

The Other Nineteenth Century

Digitized by the Internet Archive
in 2016

Portuguese Literary & Cultural Studies 12

Spring 2004

The Other Nineteenth Century

UMASS DARTMOUTH

Center for Portuguese Studies and Culture
University of Massachusetts Dartmouth

Center for Portuguese Studies and Culture
University of Massachusetts Dartmouth

Portuguese Literary & Cultural Studies

Director: Frank F. Sousa, University of Massachusetts Dartmouth
Editor: Victor K. Mendes, University of Massachusetts Dartmouth
Guest Editor and Manuscript Editor: Kathryn M. Sanchez,
University of Wisconsin Madison
Editorial Manager: Gina M. Reis, University of Massachusetts Dartmouth
Copy Editor: Regina F. Borges, University of Massachusetts Dartmouth
Graphic Designer: Spencer Ladd, University of Massachusetts Dartmouth
Typesetter: Inês Sena, Lisbon

Editorial Board

João Cezar de Castro Rocha, University of Manchester
Phillip Rothwell, Rutgers University, New Brunswick

Advisory Board

Vítor Manuel de Aguiar e Silva, Universidade do Minho
Onésimo Teotónio Almeida, Brown University
Abel Barros Baptista, Universidade Nova de Lisboa
Francisco Bethencourt, King's College, London
Dário Borim, University of Massachusetts Dartmouth
João Camilo dos Santos, University of California, Santa Barbara
Luiz Costa Lima, Universidade do Estado do Rio de Janeiro
António Costa Pinto, ISCTE, Lisbon
Francisco Fagundes, University of Massachusetts Amherst
António M. Feijó, Universidade de Lisboa
Bela Feldman-Bianco, UNICAMP/IFCH
Ana Paula Ferreira, University of Minnesota
Hans Ulrich Gumbrecht, Stanford University
Anna M. Klobucka, University of Massachusetts Dartmouth
Ana Mafalda Leite, Universidade de Lisboa
Helder Macedo, King's College, London

António Machado Pires, Universidade dos Açores
George Monteiro, Brown University
José N. Ornelas, University of Massachusetts Amherst
Phyllis Peres, University of Maryland
Isabel Pires de Lima, Universidade do Porto
Carlos Reis, Universidade Aberta
A.J.R. Russell-Wood, The Johns Hopkins University
Maria Alzira Seixo, Universidade de Lisboa
Karl Erik Schøllhammer, Pontifícia Universidade Católica do Rio de Janeiro
Boaventura de Sousa Santos, Universidade de Coimbra
Miguel Tamen, Universidade de Lisboa
Nelson Vieira, Brown University
Regina Zilberman, Pontifícia Universidade Católica do Rio Grande do Sul

Portuguese Literary & Cultural Studies is a multilingual interdisciplinary peer-reviewed journal published semi-annually by the Center for Portuguese Studies and Culture at the University of Massachusetts Dartmouth. The journal addresses the literatures and cultures of the diverse communities of the Portuguese-speaking world in terms of critical and theoretical approaches.

Manuscript Policy

Portuguese Literary & Cultural Studies (PLCS) welcomes submission of original and unpublished manuscripts in English, Portuguese, or Spanish appropriate to the goals of the journal. Manuscripts should be in accordance with the *MLA Style Manual and Guide to Scholarly Publishing* (latest version) with parenthetical documentation and a list of Works Cited. The author is responsible for the accuracy of all quotations, titles, names, and dates. Font and sizes as close as possible to the style of the previous issue of PLCS should be used throughout the text. All of the information must be in the same language (e.g., abstract, body of the article, bio-blurb). Updated specific guidelines for submission of manuscripts to PLCS (articles, short articles, review-essays, and reviews) are available at www.plcs.umassd.edu (please consult Guidelines). PLCS encourages submission of manuscripts in the form of an attached single MS Word file.

Subscription Information

The annual subscription (2 issues) for institutions is \$80.00 and \$40.00 for individuals. Single issues may also be purchased for \$25.00. From outside the United States add \$12.00 for shipping and handling.

Inquiries should be sent to *Portuguese Literary & Cultural Studies*, Center for Portuguese Studies and Culture, University of Massachusetts Dartmouth, Dartmouth, MA 02747 USA, or by email to: adamastororders@umassd.edu.

In Portugal, issues may be purchased at Livraria Buchholz. Please contact the bookstore to place your order. Livraria Buchholz, Rua Duque de Palmela, 4, 1250-098 Lisbon; Tel. 351-21-317-0580, E-mail: buchholz@mail.telepac.pt.

Advertising

Portuguese Literary & Cultural Studies accepts advertising that is of interest to scholars in the field of Portuguese, Brazilian, and Luso-African Studies and Critical Theory. Further information is available by contacting the Center for Portuguese Studies and Culture, University of Massachusetts Dartmouth.

Cover

Design: Spencer Ladd.

ISSN 1521-804X

ISBN: 1-933227-09-5

© 2007 University of Massachusetts Dartmouth

Printed by RPI Printing, Fall River, MA

Table of Contents

xiii	Introduction: Why “The Other Nineteenth Century”? Kathryn Bishop-Sanchez
	Rethinking the Canon
29	O projecto educador de Garrett no semanário <i>O Cronista</i> (1827) Ofélia Paiva Monteiro
51	Fazendo género: um Eça fora da lei Carlos Reis
69	<i>Da educação</i> em Almeida Garrett ou sobre a marginalidade do maior negócio da pátria Fernando Augusto Machado
83	The Historical-Gothic, Female Sacrifice and Honor in Alexandre Herculano’s <i>O Fronteiro d’África ou Três noites aziagas</i> Rebecca Jones-Kellogg
95	Camilo’s M(O)ther Women: Two Matricidal Narratives Rebecca J. Atencio

- 107 **Realism's Reality Check and Deleted Referents
in Eça de Queirós**
Irene Fialho
- 117 **Sexual Difference and Gender Dysphoria in
Eça de Queirós's *O Primo Basílio* and *O crime
do Padre Amaro***
Mark Sabine
- Beyond the Canon**
- 141 **A pátria polifônica: o cânone e as margens
no Romantismo brasileiro**
Antonio Carlos Secchin
- 159 **Rulers, Noblemen and Bullfights:
Images of Portugal in "Última corrida de touros
em Salvaterra" by Rebelo da Silva**
Ana Paula Arnaut
- 169 **Mulheres invisíveis: a escrita no silêncio**
Kathryn Bishop-Sanchez
- 183 **Historical Stories: Arnaldo Gama and the Traditional
Historical Novel**
Ana Maria Marques

- 195 **Performing Between the Lines: (Neo-)Imperial
Discourse in the Amazonian Theatre
of Francisco Gomes de Amorim**
Talía Guzmán-González
- 209 **The Other Pinheiro Chagas: Calderón de la Barca's
Reflection in the Mirror**
Maria de Fátima Marinho
- 223 **Ela não é ela nem é a outra: Júlio César Machado,
*Da loucura e manias em Portugal***
Helena Carvalhão Buescu
- 235 **Pornografia no fim do século:
os romances de Alfredo Gallis**
Maria Helena Santana
- 249 **As criadas de Júlia**
Sonia Roncador
- Cultural Ex/changes**
- 265 **The Press—A Political Gospel?**
Maria Manuela Tavares Ribeiro
- 275 **Cenas brasileiras no jornalismo literário
do Portugal oitocentista**
Maria Fernanda de Abreu

- 287 **Travel Narratives in Portugal in the Nineteenth Century**
Maria de Fátima Outeirinho
- 297 **Decadence and Regeneration in the Portuguese
Republican Imagination at the End of the
Nineteenth Century**
Fernando Catroga
- 321 **As revistas coimbrãs de 1889 na génese do Simbolismo**
Paula Morão
- 333 **O poder destrutivo da sexualidade feminina
na sociedade burguesa novecentista**
Inês Cordeiro Dias
- 341 **Roxana Lewis Dabney
and *Os Fidalgos da Casa Mourisca***
George Monteiro
- 351 **Echoes of Portuguese India in Goan Poets, 1893-1973**
K. David Jackson
- Book Reviews**
- 373 **Entre fotos, cartas e paisagem: a criação do amor.
Notas de leitura sobre *A Bela Angevina*
de José-Augusto França**
Monica Figueiredo

381

**As edições críticas de Eça de Queirós
no Editorial Presença**

Maria do Rosário Cunha

385

**Fátima Rodrigues. *Cesário Verde.*
*Recepção Oitocentista e Poética.***

Lisbon: Cosmos, 1998.

Nicola Trowbridge Cooney