

NEWSLETTER :: CIDEHUS - 2016

[Ver este email no browser](#)

Eventos do CIDEHUS / Events organized by CIDEHUS:

17.Março.2016, 17h00

"Arquivar a web: Porquê? Para quê? Para quem?",
por Daniel Gomes

Instituto Superior Manuel Teixeira Gomes, Portimão

[Saber mais...](#)

19.Março.2016

Concurso Multimédia: Uma Viagem no Tempo, um Passeio pela História

Uma Viagem no Tempo, um Passeio pela História é um Concurso Multimédia, promovido pelo Departamento de História, destinado aos alunos do 10º, 11º e 12º anos, da área de Humanidades do Ensino Secundário, do Alentejo e do Algarve.

[Saber mais...](#)

Inscrições a partir de 01.Abril.2016

Cursos na área das Tecnologias Digitais Open Source aplicadas ao Património Cultural:

- Metodologias de documentação 2D com gestão através de sistema GIScom software Open Source

[Saber mais...](#)

Data limite: 15.Outubro.2016

CALL FOR PAPERS: HAMSA - Journal of Judaic and Islamic Studies, # 3 | Onomastics of Muslims and Jews

Hamsa 3 is devoted to the onomastics of Muslims and Jews, in a diachronic and interdisciplinary perspective. It intends to summarize recent researches and analysis about the subject in order to promote the comparison between both communities in specific contexts.

[Saber mais...](#)**Eventos:**

29. Fevereiro a 28.Março.2016

Exposição 'Vergílio Ferreira na Biblioteca Pública em Évora'[Saber mais...](#)

16. Fevereiro a 21.Maio.2016

Exposição: A Bíblia Medieval - do Românico ao Gótico (séculos XII-XIII)[Saber mais...](#)

[Subscribe](#)[Share ▾](#)[Past Issues](#)[Translate](#)

03.03.2016 - 04.03.2016

Workshop: História do Género. Género na História: Da Modernidade à Contemporaneidade. Construções Interdisciplinares

Universidade de Évora, Colégio do Espírito Santo

[Saber mais...](#)

03.Março.2016, 18h00

Lançamento Clavis Bibliothecarum: catálogos e inventários de livrarias de instituições religiosas em Portugal até 1834

Biblioteca Nacional de Portugal, Auditório

[Saber mais...](#)

03.e 04.Março.2016

Los bronces ibéricos: una historia por contar. En torno a la toréutica ibérica

Casa de Velázquez

[Saber mais...](#)

03.Março a 01.Maio.2016

BiblioAlimentaria | Exposição documental e Ciclo de Conversas Exposição e conversas sobre livros que fazem a história da alimentação e gastronomia portuguesas

Biblioteca Geral da Universidade de Coimbra

[Saber mais...](#)

03.Març0.2016

Información y comunicación en la Europa de la primera Edad Moderna

Escuela Española de Historia y Arqueología en Roma-CSIC

[Saber mais...](#)

14.Març0..2016

Jornada "Encuentros y desencuentros en el Mediterráneo: La nueva investigación y el 'gran relato'"

Universitat Pompeu Fabra

[Saber mais...](#)

Call for articles:

Data limite: 15.Març0.2016

Résister à la littérature. Revue «TRANS» n°20

Dans quelle mesure peut-on considérer la création comme un acte de résistance ? À quoi résiste-t-on ? Que veut dire résister ? Si l'idée de résistance dans la littérature nous amène à un imaginaire français historico- idéologique assez précis, celle de résister à la littérature même nous dérange et soulève plusieurs interrogations, la première étant pourquoi lui résister : par ambition politique, par ambition littéraire, par un cloisonnement artistique ? La revue souhaite s'interroger sur la question de la résistance et la littérature dans un sens large et nullement réduit au période de la 2^e guerre mondiale.

[Saber mais...](#)

Data limite: 03.Abril.2016

La *Revista Historia Autónoma* es una publicación semestral de investigación histórica donde tienen cabida todas las ciencias afines a la Historia. Es editada por el Servicio de Publicaciones de la Universidad Autónoma de Madrid (España).

[Saber mais...](#)

Data limite: 06.Maio.2016

Les territoires du vieillissement. Revue «Lien social et politiques» n. 79, automne 2017

Le vieillissement est aujourd’hui une préoccupation montante des pouvoirs publics, une expérience vécue par un nombre croissant d’individus et un champ d’études qui, longtemps délaissé, suscite un intérêt grandissant des chercheurs en sciences sociales, tant en France qu’au Québec. Qu’il soit appréhendé en termes de politiques publiques ou d’expériences, un aspect important du vieillissement est sa dimension territoriale. Tout en étant présente dans un certain nombre de travaux, celle-ci reste cependant souvent à l’arrière-plan. Aussi, l’objectif de ce numéro est-il de rassembler des contributions permettant d’explorer les « territoires » du vieillissement. Il s’agit, d’une part, d’appréhender les espaces géographiques du vieillir tels qu’ils sont façonnés par l’action publique en interrogeant notamment les découpages spatiaux et les modalités d’intervention, et, d’autre part, de comprendre comment se vivent les vieillissements selon les milieux de vie.

[Saber mais...](#)

Data limite: 01.Junho.2016

Documents in Women’s History. Journal of "Women’s History" , special issue (summer 2017)

For its summer 2017 special issue on documents in women's history, *Women's History* welcomes articles focusing on what documents have shown about women. The role of historians, witnesses, artists and writers shall also be included, as well as questions related to reality and objectivity in women's history. Contributions dealing with women as producers of documents are welcome. As an oppressed group, women have indeed seized the opportunity to write their personal and collective history on their own terms, to document their lives and claim their worth against the patriarchal rule. They have produced a wide array of documents, from text to image and film, revealing the reality of female experience. The question of perception and reception is also of interest as it determines what documents tell us about women's ability to find a place in history through their disruption of dominant cultures.

[Subscribe](#)[Share ▾](#)[Past Issues](#)[Translate](#)[Saber mais...](#)**Data limite: s/d****Revista Expedições: Teoria da História e Historiografia (Universidade Estadual de Goiás)**

A Revista Expedições: Teoria da História e Historiografia, uma publicação da Universidade Estadual de Goiás – UEG, voltada para a publicação de artigos inéditos na área de ciência humanas com ênfase nos estudos históricos, comunica que está recebendo em fluxo continuo artigos inéditos para publicação dos próximos números previsto para julho e dezembro de 2016. Expedições aceita artigos e contribuições que tratem as Ciências Humanas em português, espanhol ou inglês

[Saber mais...](#)**Call for papers:****Data Limite: 10.Março.2016****10. e 17.Junho.2016 - III Colóquio Internacional A Casa Senhorial. Anatomia de Interiores***Universidade Católica Portuguesa, Porto – Escola das Artes*[Saber mais...](#)**Data Limite: 25.Março.2016****10. e 17.Junho.2016 - Spatial Humanities 2016. Texts, GIS and Spaces***Lancaster University, Lancaster, UK*[Saber mais...](#)

Data Limite: 30.Março.2016

07. a 09.Setembro.2016 - International Commission for the History of Representative and Parliamentary Institutions

Palma de Mallorca, University of the Balearic Islands

[Saber mais...](#)

Data Limite: 31.Março.2016

01. e 02.Julho.2016 - 1º Simpósio Internacional Línguas e variedades linguísticas ameaçadas na Península Ibérica

Hotel Eurosol, Alcanena / Portugal

[Saber mais...](#)

Data Limite: 31.Março.2016

20. e 21.Junho.2016 - Workshop The sociological gaze on science and society relations

UCS, Universidade de Lisboa

[Saber mais...](#)

Data Limite: 01.Abril.2016

23. e 24.Novembro.2016 - Colóquio «Arte & Fé»

Auditório 1 da FCSH/NOVA

[Saber mais...](#)

Data Limite: 04.Abril.2016

09. e 10.Junho.2016 - II Seminário Internacional de História Medieval e Moderna (UFG-UEG-PUC-GO). Mundos Ibéricos em debate

[Saber mais...](#)

Data Limite: 13.Abril.2016

01. a 03.Junho.2016 - Les religions face aux théories et aux politiques de la « race » (xv^e-xxi^e siècle)

Le Mans et Paris

[Saber mais...](#)

Data Limite: 20.Abril.2016

01. a 03.Setembro.2016 - Qualitative Methods and Research Technologies. ESA RN 20 Qualitative Methods Conference

Cracow, Poland

[Saber mais...](#)

Data Limite: 01.Maio.2016

21. a 22.Outubro.2016 - International Conference - What do Contentious Objects Want? Political, Epistemic and Artistic Cultures of Return

Kunsthistorisches Institut in Florenz

[Saber mais...](#)

Data Limite: 01.Maio.2016

28. e 29.Outubro.2016 - Palais royaux dans l'Europe des révolutions

Centre André Chastel, Paris

[Saber mais...](#)

[Subscribe](#)[Share ▾](#)[Past Issues](#)[Translate](#)

Data limite: 04.Junho.2016

28. a 30.Maio.2017 - Elites and Leisure: Arenas of Encounter in Europe (1815-1914)

Leuven

[Saber mais...](#)

Base de dados/Sites:

Romanceiro.pt

A plataforma Romanceiro.pt é o resultado do projeto “O Arquivo do Romanceiro Português da Tradição Oral Moderna (1828-2010): sua preservação e difusão”.

[Saber mais...](#)

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

Data limite: 04.Março.2016

Fellowships within the program 'Connecting Art Histories in the Museum' (Berlin)

Doctoral and Postdoctoral Fellowships for the year 2016

The fellowship program, directed by Hannah Baader and Gerhard Wolf (KHI Florenz) together with Michael Eissenhauer and Jörg Völlnagel (SMB), aims to strengthen the collaboration between museums and research institutes and to promote projects to be realized in close contact with the objects and collections of the SMB. The fellowships are open to scholars of art history (for example African, Asian, Byzantine, European, Islamic arts and those of the Americas and of Oceania) and to scholars of related fields. We seek to promote research with a broad horizon, focusing on artistic and intercultural agency as well as the

dedicated to historiographical and museographical aspects.

[Saber mais...](#)

Data limite: 09.Março.2016

British Museum | Project Curator: Islamic Galleries

The British Museum has an exciting opportunity for a Project Curator: Islamic Galleries to join the Middle East department and work on the Albukhary Foundation Galleries of the Islamic World in preparation for opening in October 2018.

The post-holder will assist the team with all aspects of the preparatory work for the new galleries, including object research, coordinating object lists and liaising with other departments within the Museum in order to successfully complete the galleries.

[Saber mais...](#)

Data limite: 10.Março.2016

2 doctoral or post-doc positions "Memory of the Habsburg Empire in East-Central Europe" (Prague)

Institute of International Studies, Faculty of Social Sciences, Charles University, Prague invites excellent candidates to participate in the application for the grant project by Czech Academy of Sciences. We look for two doctoral or post-doctoral students willing to collaborate on the project „Memory of the Habsburg Empire in East Central Europe“ within the three years under contract. The main aim of project is a monograph in English language dealing with the memory and commemoration of Danube Monarchy in former Cisleithania during the 20th century, with primarily focus on non-Austrian parts: Czech lands, northern Italy, Slovenia and Galicia. The planned monograph focuses mainly on the following topics: memory of post-Habsburg cities (Prague, Krakow, Ljubljana, Triest), memory of empire in textbooks, Habsburg nostalgic organizations, memory of empire in popular cultures and collapse of empire as part of memory. You will be also encouraged to develop your own projects within the grant (e. g. working on PhD. thesis, articles, organizing workshops or conferences etc.).

[Saber mais...](#)

Data limite: 11.Março.2016

Two positions as assistant/associate professors in history are announced at Department of History, Stockholm University. Applicants should (preferable) have obtained their degree within the last 7 years. Their research area can be within any period or field of history.

The interdisciplinary Centre for Medieval Studies at Stockholm University is the largest in Scandinavia and very well connected to research milieus in Northern Europe and internationally. It is now developing new international master and post graduate programs in Medieval studies, and it strongly encourages young career medievalists to apply for these positions.

[Saber mais...](#)

Data limite: 15.Março.2016

SLICHER VAN BATH DE JONG FUND 2016 for the advancement of study and research on the history of Latin America

Professor Dr. B. H. Slicher van Bath, who died in 2004 and in life was a member of KNAW – The Royal Netherlands Academy of Sciences and emeritus professor of the universities of Groningen, Leiden, Wageningen and Nijmegen, has bequeathed a legacy by testament to CEDLA in his name and that of his wife J.P. de Jong, who died 2009. The aim of the Fund is to advance the study and research on the history of Latin American from 1500 to 1930 by providing financial support for the historical research of scholars (preferably younger than 35 years of age). Those students eligible for this scholarship are studying history and are preparing for their PhD or have recently obtained an equivalent degree, and are verifiably working on further research. It is further required that they were born and reside in either Europe or in Latin America.

[Saber mais...](#)

Data limite: 20.Março.2016

ELARCH - Euro-Latin America partnership in natural Risk mitigation and protection of the Cultural Heritage (*Project funded by the European Union within the framework of the Erasmus Mundus - Action 2 - Strand 1 - Programme*).

Estão abertas as candidaturas para a segunda chamada do programa de bolsas do projeto ELARCH (Euro-Latin America partnership in natural Risk mitigation and protection of the Cultural Heritage), um projeto Erasmus Mundus Ação 2.

Este programa de bolsas para a mobilidade académica internacional é destinado a estudantes e pessoal docente, investigador e administrativo de

[Saber mais...](#)

Data limite: 25.Março.2016

Assistant Professor "Early Modern Cultural History" I Utrecht University

The Department of History and Art History seeks to appoint an assistant professor in cultural history, specialised in the early modern period.

Applicants should have a firm grounding in European cultural history and possess a track record on the cultural longue durée in both teaching and research. A proven record in digital humanities is an advantage.

[Saber mais...](#)

Data limite: 11.Abril.2016

Director "Italian-German Historical Studies Center of Fondazione Bruno Kessler"

FONDAZIONE BRUNO KESSLER (FBK) hereby institutes a selection procedure for the recruitment of a director for FBK-ISIG. Information regarding the research centers, their activities and production is available at <http://www.fbk.eu/research-centers>.

The ITALIAN-GERMAN HISTORICAL STUDIES CENTER (FBK-ISIG) deals with the study of European history, with particular attention to the Italian-German area. The Center mainly focuses its research on the age of modernity (from the late fifteenth century through to the twentieth century) by means of a main project. In addition to this, parallel strands of study are developed on issues that, from time to time, the center identifies as important as part of the international relations that it cultivates with other research organizations, or in the context of a presence and a service to the local area in which it operates.

[Saber mais...](#)

**Lançamento de Livros / Revistas / Boletins / Índices
de Periódicos / Books launches:**

[Saber mais...](#)

World Heritage in Europe Today | Unesco

[Saber mais...](#)[Tiempo y Sociedad, n. 22](#)[Saber mais...](#)

Apoios/Candidaturas:

[Data limite: 31.Março.2016](#)

Bolsa Gulbenkian de Investigação para estrangeiros

As bolsas destinam-se a apoiar a investigação realizada, em Portugal, por indivíduos estrangeiros, no âmbito de um doutoramento ou para a publicação de um livro, sobre temas da Cultura Portuguesa, nas seguintes áreas:

- Literatura
- História
- História da Arte
- Musicologia
- Ciência Política.

[Saber mais...](#)

Data limite: 31.Março.2016

Concurso de Apoio a Congressos da Fundação Calouste Gulbenkian 2016

A Fundação Calouste Gulbenkian, através do Programa Gulbenkian de Língua e Cultura Portuguesas (PGLCP) vai conceder, mediante concurso, apoio à organização de reuniões científicas no âmbito da Língua e da Cultura Portuguesas, organizadas por entidades portuguesas ou estrangeiras.

São consideradas propostas 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 estabelecidos no presente regulamento. As iniciativas devem patentear um caráter paradigmático suscetível de contribuir como modelo de excelência no respetivo domínio de intervenção das respetivas áreas de estudo.

[Saber mais...](#)

Prémios / Prizes:

Data Limite: 15.Abril.2016

Prémio Vasco Vilalva 2016

Em homenagem a Vasco Vilalva, mecenas a quem o país muito deve na área da recuperação e da valorização do Património, a Fundação Calouste Gulbenkian decidiu criar um prémio anual com o seu nome, destinado a assinalar intervenções exemplares em bens móveis e imóveis de valor cultural que estimulem a preservação e a recuperação do Património.

[Saber mais...](#)

Share

Forward

Tweet

+1

[Subscribe](#)[Share ▾](#)[Past Issues](#)[Translate](#)

Copyright © 2016 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

