

UNIVERSIDADE DE ÉVORA | PRESENTING CIDEHUS | 28 OCTOBER 2014

www.cidehus.uevora.pt

UNIVERSIDADE DE ÉVORA
CENTRO INTERDISCIPLINAR DE
HISTÓRIA, CULTURAS E SOCIEDADES

PRESENTING CIDEHUS

WWW.CIDEHUS.UEVORA.PT
ÉVORA, 28 OCTOBER 2014

INTRODUCTION

CIDEHUS is a History research centre, of medium dimension, created in 1994 in the area of Sociology. The Unit was then called *Research Centre for Development in Human and Social Sciences*. In 2001, History was assumed as its core field. Its name became *Interdisciplinary Centre for History, Culture and Societies*, while keeping the same acronym (CIDEHUS). Since 2007, CIDEHUS has increasingly focused its interest on Southern Europe in itself as well as on its interrelationships.

In 2013, CIDEHUS was redesigned as a research laboratory, in order to stress and promote its dynamic character. In the following pages you will find some marks of that activity.

While the majority of members are historians, CIDEHUS gathers researchers from a wide disciplinary spectrum, including Cultural Heritage, Museology and Tourism, as well as demographers, archivists, librarians, anthropologists, philologists/linguists, architects, psychologists, philosophers and sociologists.

The Centre gained experience in national and international interuniversity post graduated training, and has demonstrated excellent ability to dispute and attract competitive financing.

It shows nowadays a remarkable internationalization and a wide experience in the study of the Iberian space, the questions of the Mediterranean, the Muslim World and cultural heritage, *lato sensu*. It is hosting a UNESCO Chair in the field of Cultural Intangible Heritage and CIDEHUS is also connected with start-ups for the purpose of knowledge transfer.

Comparative methodology and interdisciplinary studies are presently two of the Centre's strong

features in its approach to problems. Anchoring local studies in transnational and global perspectives is a major strategic axis for this centre in the immediate future. For the 2015-2020 period the dynamics of the societal changes in the long term will be a central concern. The South will be a privileged space of observation.

In spite of being located in the Portuguese hinterland, in a region with ageing population and depressed economy, CIDEHUS has been able to attract investigators from all country and abroad. It aims to be a active part of the current movement towards scientific and economic innovation and social recovery.

ORGANIZATIVE STRUCTURE

DIRECTOR

Fernanda Olival fernanda.olival@gmail.com

DEPUTY DIRECTORS

Filipe Themudo Barata fthbarata@gmail.com

Mafalda Soares da Cunha mafaldascunha@gmail.com

Ana Cardoso de Matos anacmatos@mail.telepac.pt

Maria Filomena Gonçalves filomenagoncalves@sapo.pt

ORGANIGRAM

CIDEHUS is organized in 2 lines (L1 - Societal Change; L2 - Heritage and Intercultural Understanding) and 5 groups, in the following way:

L1. Societal Change coord. by Mafalda Soares da Cunha

RG 1/ sd - Demography and Social Vulnerabilities

Phd full members	Non PhD full members	Colaborators
José Rebelo dos Santos	Andreia Maciel	Teresa Santos
Maria da Graça Magalhães	Filipe Ribeiro	
Maria da Graça Morais	Lídia Patrícia Tomé	
Maria Filomena Mendes (IR)	Maria da Conceição Picoito	

RG 1/ sp - Social Groups, Powers and Identities

Phd full members	Non PhD full members	Colaborators
Ana Isabel López-Salazar	António Castro Nunes	Ana Luisa Vilela
Ana Paula Polido Rodrigues	Benedita do S. Matos Santos	André Coelho
Ana Sofia Ribeiro	Bruno Lopes	Fátima Farrica
Antónia Fialho Conde	Carlos Juzarte Rolo	Hélio Alves
António José Díaz Rodríguez	Carolina Fernandes Pombo	Hermenegildo Fernandes
António Terraza Losano	Cristela de Monserrate	Isabel Cristina Fernandes
Fernanda Olival	Fernando Manuel Semedo Bento	Joaquim A. Palma Pinto
Fernando Branco Correia	Gustavo Kelly de Almeida	José Alberto Tavim
Fernando Martins	Hélder Carvalho	José Félix Duque
Graça Borges	Helga Candeias	Ofélia Sequeira
Hermínia Vasconcelos Vilar (IR)	Helga Pepe	
Isabel Drumond Braga	Joaquim Bastos Serra	
João Figueiroa Rego	Maria das Dores Correia	
João Paulo Salvado	Maria de Fátima Tavares	
Laurinda Abreu	Maria Leonor Garcia	
Luisa Martins	Marta Castelo Branco	
Mafalda Soares da Cunha	Rute Ramos	
Manuel Baiôa	Senhorinha Silva do Nascimento	
Maria Ana Bernardo	Sergi Gil Vigil	
Maria Filomena Barros	Susana Mateus	
Maria Madalena Melo		
Maria Zozaya		
Nestor Vigil Montes		
Nuno Silva Campos		
Olga Magalhães		
Ricardo Pessa de Oliveira		
Rute Parda		
Sara Marques Pereira		

L2. Heritage and Intercultural Understanding coord. by Ana Cardoso de Matos

RG 2/ pi - Intangible Heritage and Social Cohesion

Phd full members

Ana Paula Banza dos Santos
 Cláudia Sousa Pereira
 Fernando Branco Correia
 Filipe Themudo Barata (IR)
 João Rocha
 José Manuel Mascarenhas
 José Rodrigues dos Santos
 Maria Filomena Gonçalves

Non PhD full members

Ana Carvalho
 Ana Silva
 Jorge Duarte Sá
 Marcio Unodol
 Sara Cristina D
 Sónia Cabeça
 Teresa Simão
 Vítor Manuel Correia

Colaborators

Beatriz Quijada
 CoronelCyril
 IsnartMarisa
 Galiza Felipe
 Sofia Capelo
 Sofia Rodrigues

BGCT

Cornelia Fischer

RG 2/ pm - Heritage, Material Culture and Landscape

Phd full members

Ana Cardoso de Matos (IR)
 Ana Maria Ferreira
 Antónia Fialho Conde
 António de Abreu Xavier
 António Martins Quaresma
 João Carlos Brigola
 João Rocha
 José Carlos Quaresma
 José Manuel Mascarenhas
 Maria Ana Bernardo
 Maria Isabel Roque

Non PhD full members

Elói Ribeiro
 Liliana Maia Pina
 Maria da Luz Sampaio
 Sónia Bombico
 Vítor Silva Dias

BGCT

Carina Maurício
 Dulce Osório
 Joaquim Carvalho
 Nicola Schiavottiello

Colaborators

Alexandre Ramos
 Ana Malveiro
 Ana Maria Ferreira Martins
 Armando José Quintas
 Celeste Maria Tomé Guerreiro
 Filomena Barata
 Francisca Mendes
 Gerardo Vidal Gonçalves
 Graça Maria Soares Nunes
 Helena Isabel Solano
 João Merca Pereira
 José Carlos Soares
 José Rui Ribeiro dos Santos
 Luís Boavida-Portugal
 Maria Helena Aldinhas Chaminé
 Maria Helena Souto Nunes
 Maria Lucília Teixeira
 Maria Luisa Santos

RG Ipt coord. by Maria Filomena Gonçalves

Phd full members

Ana Novo
 Ana Paula Banza dos Santos
 Cláudia Sousa Pereira
 Fernanda Olival
 Fernando Gameiro
 Francisco Vaz
 José António Calixto
 Luiza Baptista
 Manuela Barreto Nunes
 Maria Cristina Vieira de Freitas
 Maria Filomena Gonçalves (IR)
 Paulo Leitão
 Sara Marques Pereira

Non PhD full members

Ana Sofia de Sousa Machado Mota
 Albertina Ferreira
 Cristina Maria de Sousa Nunes
 Dália Guerreiro
 José Vieira Gomes
 Lígia Duarte
 Luis Cavaco-Cruz
 Luisa Alvim
 Maria Lucinda Carrão
 Maria Margarida Vargues
 Maria Teresa Costa
 Nelson Vaquinhas
 Nuno Miguel Epifânio
 Rosa Galvão
 Sandra Domingues
 Vera Silva
 Zélia Pereira

Colaborators

Ângela Balça
 Cláudia Teixeira
 Fátima Farrica
 Filipa Medeiros
 Maria Irene Mesquita
 Maria Armanda Salgado
 Paulo Jaime Costa
 Paulo Guimarães

BGCT

Madalena Freire

SWOT ANALYSIS

STRENGTHS

- a) Team: Interdisciplinary, coherent, young (40% of the team members' age under 40);
- b) Institutional culture: pro-active and dynamic;
- c) Internationalization: strong;
- d) Awarded a UNESCO Heritage Chair;
- e) Significant scientific capital accumulated in important core Areas: Historic Studies of the Muslim World, the Mediterranean, the Iberian World and Cultural Heritage;
- f) High capacity to obtain funding, especially if we take into account that this is a Research Center in the Humanities;
- g) High level highly successful and persistent experience in advanced training with inter-university profile;
- h) Good relationships with local and regional stakeholders;
- i) Ability to operate knowledge transfer through supported startups.

WEAKNESSES

- a) CIDEHUS does not possess a staff of full-time researchers (dedicated exclusively to research);
- b) CIDEHUS has not yet gained the desired presence rate in the media, both local and national;
- c) Efficient specialized secretariat service efficient, but too small to respond satisfactorily to all needs;
- d) Poorly dimensioned available office space in regard of the team's dynamics.

OPPORTUNITIES

- a) CIDEHUS is the only History Center in the South of the country
- b) Situated in a City with the “World Heritage” Label (1986), within a short range (less than 200 km) of three other cities with same label (Elvas, Mérida, Cáceres).
- c) High quality ecological environment allowing for experiments and studies on Human / Natural environment relationships and Natural vs. Cultural Heritages.
- d) High potential to further develop relationships with the Portuguese Speaking World (both in Europe and abroad), as well as with other cultural areas.
- e) “Heritage, Cultural and Creative Industries, Tourism Services” adopted as “Region's Smart Specialization” differentiating marker. Center collaborated with CCDRA towards this strategic setting.
- f) CIDEHUS is well aware of the opportunities that will arise from "H2020" directives due to its collaboration with CCDR (regional body) in the designing of the strategic actions for the Alentejo region.
- g) High potential for further development of comparative studies;
- h) Good potential for knowledge transfer processes.

THREATS

- a) CIDEHUS is situated in an inland region with a weak entrepreneurial tissue (33% of country's surface but only 6% of it's GDP), with an aged, low density population;
- b) There are no communication systems integrating all stakeholders in the region;
- c) Instability of the institutional framework in which the Centers operate (ex. DARIAH);
- d) There is a risk for the Humanities to be neglected in the public strategies for research;
- e) Existing research networks have a low capacity to influence decision- making processes;
- f) National policy towards support of the Portuguese language has been inconsistent;
- g) Center is facing heavy pressure for rapid growth as a result of the shrinking national scientific system;
- h) Growing discrepancy between the basic public funding and the number and dynamics of members.

UNESCO CHAIR

Agreement concerning the establishment of a UNESCO Chair in Intangible Heritage and Traditional Know-How: Linking Heritage at the University of Évora.

The first aim of the Chair is to support and enhance research, improve and disseminate good practices, raise awareness and transmit knowledge about the links between tangible and intangible heritage, namely the importance of traditional know-how in the conservation, preservation and enhancement of cultural movable and immovable heritage.

- To establish a network of institutions in the two regions (Mediterranean and Africa) for the sharing of solutions to problems connected to intangible heritage, particularly in the domain “traditional craftsmanship” and its application to tangible heritage;
- To promote and integrate systems of research, mobility, training, information and documentation activities in the fields of heritage, know-how, diversity, dialogue, development, memory, land management, cultural resources, taking into account all previous activities already developed on these topics in the Mediterranean and in Africa;
- To facilitate the collaboration between internationally recognized researchers and the research team of the University of Évora, Cape Verde and other institutions in the two regions, namely the Mediterranean and Africa;
- To safeguard memories and identities of communities and groups by enhancing young

researchers' knowledge of the principles guiding the 2003 UNESCO Convention for the Safeguarding of Intangible Cultural Heritage and the 1972 World heritage Convention;

- To support land management policies and heritage conservation, with a special focus on World Heritage sites;

- To help people to understand others perspectives and respect them.

ONGOING PROJECTS

CIDEHUS leads several national and international projects

2011

1. Intermediate groups in the Portuguese dominions: the 'familiares' of the holy Office (c. 1570-1773)
2. The double postponement: men and women coping with childbearing intentions in their late 30s and early 40s

2012

3. The European Dimension of a Group of Power : Ecclesiastics and the political State Building of the Iberian Monarchies)
4. Religious Memories and Heritage Practice in the Mediterranean. Confessional Coexistence and Heritage Assertion
5. Arquivo da Sé Portalegre: organização, descrição e difusão online

2013

6. ORFEUS - The Tridentine reform and the music in the silence of the cloister: the monastery of S. Bento de Cástris
7. Crossing the Mediterranean Strait:1300 years of Muslim Culture in the Magheb and Gharb al-Andalus region. A new Architectural and Historical Perspective
8. CreativeMED: SME Creativity and Innovation for a MED Space Smart Specialisation Framework

2014

9. Portuguese Jewish Sources in Mediaeval Times

1. INTERMEDIATE GROUPS IN THE PORTUGUESE DOMINIONS: THE "FAMILIARES" OF THE HOLY OFFICE (c. 1570-1773)

Leading Researcher Fernanda Olival

The aim of this project is to analyse the ways in which the intermediate groups (those situated between the popular groups and the nobility) struggled to obtain the right to serve as 'familiares' of the Inquisition; how they capitalised on this singular distinction in different contexts, and what kind of social profiles they have.

We would like to stress 5 core objectives:

1. To increase existing knowledge on intermediate groups during the Portuguese Ancien Régime. Research in modern social history has been lately focused on the nobility or on the elites, both in Portugal and in the rest of Europe.
2. To investigate in depth one of the most important institutions in Italian and Iberian societies, the Inquisition, where all social strata played a part.
3. To answer the question of how the right to apply for a 'familiatura' could be obtained in Portugal.
4. To trace the social profile and the activity of the 'familiares' of the Holy Office.
5. To increase the knowledge on prosopography, network analysis, mapping geo-referenced data in the historical area.

2. THE DOUBLE POSTPONEMENT: MEN AND WOMEN COPING WITH CHILDBEARING INTENTIONS IN THEIR LATE 30S AND EARLY 40S

Leading Researcher Maria Filomena Mendes

If several European countries came into the 21st century with low or even very low fertility, some experienced slight increases during the last decade, while Portugal underwent a steady decline: from a TFR of 1.6 in 2000 to 1.21 in 2013, one of the lowest in the European Union.

An explanation for this recent drop is linked to the increase in only-child parities along with a cut-back in third and higher birth orders, but also the postponement of the transition to the second child, an upward trend at least since the cohorts born in the early fifties. Postponing this childbirth several years became a common fertility behavior and an increasing pathway to unmet childbearing preferences and intentions.

This research project intends to produce a further questioning in relation to childbearing intentions within the framework of contemporary postponement and decision-making processes, and specifically regarding the transitions to the first and the second child in cohorts that are coming close to the end of reproductive life.

3. THE EUROPEAN DIMENSION OF A GROUP OF POWER: ECCLESIASTICS AND THE POLITICAL STATE BUILDING OF THE IBERIAN MONARCHIES

Leading Researcher Herminia Vasconcelos Vilar

This Project aims, firstly, at reassessing the role and the importance of the ecclesiastics, particularly the members of the secular clergy, in the construction of a space for its social mobility and for the circulation of cultural and political models, which are common to all the European *Christianitas*. Secondly, it wishes to study the contribution of such an elite of Power in the affirmation in Iberian Monarchies in the centuries above mentioned. Portugal, Castile and Aragon are the case studies. The research will be driven in a global comparative approach.

4. RELIGIOUS MEMORIES AND HERITAGE PRACTICE IN THE MEDITERRANEAN. CONFESSIONAL COEXISTENCE AND HERITAGE ASSERTION

Leading Researcher Cyril Isnart

The aim of the programme is to explore heritage-making processes carried out by religious communities in the Mediterranean from an ethnographic and comparative perspective. It involves 14 scholars and grant holders of Portugal, France, Spain and Great-Britain. In order to renew the field of heritage and religious studies in that region, the programme concentrates on the various ways in which religious heritage is constructed and represented in such a multiconfessional context. The collaborators of the project already have lead a series of fieldwork in Spain, Morocco, Portugal, Greece and Italy, organised a workshop in Madrid, presented 6 communications in international congresses and submitted 5 papers to international journals. The programme hired three grant holders and opened a scientific blog. In the second year of the programme, the team will organise a workshop in France and a PhD Summer School in Portugal and submit a collective special issue to the journal of the Casa de Velázquez in Madrid, French public research centre in Spain.

5. ARCHIVES OF THE BISHOPRIC OF PORTALEGRE: ORGANIZATION, DESCRIPTION AND DISSEMINATION ONLINE

Leading Researcher Fernanda Olival

This project tries to organize the documentation produced by the ancient diocese of Portalegre and also by the bishopric of Elvas, including musical sources. The two funds are stored in Portalegre and they have no organization.

The work also requires a brief study of the institutional history of these bishoprics. When the archival description is concluded, the inventory will be posted online.

6. ORFEUS - THE TRIDENTINE REFORM AND THE MUSIC IN THE SILENCE OF THE CLOISTER: THE MONASTERY OF S. BENTO DE CÁSTRIS

Leading Researcher Antónia Fialho Conde

The project ORFEUS intends to analyze the collection of the Choir Books of the monastery of St. Benedict of Castris, that goes from the sixteenth to eighteenth centuries, stored in the Public Library and Evora District Archive. From contextualizing it with the Tridentine measures and its implication in monastic daily life. The study aims to establish, from the selected books, the permanence and disruptions that the Council of Trent involved in a liturgical, musicological and codicological levels. The Project committed to a multidisciplinary approach, bringing together researchers and young researchers from various universities, institutions and formations, particularly in the areas of History (Early Modern Period), Architecture, Paleography and Codicology, besides Music, Musicology and Organology.

7. CROSSING THE MEDITERRANEAN STRAIT:
1300 YEARS OF MUSLIM CULTURE IN THE
MAGHEB AND GHARB AL-ANDALUS REGION.
A NEW ARCHITECTURAL AND HISTORICAL
PRESPECTIVE

Leading Researcher João Rocha

This Project aims to enhance the understanding of the legacy of Islamic culture and heritage, in Morocco and at the Iberian Peninsula in light of the 1300 years of the settlement of Muslim Culture at the Gharb al-Andalus, which ephemerid will take place between 2013 and 2015.

The Program, conceived as innovative, aims to shorten the borders of history by proposing a challenging critical reading of architectural Heritage, suggesting new contemporary approaches through multidisciplinary research, which will culminate in a major exhibition to be held in Morocco and Portugal. The main argument is that Islamic architecture, conducted by a holistic intellectual and aesthetic dialogue, evolved in a truly intercultural approach, which is now timely to acknowledge and to display.

8. CREATIVEMED: SME CREATIVITY AND
INNOVATION FOR A MED SPACE SMART
SPECIALISATION FRAMEWORK

Leading Researcher Filipe Themudo Barata

CreativeMED is a transnational project involving 12 regions of 8 countries. Focusing on Smart Specialisation as a driving force for the creation of economic value, the project aims to capitalise the pathbreaking experiences of former MED projects to draft a bottom-up development model, supported by public actors and in coordination with local stakeholders. The main outputs will be a White Paper with policy insights, recommendations and a framework for validation of successful innovations, know-how transfer for maximum policy impact (targeted to EU, national and regional levels) and a practical on-line Toolkit and Guidelines to support take-up among local and regional actors.

9. PORTUGUESE JEWISH SOURCES IN MEDIAEVAL TIMES

Leading Researcher José Alberto Tavim

Our main purpose is to research, analyse and divulgate the documentation either in Portuguese, Castilian and Hebrew produced by Portuguese Jews - individuals and communities - during Mediaeval Times.

To fulfil this project we will:

1. Prospect documentation in archival guides and bibliographies;
2. Prospect documentation in printed collections;
3. Prospect information in Central Archives;
4. Realize field work across the country in Provincial Archives;
5. Elaborate a data base according to a description table, including a map of the archives and collections where the documents were found;
6. Contextualize the researched documentation;
7. Disclose and disseminate the results of the research.

Image Arquivo Municipal de Almada, Coleção de Pergaminhos, CPER, perg. 004, nº 387

POSTGRADUATED TRAINING - INTERUNIVERSITY COURSES

Beyond a PhD Course in History and other in Library and Information Sciences, CIDEHUS is part of very successful post-graduate experiences of interuniversity profile. Some of those consortiums are international.

DOCTORAL DEGREES

1. PHOENIX Erasmus Mundus - Joint Doctoral Program on Dynamics of Health and Welfare
2. PIUDHist - Inter-university Doctoral Programme in History: change and continuity in a global world
3. OpenSoc - Inter-institutional PhD Programme in Sociology
4. HERITAS - Heritage Studies (Architecture, Fine Arts, History and Art History)

MASTER DEGREES

1. Master Erasmus Mundus TPTI - Techniques, Heritage, Industrial Landscapes: History, Enhancement, Education

1. PHOENIX ERASMUS MUNDUS - JOINT DOCTORAL PROGRAM ON DYNAMICS OF HEALTH AND WELFARE

www.phoenix-jdp.eu

This programme arises in the framework of a Socrates-Erasmus Thematic Network with an identical designation, coordinated by the University of Évora (allocated in CIDEHUS) between 2000 and 2009 and its based on a consortium of four universities - University of Évora; National School of Public Health / New Lisbon University; Ecole des Hautes Etudes en Sciences Sociales and Linkoping University. It was approved by the European Commission as a Erasmus Mundus PhD in 2011. The first course started in the 2012-2013 academic year, with guaranteed funding for five courses.

Objectives:

- To expand the global dimension of health and welfare to other continents, contributing to the involvement of over more than twenty international institutions by offering internships lasting from three to six months;
- To expand the interdisciplinary scope in social science to provide the keys to understanding the issues of health and welfare in a multidisciplinary perspective;
- To train researchers with the ability to analyse complex scientific issues related to health and welfare according to the most appropriate social science methodologies and to promote and enhance research through publication in international journals with peer reviews;
- To promote innovation in humanities and social sciences, establishing a bridge between academic research and training in socio-economic reality.

2. PIUDHIST - INTER-UNIVERSITY DOCTORAL PROGRAMME IN HISTORY: CHANGE AND CONTINUITY IN A GLOBAL WORLD

www.piudhist.ics.ul.pt

PIUDHIST is an inter-university doctoral programme in which History is viewed from an inter-disciplinary point of view. PIUDHist was launched in 2008, and is developed in formal cooperation between four Portuguese universities:

- Universidade de Lisboa - Instituto de Ciências Sociais and Faculdade de Letras
 - ISCTE-Instituto Universitário de Lisboa - Departamento de História
 - Universidade Católica Portuguesa - Centro de Estudos de História Religiosa (Faculdade de Teologia) e Faculdade de Ciências Humanas
 - Universidade de Évora - Escola de Ciências Sociais, Departamento de História and Centro Interdisciplinar de História Culturas e Sociedades
- PIUDHist is currently in its sixth edition, has 53 active PhD students and 4 PhD thesis completed. Since 2013 the PIUDHist offers 4 annual scholarships, in the context of the "FCT PhD programmes". PIUDHist also allows for the application to the following scholarships:
- Scholarship "BFA - Banco de Fomento de Angola (BFA)", for students from Angola accepted by PIUDHist.
 - Scholarship "Fundação Calouste Gulbenkian (FCG)", for students coming from Portuguese speaking African countries and East-Timor, accepted by PIUDHist and in accordance to the rules of "Serviço de Bolsas Gulbenkian".
 - Scholarship "Fundação Oriente (FO)", for Asian or Portuguese students accepted by PIUDHist.

3. INTER-INSTITUTIONAL PHD PROGRAMME IN SOCIOLOGY OPENSOC

www.sociologia-opendoc.ulisboa.pt/en/

This PhD Programme in Sociology departs from a previous/successful experience of collaboration in a PhD Programme between the partners institutions (University of Lisbon -ICS, ISCSP, ISEG; New Lisbon University - FCSH; University of Evora - IIFA; University of Algarve).

It aims at enriching and enlarging the initial consortium (ICS, FCSH, ISEG) in order to gain critical mass and consolidate excellent scientific education in sociology (either in a national and international level - with Europe but also the Portuguese speaking countries horizon in mind).

The objective is to nurture a closer and virtuous relationship between advanced training and research in Sociology, teaching and outreach activities in the social sciences domain, and to promote pedagogical innovation through mobility and exchanges of students and teachers between institutions. More generally, advanced training and qualifying in Sociology is very relevant: complex, rapidly changing contemporary societies require accurate instruments to understand them and to intervene in the resolution of dramatic social problems.

It is important to emphasize that the student has to achieve 240 ECTS (4 years with 224 compulsory ECTS in the Sociology field, and 16 ECTS being achieved in optional curricular units in Sociology/Social Sciences/Other scientific domains).

4. HERITAS - HERITAGE STUDIES (ARCHITECTURE, FINE ARTS, HISTORY AND HISTORY)

HERITAS - Heritage Studies is a new doctoral programme in heritage studies, jointly developed by the University of Évora (UÉ) and the University of Lisbon (UL) which evolves a series of its research units. The programme is supported by a group of accredited doctoral A3ES cycles that combine courses in Architecture (UÉ), Fine Arts - Specialisation in Museology, Conservation and Restoration, Sciences of Art (UL), History (UÉ) and Art History (UÉ), and involves the following research units and institutions: CFA | Centre for Atomic Physics (UL), CHAIA | Centre for the History of Art and Artistic Research (UÉ), CIDEHUS | Interdisciplinary Centre for History, Cultures and Societies (UÉ), Cieba | Centre for Research and Studies in Fine Arts (FBA/UL), FBAUL | Faculty of Fine Arts (UL), HERCULES | Cultural Heritage, Studies and Safeguarding (UÉ).

The programme is based on a strong and innovative multidisciplinary structure and aims to provide an integrated platform that will allow students, in accordance with the specificities of their respective doctoral theses, to enhance and theoretically sustain the valorisation of their object of study and to improve their knowledge on its material nature, as well as to acquire new skills and expertise in an emerging field.

1. MASTER ERASMUS MUNDUS TPTI -
TECHNIQUES, HERITAGE, INDUSTRIAL
LANDSCAPES: HISTORY, ENHANCEMENT,
EDUCATION

www.tpti.eu/en

Betting on internationalization, mobility and on the answer to the challenges of the global world, the Master Erasmus Mundus TPTI - Techniques, Heritage, Industrial Landscapes: History, Enhancement, Education -, is an international master grouping seven universities: Paris-1 Panthéon Sorbonne, Évora, Padova, Alicante, Prague, Curitiba and Sfax. The academic pathway is done in universities of Évora, Paris and Padova.

This training aims to deepen the scientific and technical knowledge about Cultural Heritage, particularly Landscape, Technical and Industrial Heritage.

Taught by teachers from different countries, this master provides students diverse views about cultural heritage with diverse geographical and cultural backgrounds and seeks to provide specialists able to protecting and manage the Historical and Cultural Heritage, as well as thinking Heritage as a way of sustainable development and cultural promotion from different regions and countries.

The training is complemented by internships, by learning several languages and by mobility in different European and non-European countries.

Number of students that concluded TPTI:

1st edition - 22

2nd edition - 20

3rd edition - 20

4th edition - 17

5th edition - 13

KNOWLEDGE TRANSFER

In 2014, CIDEHUS began an experiment in becoming associated to the birth of start-ups. It used the knowledge generated, especially in Line 2, to attempt the knowledge transfer process. The aim is to strengthen CIDEHUS' connection to society, to promote youth employment and the entrepreneurship development around the economy of Culture. Thus, it also ensures the dissemination of culture, science and technology, within a framework of sustainability and social harmony.

Within this set of values AlentApp was born on May 8th, 2014. AlentApp is a start-up focused on the cultural heritage area. It is settled in PCTA (Park of Science and Technology of Alentejo). It develops applications for mobile devices, with high quality standard. The first project shared with the centre is the Eborae Guide Tour. This App is available since August 2014 and it is currently in version 2.

In the near future we hope to become associated to other similar experiences.

STATISTICS

CIDEHUS: number of members (2003-2013)

	2007	2008	2009	2010	2011	2012	2013
PhD full members	24	25	28	38	42	39	46
Integrated PhD Students	9	11	12	20	35	52	57
Total	33	36	40	58	77	91	103

PhD students (2009-2013)

	2007	2008	2009	2010	2011	2012	2013
With scholarship	?	4	5	6	15	17	18
Without scholarship	?	7	7	14	20	35	39
Total	9	11	12	20	35	52	57

Indicators of productivity 2011-2013

	Number	Average per year
International articles	128	42,7
National articles	101	33,7
Books	96	32,0
Chapters of books	237	79,0
Articles in proceedings	214	71,3
Presentations	912	304,0
All indicators	1688	562,7

Events organizations (2008-2013)

	2008	2009	2010	2011	2012	2013
Number of events per week	0,72	0,89	1,28	1,31	1,15	1,76

Funding (2008-2014)

	2008	2009	2010	2011	2012	2013	Total
FUNDING PROVIDED BY FCT							
Multiannual Financing/PEST	62.100,00	70.743,25	70.743,25	71.000,97	115.215,03	73.852,21	543.617,71
COMPETITIVE FUNDING ACHIEVED:							
Research projects - FCT	127.442,03	109.216,40	108.004,64	130.678,77	99.932,06	104.040,89	679.314,79
European Union projects	150.250,00	270.078,40	90.625,00	85.075,00	185.505,75	152.696,91	934.231,06
Other international projects	50.106,38	69.208,65	0,00	33.880,96	0,00	0,00	153.195,99
Other national projects	34.523,81	15.250,00	16.058,25	15.053,00	19.141,50	12.250,00	112.276,56
Total of competitive funding	362.322,22	463.753,45	214.687,89	264.687,73	304.579,31	196.143,10	1.806.173,70
Total (multiannual & competitive funding)	424.422,22	534.496,70	285.431,14	335.688,70	419.794,34	342.840,01	2.349.791,41
Ratio competitive funding/multiannual FCT	5,8	6,6	3,0	3,7	2,6	3,6	3,3

Visiting researchers

Total of visiting researchers received in 2014 (until October, 8) 13

Other indicators (2011-2013)

Doctoral thesis supervised (concluded)	15
Master thesis supervised (concluded)	103
New projects achieved	19
Total number of projects in which the team was involved	46
Members of CIDEHUS in the editorial board of 58 journals (43 internationals; 15 nationals)	27

THE SEVEN TOPICS PROPOSED FOR DISCUSSION IN THE FIRST STAGE

1. HOW DOES THE UNIT INTEND TO ORGANIZE COLLABORATION BETWEEN ITS RESEARCH GROUPS AND WITHIN EACH RESEARCH GROUP?

A) Considering the Center as a whole

- CIDEHUS has been promoting brainstorming and activities' planning meetings; this policy will be reinforced;
- Before and during CEPAC visits we have been organizing reflection meetings; this practice will become more frequent, on a regular basis;
- The Center will improve the implementation of the principles that structure its institutional culture: good information distribution, exigency, collaborative work, defining goals and milestones;
- The Center will be involved in the construction of a tighter theoretical framework as a tool for better integration of different objects' scales (from local to global), problems' setting and methods.

B) Inter-groups' relations

- "Line" predominance as principal organizational level will be maintained, in order to promote reciprocal knowledge, activity planning and fund allocation decisions; namely:
 - Each Line's and LPT-RG's anchor projects' implementation;
 - Promoting Training and Information Journeys (of which 2 have been organized in the past).

C) Within each Research Group

- Multiply team-shared event organization;
- Maintain the possibility for a researcher to belong to more than one group;
- Improve the leadership skills of the group's coordinators.

2. WHAT PART DOES SELF-EVALUATION, OF ITS PROGRESS AND ACHIEVEMENTS, PLAY IN ITS PLANS FOR THE NEXT FUNDING PERIOD?

- Self-evaluation is presently made on a yearly base (January); results are analyzed by the Board

of Directors;

- Internal Regulation establishes rewards and penalties in funding allocation according to performances;
- This Regulation (art. 12) creates an award to be attributed every year to the researcher with higher number of publications in reference journals; We are searching for a sponsor (eventually a Bank);
- Evaluation will take into account FCT's new productivity indicators' definition (to be released soon);
- CEPAC actively collaborates in the evaluation process (analyzing reports, meetings with the Center's members);
- CEPAC's counseling will continue playing a central role in the strategic decision making.

3. DOES IT HAVE PLANS TO INTENSIFY DOCTORAL TRAINING, AND IF YES, HOW?

A) The answer is: Yes.

B) How?

- The Center will maintain the regular organization of seminars for (and often by) PhD Students;
- The number of one-year fellowships for PhD training abroad will be increased;
- CIDEHUS teams participate in the two unique interuniversity PHD programs funded by FCT in History and Heritage Sciences:
 - >PIUDHist - *Change and continuity in a global world* (since 2008; funding by FCT since 2013);
 - > *Heritas* (PHD Programs funded by FCT since 2014). These programs are in the process of widening their collaborative network in Europe and beyond.
- A member of CIDEHUS coordinates a Erasmus Mundus PHD program, named PhoenixJDP, Dynamics of Health and Welfare (to operate until 2020, with a budget of €3M for 30-40 European and non-European students a year).
- CIDEHUS is a partner in EMMWest Asia 2013, Erasmus Mundus mobility program for Asia and

Europe, and will integrate it more effectively in the team's plans.

- In synthesis, CIDEHUS strategy aims to consolidate those practices that have proven well.

C) Tutorial/mentoring for doctoral and post-doctoral?

- We will preserve our tradition of close relationship between advisor/PhD students;

- Best students are included in research teams, sometimes at early stages (undergraduation);

- Many dissertations are outcomes of student's participation in a project;

- Writing and publishing texts, co-signed by tutor and student is a common practice, although we encourage individual publication as well.

D) Training, training job opportunities and publishing:

i. Training

- Post Docs (as well as PHD students) are encouraged to participate in teaching and in dissertation juries;

- Masters, doctors and post-docs exert responsibilities in the management of the Centre: this policy will be increased.

ii. Job opportunities:

- The weekly Newsletter of the Centre publishes results of a systematic search for fellowships and job opportunities. The Newsletter also analyze paper calls.

iii. Publishing by early stage researchers

- Writing and publishing texts in the best possible journals is a permanent concern, being co-signed by tutor and student or by students as individual publication;

- CIDEHUS provides information on journals' bibliometric ranking;

- *Midas* the journal has a PhD student as Assistant of the Editorial Board;

- CIDEHUS' collections publish books by Master laureates, PHD students and post-docs.

4. HOW DOES IT SEE ITS RELATIONS TO OTHER NATIONAL CENTERS WITH A RELATED RESEARCH MISSION?

4.1 Present situation:

A) Within University of Évora (UÉ):

- There are shared research projects with other centers: HERCULES/CHAIA/CIDEHUS. Ex: Heritas; Plataforma de Património do Sul.
- CIDEHUS Researchers are HERCULES' and CHAIA collaborators

B) Beyond UÉ:

- CIDEHUS shares research projects with the following Centers: IEM, CHAM, CEHR, ICS, IHC, CIES-IUL, CIUHCT;
- CIDEHUS is a PRISC user (Portuguese Research Infrastructure of Scientific Collections);
- We have shared post-docs: CIDEHUS/CHAM; CIDEHUS/CITCEM;
- CIDEHUS participates in inter-university PHD Programs, linked to other centers: PIUDHist (ICS-UL, CH-UL, CIES-IUL, CEHR-UCP, CIDEHUS-UÉ), PHOENIX (CIDEHUS), Heritas [HERCULES/CHAIA/CIDEHUS; Centro de Física Atómica da Universidade de Lisboa (CFA)/UL; CIEBA/UL];
- CIDEHUS integrates teachers from other Higher Education Institutions (both public and private);
- Some researchers in CIDEHUS' team are collaborators in other Centers and vice-versa.

4.2 Criteria and objectives guiding present and future articulation with other centers or entities:

A) Criteria:

- Shared thematic with our Strategic Project or with any Line's anchor projects;
- Strategic scientific domains;
- Shared training goals;

B) Objectives:

- Scale improvement (growth);
- Common goals' setting;
- Know-how acquisition.

5. WHAT PLANS DOES IT HAVE FOR SEEKING SUPPLEMENTARY RESEARCH FUNDING OUTSIDE PORTUGAL?

- Very relevant to guarantee the correct management of existing funding (5M €) in the area of advanced training, for the next years; this entails making very selective choices;
- CIDEHUS/HERCULES AND CHAIA will apply to Twinning. Objective: gaining better operating capacity and stronger coherence for the Center;
- To follow the European Calls, namely those related to "Smart Specialization" dealing with Culture (e.g. Performing Arts and Economy of Culture);
- To preserve and enhance researchers' freedom to participate in or lead application candidatures (e.g. Creative Europe);
- There are plans for areas like: Heritage Libraries, the network Carmen.
- CIDEHUS is competing for the EC "Resilient Europe Societal Challenge" 6 Programme in 2016-17.

6. THE RELATIONSHIP WITH DARIAH AND OTHER INTERNATIONAL DIGITAL INFRASTRUCTURES AND HOW TO SUSTAIN CIDEHUS' DIGITAL INFRASTRUCTURES IN THE MEDIUM TO LONG TERM.

We have been working towards our adhesion to DARIAH, but we are facing heavy difficulties due to the Portuguese financial situation (FCT did not pay the fee for Portugal)

- Some linking already exists, namely through Openedition;
- CIDEHUS is in relation with CLARIN (in the Area of Digital Philology / Corpus' Linguistics);
- CIDEHUS possesses a server (in a project);
- The Center uses the University's servers and has the support from Computing Services;
- We will be members of AHDig (<http://ahdig.org/>), which will integrate the world Associations.

7. HOW TO FURTHER INTERNATIONALIZE CIDEHUS AS A RESEARCH CENTER

- Priority number one: to preserve efficacy and quality of engagements at the presently reached levels
- Priority number two: to pursue and improve those good practices in which we are engaged, namely:
 - > Publicizing CIDEHUS' calls for papers in a greater number of specialized sites, in various languages (English, Spanish, French);
 - > Maintaining and increasing support for articles' translation and linguistic revision;
 - > Increasing the volume of contents in English in CIDEHUS' webpage;
 - > Integrating our Book Collection Biblioteca - estudios & coloquios in Openedition;
 - > Enhancing our availability to attract foreign researchers, either for short or for medium-term visits;
 - > Reinforcing contacts with former CIDEHUS' researchers in foreign Centers and Universities;
 - > Producing MOOCs and online teaching offer;
 - > Enhancing our availability to lead and integrate networks;
 - > Integrating the UNESCO's Chairs network (UniTwin);
 - > Integrating new international networks and projects;
 - > Stimulating joint articles writing and publishing with international partners.

IN-HOUSE TRAINING

I JORNADA DA (IN)FORMAÇÃO
9 DE JULHO DE 2014
SALA 103 CES

PROGRAMA

10h00 - 11h00 – *Ferramentas digitais e produção científica*
- Marie Perle (CLEO-CRIA/Projecto OpenEdition) *Ferramentas digitais para a comunicação científica nas Humanidades: o exemplo das plataformas de OpenEdition*

- Teresa Costa (CIDEHUS/Fundação para a Ciência e a Tecnologia): *A produção científica portuguesa na Web of Science e no Scopus: análise comparativa*

11h15 - *Pausa*

11h45 - 12h45 – *Bibliometria e avaliação científica*
- Luísa Melo (CIDEHUS/Faculdade de Ciências da Universidade do Porto): *O Impacto das Fontes Electrónicas de Informação no Ensino Superior em Portugal: uma contribuição para a sua análise no contexto das bibliotecas*

- Filipa Medeiros (CIDEHUS/Campo Arqueológico de Mértola): *A bibliometria e a avaliação da produção científica: indicadores de actividade científica aplicados à historiografia medieval portuguesa (2000-2010)* - apresentação de um estudo de caso

13h – *Almoço*

14h30 - 16h00 – *Bibliotecas na era digital*
- Luísa Alvim (CIDEHUS/Arquivo Municipal Alberto Sampaio/ Câmara Municipal Vila Nova de Famalicão): *Análise dos resultados do questionário aos profissionais das bibliotecas públicas portuguesas sobre a missão social da biblioteca pública no Facebook*

- Paulo Leitão (CIDEHUS/Biblioteca de Arte da Fundação Calouste Gulbenkian): *Entre o real e o virtual: A biblioteca 2.0 e as bibliotecas públicas*

- Arminda Salgado (CIDEHUS/ Campo Arqueológico de Mértola): *A percepção do marketing nas bibliotecas de Ensino Superior Português: o papel do facebook*

FCT

Jornadas de In(forma)ção II
Produção de Cartografia Histórica

Dia 15

- Apresentação do Atlas (o que é, as ferramentas, conteúdos, etc);
- Noções básicas de cartografia e GIS;
- Noções de cartografia histórica;
- Apresentação de algumas formas de geoprocessar informação no tempo.

Dia 16

- Exercícios com algumas fontes e preparação de materiais;
- Preparação de mapas;
- Publicação online dos resultados (no Atlas).

Prof. Doutor Tiago Gil (Laboratório de História Social, Universidade de Brasília)

Local: Palácio do Vímioso | **Sala:** 210
Data: 15 e 16 de Outubro de 2014
Horário: 11h00-13h00 e 14h30-18h30
Inscrições obrigatórias até 10 Outubro
cidehus@uevora.pt

FCT

TABLE OF CONTENTS

3	INTRODUCTION
5	ORGANIGRAM
5	ORGANIZATIVE STRUCTURE
9	SWOT ANALYSIS
11	UNESCO CHAIR
13	ONGOING PROJECTS
19	POSTGRADUATED TRAINING - INTERUNIVERSITY COURSES
23	KNOWLEDGE TRANSFER
24	STATISTICS
26	THE SEVEN TOPICS PROPOSED FOR DISCUSSION IN THE FIRST STAGE
32	IN-HOUSE TRAINING

Exhibition organized by CIDEHUS

Coordination

João Rocha

Sofia Rodrigues

Contact

+351 266 706 581

E-mail

cidehus@uevora.pt

Site

www.cidehus.uevora.pt

Adress

CIDEHUS - Centro Interdisciplinar de História,
Culturas e Sociedades da Universidade de
Évora

Palácio do Vimioso

Largo do Marquês de Marialva, n.º 8 Apart. 94

7000-809 Évora - Portugal

CIDEHUS

www.cidehus.uevora.pt