos os investigadores (professores, académicos, estudantes) e, em geral, todas as pessoas interessadas nestes assuntos a apresentar os seus textos com vista a uma possível publicação.

[Saber mais...](#)

Data limite: 15.Março.2016

Tourisme et Première Guerre mondiale. Pratique, prospective et mémoire (1914-2014)

Assimilé à une démarche oisive, contraire à l'austérité de la guerre, le tourisme est très peu pris en compte par l'historiographie de la Première Guerre mondiale. Un tel constat interpellait déjà en 1996 John Walton qui, dans un travail précurseur, exprimait sa « surprise sur le fait que si peu d'attention ait été accordée à l'impact de la guerre sur les villes touristiques ». Pourtant, à bien y regarder, il apparaît que la guerre ne constitue nullement une parenthèse dans le développement du tourisme, bien au contraire. Et là réside l'enjeu d'une telle étude. Réinvestir l'histoire du tourisme pendant le conflit doit permettre de compenser une faiblesse très justement remarquée par Patrick Harismendy : les travaux scientifiques passent souvent d'un tourisme né de la classe de loisir au 19^e siècle à un tourisme de masse au 20^e siècle sans aucune transition, comme si le passage de l'un à l'autre était naturel. On peut même se demander si ce n'est pas la Première Guerre mondiale qui ancre profondément le tourisme dans les gênes des territoires. C'est bien parce qu'une telle approche est de nature à renouveler notre questionnement sur le tourisme qu'il nous a semblé intéressant de l'approfondir.

Si depuis quelques années, des travaux scientifiques commencent à aborder le phénomène, il manque une publication dont l'objectif serait de dresser une histoire générale de l'impact de la Première Guerre mondiale sur le tourisme en Europe. Les questionnements suscités pourront dès lors s'articuler autour des trois axes suivants (qui ne sont pas exclusifs les uns des autres ni exhaustifs).

[Saber mais...](#)

Data limite: 16.Abril.2016

Women's Movements, Power, and The State

movements and their association with the state and other power structures. We encourage interdisciplinary approaches that deal with issues of equality, gendered state-building, state violence, citizenship, challenges to state power, progress/failures of women's movements, and other similarly related topics.

- How do women's movements deal with the state? How do they negotiate, challenge and/or reinforce state structures and agendas?
- How have relationship between women's movements and the state and other power structures changed over time?
- What impact do women's movements have on state building? How do women mobilize within and outside existing state structures?
- Are women's movements disappearing, or are women's issues simply replaced or coopted by other interest groups? Do we still need women's movements today?

[Saber mais...](#)

Data limite: 08.Janeiro.2016

Annali di Ca' Foscari – série 2, n. 2

A secção de literatura, cultura e história da revista "Annali de Ca' Foscari" está a preparar o segundo número da sua nova série, a ser publicado em outubro de 2016.

Até 8 de janeiro de 2016, aceitam-se propostas de artigos (também em português) na área das línguas, literaturas, culturas e história dos países europeus, das Américas e das civilizações pós-coloniais.

[Saber mais...](#)

Call for papers:

Data Limite: 10.Dezembro.2015

08 e 11.Março. 2016 - **Sexta Conferencia Ibero-Americana sobre Complejidad, Informática y Cibernética: CICIC 2016**

USA, Florida, Orlando

[Saber mais...](#)

Data Limite: 01.Janeiro.2015

21 a 23.Maio. 2016 - **Transformations of the Earth: International Graduate Student Workshop in Environmental History**

Renmin University of China, Beijing,

[Saber mais...](#)

Data Limite: 15.Janeiro.2015

17 a 19.Maio. 2016 - **LPForum 2016. *Amplifying Scholarship: More Choices, More Voices***

USA, Texas, Denton

[Saber mais...](#)

Data Limite: 17.Janeiro.2016

19 a 20 Abril.2016 - **Conference: What is it to be human?On the humanities and practical self-understanding**

Utrecht, The Netherlands

[Saber mais...](#)

Data Limite: 20.Janeiro.2016

09 a 13.Maio.2016 - **Repenser la Méditerranée: questions d'histoire et d'historiographie en Méditerranée orientale**

École française d'Athènes / Fondation Hellénique de la recherche scientifique

[Saber mais...](#)

Data Limite: 29.Janeiro.2016

09 a 10.Junho.2016 - **The Politics of Paper in the Early Modern World**

Groningen, The Netherlands

[Saber mais...](#)

Data Limite: 30.Janeiro.2016

09 a 10.Junho.2016 - **Les mots. La textualité médiévale et sa mise en œuvre / Words. Medieval Textuality and its Material Display**

Centre Malher, Université Paris 1 Panthéon-Sorbonne

[Saber mais...](#)

Data Limite: 10.Fevereiro.2016

31.Março a 2 Abril.2016 - XXIII Jornadas de Classificação e Análise de Dados (JOCLAD2016)

Universidade de Évora

[Saber mais...](#)

Data Limite: 18.Março.2016

20 a 22.Junho.2016 - 6th International Medieval Meeting Lleida

Lleida

[Saber mais...](#)

Data Limite: s/d

16 a 19.Setembro.2016 - Ninth International Conference on The Inclusive Museum

*National Underground Railroad Freedom Center,
Cincinnati, USA*

[Saber mais...](#)

Data Limite: 22.Fevereiro.2016

23.Fevereiro.2016 - X European Conference on Languages, Literature and Linguistics

Vienna, Austria

Bases de dados/Sites:

Arquivo Distrital de Évora - Fundos e Coleções

[Saber mais...](#)

Escritoras - catálogo *on-line* que disponibiliza informação sobre **Escritoras portuguesas** activas na área cultural portuguesa antes de 1900

[Saber mais...](#)

Bolsas / Estágios / Emprego Científico / Oportunidades / Scholarships / Opportunities:

Two Postdoctoral Fellowships – Making Differences in Berlin: Transforming Museums and Heritage in the 21st Century

Institute of European Ethnology, Humboldt-Universität zu Berlin

[Saber mais...](#)

Concurso para Professor Associado de Sociologia no ISCTE -IUL (2 vagas)

ISCTE – Instituto Universitário de Lisboa

Bolsa de Investigação (BI) para Licenciado em Antropologia

Centro em Rede de Investigação em Antropologia (CRIA)

[Saber mais...](#)

Professeur d'histoire de l'Europe moderne, XVIe-XVIIIe siècle/Lectureship in modern European history (16th-18th century)

Université du Québec à Montréal/University of Quebec in Montreal

[Saber mais...](#)

Scholarships for the Advanced Masters in Structural Analysis of Monuments and Historical Constructions

SAHC Erasmus Mundus Masters Course

[Saber mais...](#)

History PhD Funding 2016

The University of Sheffield, Department of History

[Saber mais...](#)

de Periódicos / Books launches:

Práticas de Caridade e Assistência em Évora (1650-1750), Rute Pardal (CIDEHUS-UÉ)

This book deals with charity and poor relief policies and practices in Évora between 1650 and 1750 and is organized in two analytical perspectives: the first one focuses on the poor relief institutions, their administrators and their options as distributors of resources. The second moves to the community, looking for the families and/or the individuals who, at some moment in their lives, were considered poor, or introduced themselves as such, getting access to the formal poor relief support. In order to analyze both we developed a comparative approach, integrating Évora in the national and European framework, trying to find answers to the questions that guided the research: what meant to be poor in Évora in the early modern period? Who were the poor and how many were they? What kind of support was given to them and which relevance had it in their lives? How the poor have managed their relationship with the poor relief institutions, that is to say, with the Misericórdia de Évora, also responsible for the legacy of the canon Diogo Vieira Velho, and the Cathedral Chapter? During this analysis we'll demonstrate that the poor relief was only one of the multiple survival strategies used by the poor – by those who monthly received some chickens, but also by those who counted on poor relief after have spent their incomes to marry a daughter or make her enter into a convent: two extreme situations, from a very complex universe, not easily understandable, even when we cross several different documental sources trying to reconstructing some life courses

La sociedad cortesana en la Península Ibérica (siglos XIV-XV): fuentes para su estudio

[Saber mais...](#)

Campanha for Europeanse Ocsemento 10 (2010) - Mobility and Biography

[Saber mais...](#)

Cursos

Data Limite: 03.Janeiro.2016

04 a 08.Janeiro. 2016 - **Formations en textométrie
pour historiens**

Université Paris

[Saber mais...](#)

Data Limite: 08.Janeiro.2016

11 a 15.Janeiro. 2016 - **Formation en spatialisation
des données historiques. Cartographie et S.I.G**

Université Paris

[Saber mais...](#)

Programas / Candidaturas / Programmes:

Congressos nos domínios da Língua e Cultura Portuguesas

1 a 28 de fevereiro

1 a 30 de setembro

colóquios, conferências e seminários que visem o desenvolvimento dos estudos no campo das humanidades e que apresentem abordagens inovadoras sobre temas de manifesta importância para a consolidação, progresso e difusão do conhecimento nos domínios da Língua e da Cultura Portuguesas, bem como à publicação das respetivas atas em formato eletrónico.

[Saber mais...](#)

Share

Forward

Tweet

+1

Copyright © 2015 CIDEHUS - Centro Interdisciplinar de História, Culturas e Sociedades da Universidade de Évora, Todos os direitos reservados.

Quer alterar a forma de receber estes emails?
Pode [atualizar as suas preferências](#) ou [sair da lista](#).

MailChimp

