

The Constitution of the elites

in the rise of the Brazilian Imperial State

Jurandir Malerba *

The reflections I intend to develop bellow are the result of a wider research work achieved in my Ph.D thesis. Two connected phenomena were analysed: the structure of two elites merging in Rio de Janeiro when the Portuguese royal family fled to Brazil in 1808, or rather, the court society that came to Brazil with the Portuguese king and the wealthy classes that financed the king’s stay in Brazil for thirteen years. Even though the importance of these events in the history of the two countries will not be analysed, this encounter leading to the Independence process some months after the king’s return to Portugal should always be kept in mind.

Another aim of this research was the cultural codes that favoured communications between two distinct societies, or rather, between the court society and the working “capitalist” groups dedicated to down-to-earth mercantile strategies controlling the credit system, internal commerce and international slave trafficking to Brazil. Even this aspect cannot be dealt with here. It should however be remembered that the existing social rules were those of the strictly ceremonial court society modified and adapted, as may rightly be expected, to the tropical environment of Rio de Janeiro.

Here I intend to point out the characterisation of these two elites. What was the Portuguese court society that landed in Rio de Janeiro in 1808 like? Who were the Rio de Janeiro elites? How did their meeting, sometimes friendly, at other times extremely hostile, influence the future process of Brazilian national state formation?

With regard to the first question I would like to show that the noblemen of the exiled court kept their specific qualities with regard to other European nobilities and to past Portuguese noble society. It was different from that existing in the golden period of Portuguese monarchy under King John V when certain nuances in the aristocratic structure such as the making of nobles coming from bourgeois society were introduced. Neither was it the strict coherent court of King John VI. One should remember the radical transformations under King Joseph I when, through Pombal’s political directives, they were generously admitted to court, prepared at the Colégio dos Nobres [Nobility College] and initiated in administration posts. Against this fabricated nobility the other aristocratic line type was mortally indisposed. The Távoras massacre is the most eloquent and symbolic episode of these struggles. The aristocratic nobility was greatly rehabilitated during Queen Mary I’s reign even though the existence of fabricated nobility was already consolidated in the highly fragmented court society that King John brought to Brazil. To enhance the existence of deep antagonism within the court society, one should also remember that the greater part of the aristocracy refused to accompany the King and many went over to the enemy’s side.

Based on but not to be confounded with the absolute right of kings �, the concept of the sacred character of royalty went hand in hand with the patriarchal configuration of society and the state in Portugal of the Old Regime. One of the principles of this type of government or absolute monarchy � (senile absolute monarchy in the Portuguese case) was based on the sovereign’s liberality in his capacity to concede graces, his principal symbolic stance - or symbolic capital, if one uses Pierre Bourdieu’s concepts�. The abuse of this prerogative constituted the distinctive mark of the Portuguese monarchy in Rio de Janeiro. Both reflections enlighten the discussion on the structure of the Portuguese nobility, which authorized since former times within its boundaries people coming from the mercantile classes, contrary to customs in other European noble societies.

As a counterpart to the exile court’s analysis, in the second part I intend to focus the higher layers of Rio de Janeiro’s society with which historians were at odds to establish with much precision. If from the time of Romantic historiography it was understood that the predominant society of the Portuguese colony was a “rural aristocracy” represented by slave-holding farmers and landowners, Sergio Buarque de Holanda, J.F. de Almeida Prado and Maria Odila da Silva Dias tried to recuperate the political and economical ascendancy of commercial people in Brazilian society.

The elimination of dualist simplistic analyses opposing “Portuguese” to “Brazilians”, “merchants” to “landowners”, was due to the latter historian when she indicated the complex links uniting the “Portuguese of Brazil and the Portuguese of Portugal” in a cohesive group defending their own interests. Sergio Buarque de Holanda and Maria Odila da Silva Dias’s research methods were followed by the new historians Riva Gorenstein in the late 1970s and by João Fragoso and Manolo Florentino in the early 1990s who made significant progress on the process of “the deepening of Portuguese mercantile interests” in the southern-central region of Brazil. Finally I would like to demonstrate that the presence of the King and the encounter of the two elites were the great conditioning factors in the formation of the Brazilian state.

The Structure of the Portuguese Nobility

Similar to what happened to the military orders, the Portuguese nobility experienced great modifications. In the first place, it changed its characteristics during the 16th century transformations. Till that time the concept of nobility was associated with military valour proved in the battlefields in the wars in defence of Christendom. This is proved by the strictness with which King Peter II of Portugal established the “Regimento das Mercês” dealing with the transmissions of benefices, the heirs’ rights, graduation and the exigencies necessary to obtain them:

Petition of persons requiring on their own accord or in favour of others should not be taken if they do not present a certificate from the officials of their town, of the place where they are domiciled, of their good conduct; and if their services were in war they should present certificate of good conduct from the court of war so that one should know and acknowledge whether any present blame has been remitted; and if there exists any blame they should wait until remitted.� **

The kings’ ascension to power in the constitution of modern absolute monarchies caused great changes in the juridical order when, in the lawmakers’ discourse, the notion of nobility was legitimised as a right conceded by the king. The definition of parameters towards the accession to the nobility status was transferred to the monarch - and the unification of the military colleges under the crown is one of the most convincing proofs. The king had the authority to petition Rome directly for the necessary papal bulls, to summon the general chapters, give the habit and concede exceptions.� Such changes, as many others forthcoming, were received not without resistance by the aristocratic nobility. The following text by Antonio Rodrigues, chief Portuguese commander in arms, written in c. 1560, says:

Another type of nobility is when the King creates a Knight not noble born; title to arms and lord of benefices are given to him and is made a gentleman but cannot be called noble. The reason is that the King cannot give that which he doesn’t possess. The Nobleman has genealogy from his ancestors, arms, title, antiquity and status which make him shine. The King cannot give these things to no other follower and he cannot make anyone noble, among whom there is a difference as in the sum we say one, two, three up till nine. And then we carry over one which has the value of ten and nine times ten are ninety. And the other is worth one hundred. Thus, nobility rises by its grades. Thus happens when the nobleman and no less the gentleman when the later is made according to valour, which he merits. He has to love more because he is giving origin to his lineage and merits to be placed in the first count; but as it is more difficult to conserve than to obtain, thus it is more difficult to maintain that which was conquered in the past. One increases, knowingly, by grades, or rather, four grades to eight grades to sixteen grades and thirty-two grades. And all increased from the ancestors which is the first count till one thousand of the most noble lineage. However, if two noblemen have any difference and are in the same number, comparison should be made of the grandparents’ quality, arms and other things because nobility makes sublime deeds and quality of deeds.� ***

Furthermore, the Portuguese nobility was always somewhat special within European landed nobilities, precisely since its statute and its power were not based exclusively or in a special manner in land ownership and land tenancy. As a people born on a land colonised by the Phoenicians and Celts before the Roman conquest, people with sea experience, their very geographical isolation and open boundaries towards the ocean were the chief conditional factors in the formation of the Portuguese state, parallel to the half-acknowledged category of genuinely Portuguese nobility formed by merchant gentlemen �. If initially this factor was merely tolerated, it became an imperative during the subsequent centuries. The mercantile activity, not exclusively maritime, was the dominion of the New Christians or converted Jews, who were progressively more and more accepted within the State and court society since the last years of the 17th century. This happened because of their wealth within the context of a rise in international competition and general debasement of income.

In the 18th century, from Pombal’s times, the importance of the bourgeoisie in Portuguese society became consolidated. Bourgeoisie society became an integral part of the State’s administration and fought, not always with any success, towards the ideal of having the nobility status. Bourgeois annexing policy promoted by Pombal greatly influenced the character of the nobility. Even if one concedes that in all times there was a certain permissibility towards an ascending social mobility, the times of King Joseph I (with the Marquis Pombal as the chief orchestra director) and of Queen Mary (revealing an archaic and vengeful aristocracy) experienced such a wideness in the nobility’s structure that historians state that what really happened was more a dilution of the notion of nobility than a simple widening of a group.� In his Privileges of the Nobility Luis da Silva Pereira Oliveira, supporting Pombal’s policy, registered with enthusiasm the ‘nobilisation’ of merchants that King John had put in practice during his reign, together with all the measures taken towards the valuation of the commercial people’s activities:

Led by the same feelings Our Lord the Prince Regent gave the benefice Councellor of the Exchequer to the merchant Sebastião Antonio da Cruz Sobral and gave to the below mentioned Joaquim Pedro Quintella the title of Baron of Quintella [decree of the 15th August 1805], to Jacinto Fernandes Bandeira the title of Baron of Porto Covo de Bandeira [decree of the 25th July 1805] and similarly to the latter the benefice Honorary Councellor of the Royal Exchequer and Chief Mayor of Vila Nova de Mil Fontes.�

The process was a two way course. The bourgeoisie became rich and were made noble; the aristocracy became decadent and fell into debts. In spite of the fluidity of the concept and in spite of the stratification and internal mobility of the merchants in Portugal where retail and wholesale laid wide apart, like the notions of bourgeoisie and nobility, it is now clear that the former rose in the social hierarchy of the kingdom by the end of the 18th century, especially through its access to the Order of Christ.� Ridden by inherited debts or by debts acquired through recent loans from “capitalists” or moneylenders, coupled with an idle and exuberant living,� the noblemen were always helped financially by the Crown because of the unstable and precarious credit situation.� In its turn, this fact made the noblemen recur to the bourgeoisie and thus establishing the vicious circle that reproduced itself, on a wider basis, on the court’s stay in Brazil.

The Structure of the Brazilian Elite

The governing class of the new nation was conscious that it was conceived with great resourcefulness and some intrigues. Perhaps due to the myth of the “Brazilian agricultural vocation” or because of its fateful colonial economy based on the spreading plantation and on slavery, for many years the “agrarian aristocracy” was considered the dominant and governing section of the colony. According to this traditional interpretation of Brazilian historiography, this section of Brazilian society, enthused by national sentiments, had taken arms during the Independence movement against the oppressive class of the Portuguese merchants. Oliveira Lima says that the governing class already existed in an embryonic state in the Americas, an aristocracy characterised by land ownership, an agricultural, pastoral or mining gentry that naturally adopted the cause of political emancipation.� The chief historians agree with this representation of the antagonistic classes, or rather, a native agrarian aristocracy against the Portuguese oppressor.�

With regard to the latter there is much discussion as to its structure. Looking always at the bureaucratic element, central to the Weber’s analysis, Raimundo Faoro enhances the agglutinative role of the Rio de Janeiro court, exploiters and exploited, the Portuguese bureaucrats versus the Brazilian rural aristocracy.� In another classical book on Brazilian politics Caio Prado Jr. pinpoints the tension between the proprietors of “national” lands, at present in a highly disputable and critical position, and merchants of Portuguese origin, their creditors, who had been working in Brazil since the end of the 17th century. �

J. F. de Almeida Prado was one of the first historians that had clearly shown that the people who were most enthused with the arrival of the Portuguese court were the great landowners, even though they could not be present because of lack of accommodations and because of their feudal pride which rebelled against the distinctions imposed by palace etiquette. At court the number of Brazilians was limited to a few rich people living in the Rio de Janeiro area. This economic elite of wholesale merchants controlled the long-term commerce.�

At least since the famous classic preface to Baron de Iguape’s study, Sérgio Buarque de Holanda has already called attention against the “stubborn myth of a strong rural predomination in the formation of Brazilian society”. He suggested the existence of a strong trade in the colony, undertaken by “Brazilians”. “In the opinion of Coronel Prado [Antônio da Silva Prado, Baron of Iguape], a man from São Paulo, son and grandson of people from São Paulo, who was connected to the Andradas factions, the trade pact didn’t mean a lack of interest in political life”. Neither was it for the Andradas, who were traders. Against the myth of “noblemen of the land” de Holanda emphasises the importance of the “Brazilian” trade man, or rather, the Portuguese rooted in Brazil since many generations, at the initial stage of Brazil as an independent country by exploring the example of the Baroness of São Salvador, mother-in-law of Paulo Viana, both linked to commerce. � There were traders who would establish trade throughout the country, as in the case of Bahia studied by Russel-Wood. The author based his studies on the Misericordia documents of Salvador to show that since the 18th century in the Bahia capital the importance given to the “rural aristocracy” was substituted in favour of the rich people from urban trade. Or in Minas Gerais where the force of traders was already indicated in a passage from the Eucharistic triumph of 1734.

Maria Odila da Silva Dias’s A interiorização da metrópole [The Interiorization of the Metropolis] (1972) was a further step to overcame the simplistic dichotomic interpretations that opposed traders and farmers, or Portuguese, on one side, and “Brazilians” on the other, synthesising the complexity of defence and cohesion mechanisms of elitism expressed in the saying “Portuguese of the Kingdom and Portuguese of Brazil”. At the same time, the importance of traders rooted in Brazil was enhanced. “The coming of the court would enhance marks already apparent in the second half of the 18th century and that would emphasise the dominion of trade”.�

Further studies proved the hegemony of the merchants resident in Rio de Janeiro over other sectors of society such as the people of commerce of Portuguese extraction, “rural native aristocracy” and the court noblemen and bureaucrats. In a recent study on slave traffickers in Rio de Janeiro of the same period, Manolo Florentino showed that the most important slave dealers after 1808 had already taken over the trade of Rio de Janeiro since the previous century. Besides the 1792, 1794 and 1799 Almanacs, he reminds the reader of the survey made by the Count of Rezende at the request of the Crown with regard to the richest men in Rio de Janeiro. Its aim was to collect funds for agriculture incentives. In his reply the Viceroy gave a list of the richest 36 person in the Province and his vehement opposition to such a collection. Seven of the richest men were also involved in the slave trade after 1811.�

In their joint research works João Luís R. Fragoso and Manolo Florentino showed that the colonising project in Brazil, besides the establishment and the maintenance of the monoculture and export system, aimed at the reproduction of a highly differentiated hierarchy. Or rather, the chief aim of the colonial enterprise was a pre-capitalist ideal with a reproduction of power relationships. Based on a detailed analysis of post mortem inventories of the largest fortunes in Rio de Janeiro between 1790 and 1840, the authors proved the hegemony of mercantile capital in the colony’s economy. High profits coming from such activity as slave traffic demanding lot of money at its initial stage did not return immediately to the production sphere. During this period investments in rents were predominant: urban premises, debts (current accounts, personal credit and bonuses). When they observed the participation of activities and goods in the inventories of Rio de Janeiro (1797-1840) which concerned city premises, commercial and industrial activities, debts, shares and stock, rural goods, slaves, jewels, precious metal and coins, the authors could perceive a very low circulation of money. The greatest sign of wealth represented by variables such as jewels and precious metals, “high standard goods” was greater than industrial activities. This characterised a market of very few alternatives for people who had money.� Wholesale merchants were the support of the Portuguese crown in Brazil. They formed part of the structure of the Brazilian state by receiving their portion in titles and offices according to their status and their position with regard to the Portuguese king.

The Establishment of a National State

It has been calculated that the amount of eighty million cruzados in gold and diamonds, one half of the money circulating in Portugal, was brought by King John’s court. Practically the same value had been spent with the neutrality imposed by France. Thus, Portugal’s treasury was empty with only some ten million cruzados.� It was the elite society of Rio de Janeiro that came to the help of the public purse during the establishment and maintenance of the administrative machine and the parasite prestige-hungry court that arrived with the sovereign. Many reports prove the good will and the immediate help with which the Rio de Janeiro society received the foreigners. It lent money and houses without much ado. The answer of those helped was not always of gratitude and of acknowledgement. It was in these relationships that the hostility between the two sectors was inaugurated.�

With the coming of the Portuguese court to Brazil another decisive aspect marking the formation of the Brazilian state was the displacement of the power axis: the Crown was not seen anymore as an ethereal entity and its acts were not felt to be something coming from abroad to the colony�. The King’s presence awakened in large sections of the population the possibility of emancipation and of political autonomy. The raising of Brazil as a united kingdom annexed to Portugal and the Algarves enhanced this expectation. Luccock denominates this as “national sentiment, ”which” placed in the heart of the people an instigation for independence, an awareness of the nation’s importance and a decision to maintain its new dignity”�. The image given by the British author is strong. However, it seems to reflect the environment of the time. It is true that royalty caused a remarkable change in the colony’s status and that the natives knew how to acknowledge this fact in due time. The following text (1818) witnessed the hopes in the planning of the Brazilian nation, a fact more than concrete at the time of the acclamation of Independence:

At last the time arrived for the Portuguese Sovereign to take the title of Emperor, precisely corresponding to the majesty of his person, to the heroism of his ancestors and to the extension of his states. Today Brazil is proud of having the Immortal Prince. In this country he deemed it well to establish his Throne, acquire a treasure more precious than gold that comes from the bowels of the earth, than diamonds and rubies that form it. Brazil will not be anymore a maritime colony without international commerce, as it has been until. now. It is a powerful Empire that will be the moderator of Europe, the arbitrator of Asia and the dominator of Africa.� ****

The sentiment of national autonomy was greatly enhanced with the decree on the opening of ports to international commerce in 1808, considered by historiography as the beginning of Brazilian political emancipation.�

The opening of ports and the new denomination of Rio de Janeiro as the capital of the Portuguese Empire favoured the arrival of a great number of merchants, adventurers and artists. Many powerful men from various regions of Brazil, landowners and traders came to the capital for privileges and favours. The Portuguese who arrived in Brazil to spend a short time in the country felt that the King’s will and the trade going on indicated that the royal residence in Brazil would not be so short. When there were rumours that the Royal family would return to Portugal in 1812 after Napoleon’s downfall, Marrocos, the king’s librarian, wrote to his father:

There are rumours that soon we will be coming to Lisbon. When I said “soon” it may mean two years hence; some ships are being fitted to sail to Bahia and be ready. Among them is the frigate Carlotta. These popular voices have some basis; he who really knows shuts his mouth. The king knows that people will damage their minds with calculations that are made and he leaves them in confusion. However, I may assure you that the Baron of Rio Secco is building a large palace in Gypsy Square near the Pillory; others are establishing deep roots in this country.�

The thesis of a “deep-rooting” of Portuguese mercantile interests in the Centre-South region suggested by J. F. de Almeida Prado and Sérgio Buarque de Holanda, synthesised by Maria Odila da Silva Dias, and later developed by Riva Gorenstein�, has been revisited recently by Manolo Florentino and João Fragoso. I could notice by myself the influence of the mercantile groups during Dom João’s stay in Brazil. By researching the Gazeta do Rio de Janeiro, the almanacs and the various voluntary subscription lists that passed through the capital between 1808 and 1821, I picked up the names of individuals that disbursed considerable sums for the king safes. I estimate the total number of the Crown’s benefectors around 1,000 to 1,500. From these I selected those whose donations were equal or upper to 150$000 (one hundred and fifty mil réis). This amount was enough to someone buy a 10/15 years old slave at that time.

The methodology applied to these names and numbers (to identify the constitution of the elites gravitating the King’s throne) followed closely Lawrence Stone’s study of the English aristocracy in 17th century. In addition to the lists, I search to find the people who payed homage to the king in festive days, by building triumphal archs and other effects of ephemeral architeture. And the courtiers that came with the royal family to Brazil, namely the main titles. On the other hand, I remake the inverse way: the gifts demanded, the gifts obtained, various benefits, honorific degrees and offices in the government. Among the 160 names one can identify around 105 (60%) people dealing with mercantile business or credit. This point reinforce the arguments of those historians I quoted who underline the importance of traders.�

This trend in the interpretation of the history of the period consolidated the decisive role played by the richest men from Rio de Janeiro in the construction of the national state. The power of their fortunes is witnessed by their dominion of credit in the city, which empowered all the economical chain, from production to slave trade, and by the financial help given to an economically broken government. In spite of a new competitive system, the government reproduced the prevailing privilege system, keeping and conceding monopolies and exemptions for the traders, favouring the landowners, for instance, in the distribution of auctions of taxes.� The latter point is very important since it witnesses the persistence of mercantile protectionist practices, of privileges and franchises of the Old Regime even after the opening of the ports to international commerce. This may have been the cause of Freycenet’s opinion with regard to the despotic character of the Brazilian government:

Powerful Sovereign: The government of Brazil, similar to that of Portugal, to which it has been united for a long time, is a monarchy; and thus, its forms have the mark of despotism. An aviso, that is, a simple order from the King or Queen may have the force of law even though transmitted by a servant or a minister. �

Conclusion

King John was not the only monarch that maintained a steadfast traditional course in spite of Napoleon’s advances. Even though his regime may be considered “lenient”, the type of government may be characterised by trends of a despotic monarchy. Portugal’s monarchy was one of the last to fall down in Europe. If the 1820 liberal revolution led the Portuguese system towards constitutionalism, Brazil experienced for many years to come absolute monarchy. Even Brazilian independence can be comparable, as Holanda� states, to the old “palace intrigues” so familiar to European history. So that one may better understand the basis of the Brazilian state, it is necessary to establish the structure of the social factions of the Rio de Janeiro court, a complex net of interdependence structure within which the various privileged classes moved in solidarity or in mortal hostility. This would be the subject matter of another debate.

* Theory And Methodology of History Professor at Universidade Estadual de Maringá, Brazil; Coordenator of Post-Graduate Joint Program in History. State Universities of Maringá and Londrina. malerba@wnet.com.br

** . Se não tomará petição de pessoas q’ requerer satisfação de serviços proprios, ou acções de outros q’lhe tocarem, sem q’aprezente com ella certidão assim dos Off.ais de sua Cidade, como dos lugares onde tiverem seu domicilio, de como lhe foi corrida folha, e se os seus serviços forem feitos na guerra, aprezentará tão bem folha corrida da Auditoria geral da Guerra, p.a que desta maneira se venha a saber e conste se tem alguas culpas por não ser justo, q’estando indiciado de thais se lhe definirá athé se livrarem.

***Otro modo ay aguora de nobreza que he quamdo EllRey Cria allgua cavalleiro que não Embargante que EllRey he de armas titollo E senhorio e Lliure de todo tributo faz ele filho dallgo mais não pode ser dito nobre E he a causa que EllREy não pode dar o que não tem E o nobre tem genolloguia de amteçesores armas apellido amtiguidade e posisão que lhe fazem respramdeçer Ellrey não o pode dar a nenhu do qual se segue não poder fazer nobre amtre os quães he deferemça que bem asy como no cõto dizemos huu dous tres sobindo ate nove E depois poemos huu que vallem dez e noue dezes sam noventa E o outro valem çemto asy pollo comseguinte sobe nobreza por seus graos E asy ha o nobre no menos que hu filho dallgo quamdo se cria por sua virtude que espeçialmente mereçio he muyto de ter E amar por dar principio a sua llynhagem E merecer ser posto no primeiro comto pero como he mais dificille comseruar qu ganhar asy muy muyto he de mereçer ao que a seus amtepasados soube soster quamto mais se % aumento sabemdo por seu graos de quatro graos a oyto E dezaseis E trimta E dous todos aumemtados de su padre E madre que he o primeiro cõto de huu ate o comto de mil da mais alta nobreza pero se dous nobres tem diferemça E são de hu Numero devese comparar aquallidade dos avoos armas E cousas que fizerão que são quãtidades E callidades que a nobreza subllimão.

**** . Chegou finalmente a Epoca em que o Soberano de Portugal deve tomar o Titulo de Imperador, que justamente corresponde á magestade de Sua Pessoa, ao Heroismo de seus augustos progenitores, e á extensão de seus Estados. O Brazil soberbo por conter hoje em si o Immortal Principe, Que nelle se dignou estabilecer o seu Assento, adiquire hum tezouro mais preciozo, que o aureo metal, que dezentranha, e os diamátes, e rubis, que o matizão. Elle já não será huma Colonia maritima izenta do commercio das Naçõens, como athé agora, mas sim hum poderozo Imperio, que virá a ser o moderador da Europa, o arbitro d’Azia, e o dominador d’Africa

�PAGE �4�

Diálogos Latinoamericanos

Notes

1 Gleen Burgess reconstructs the historiography of the divine rights of kings in John Neville Figgis’s work. BURGESS, Gleen. The Divine Rights of Kings Reconsidered. In The English Historical Review. 425 (1992): 837-861. Quotes are from pages 837 and 841. The main authors defending the divine rights of King in Portugal in the 17th and 18th centuries (Manuel Fernandes Vila Real, Francisco Manuel de Melo,, Sebastião Pacheco Varela and Julio de Melo e Castro) are studied by XAVIER, Ângelo Barreto, HESPANHA, Antônio Manuel. A representação da sociedade e do poder. In: HESPANHA, A. M. (coord.) O Antigo Regime. (Lisboa: Stampa, 1993), p. 121 a 154.

� Peter Burke presents two theories of absolutism at the time of the Sun King. According to one theory the king’s power is limited by the kingdom’s “basic laws”, as guarded by parliament. The second theory states that the king had “absolute power”, or in a negative definition, “without restrictions, control, conditioning and reserve”. “King Louis was considered an absolute monarch because he was above the laws of the kingdom and he could hinder their application with regard to certain individuals. He did not consider himself as above divine law, natural law and the law of the nations. He would not expect to have a complete control over the life of all his subjects”. BURKE, P. A fabricação do rei: A construção da imagem pública de Luís XIV. (Rio de Janeiro: Zahar, 1994), p. 22. This is my acceptance of absolutism in the Portuguese monarchy. This statement may be contested by the role of the Court as a limiting power to the monarch’s despotism. One cannot deny that the monarch was a great nobleman, the greatest among all and the disputes among the nobles within the noble class are founding characteristics of the court societies. From a very precise juridical point of view, it is not improper to consider the Portuguese monarchy till King John as absolute. How may one define the Porto revolutionaries’ cry for the Constitution in 1820?

� According to Pierre Bourdieu the State was the privileged place for the king to exercise this symbolical asset acknowledged as “a property (physical, economical, cultural and social asset) perceived by social agents whose parameters are such that may understand and recognise them and give them value”. An example from the juridical asset proper to honorific titles is provided. “The concentration of the juridical asset is an aspect, albeit central, of a wider process implying symbolic assets under its different forms, the basis of the specific authority of the holder of state power to appoint surrounded by a mysterious power. Thus, the King tries to control the titles aspired at by important people. They try to become lords of the great ecclesiastical benefices, orders of knighthood, military posts, court positions and, last but not least, titles of nobility. Gradually a central site of appointments is established”. Cf. BOURDIEU, P. Razões práticas sobre a teoria da ação. (Translated by Mariza Correa. Campinas: Papirus, 1996), p. 110. See also BOURDIEU, Pierre. O poder simbólico. (Trad. Fernando Tomáz. Lisboa: Difel, 1989) and La distinction. (Paris: Minuit, 1979). The concept of sovereign’s liberality was built during centuries by jurists like, among other others, Damião de Lemos Faria e CASTRO (Politica moral, e civil, aula da nobreza luzitana... Lisboa: 1749) and Luís da Silva Pereira OLIVEIRA. Privilégios da Nobreza e Fidalguia de Portugal, ... (Lisboa: João Rodrigues Neves, 1806). In Brazil, one can see the statements of people like José da Silva LISBOA (Viscount of Cairu). Memória dos beneficios politicos do Governo de ELREI Nosso Senhor, DOM João VI, por... (Rio de Janeiro: Impressão Régia: 1818) reinforcing the sovereign’s power of concede graces. Power that was sustained by the understanding of the King as the institutor of God on Earth..

� Cf. B.N.L.[Lisbon National Library] Mss - Regimento das Mercês given by the King Peter II, our Lord, and decrees added hereto, p. 3 (Microfilm F. 4867).

� “In this train of ideas, the question of admittance to the Orders passes through criteria whose significance is not merely social or religious. As administrator of the three orders the Crown made its own exigencies according to its political and even financial problems”. OLIVAL, Maria Fernanda de. Para uma análise sociológica das Ordens Militares no Portugal do Antigo Regime (1581-1621) (Lisbon: Faculty of Arts of Lisbon, 1988) (Master’s Thesis), p. 111. It is remarkable the lack of study on this subject. Praiseworthy exceptions must be remembered, like the studies of Nuno Gonçalo Monteiro, Francis Dutra and Bill Donovan (see the notes bellow).

� Cf. RODRIGUES, Antonio. Tratado geral de nobreza. Principal Rei de Armas “Portugal de Dom Manoel I. [1560?] (Porto: Biblioteca Pública Municipal. 1931), p. 105-6.

� Extremely important are De Oliveira Marques’s observations that members of the 16th century nobility used regal concessions to go the Indies where they gave themselves to illegal commerce, became rich and returned to Portugal slandering those that dedicated themselves to legal mercantile activities. “Thus, the King concedes that a peer may make the voyage to China or to any other place. So that he may extract the triumph of military victory from mercantile activity, the said peer buys merchandise on one place and sells it in another. He becomes rich. Afterwards, shedding his mercantile gown, he returns to Portugal as a nobleman while criticising those merchants who, probably more sincere than he, were still practising commerce”. Cf. MARQUES, A . H. de Oliveira. “Uma Descrição de Portugal”. Nova Historia, Lisbon, 1984, v. 1, p. 135-6,. Portuguese Historiography describes the erstwhile knight-merchant of the 13th and 14th centuries. Cf. SERRÃO, Joel (ed). Dicionário de História de Portugal. (Lisbon: Iniciativas Editorias, 1971), v.3, p. 153: “Many are the noblemen who organise mercantile activities on the African coast and in the cities of Lisbon and Porto”.

� With regard to the transformations executed by Pombal under Joseph I, see SERRÃO, Joaquim Veríssimo. História de Portugal. (Lisbon: Verbo, 1980), v. VI, p. 293-358. The important research of Nuno Gonçalo Monteiro is one of the few works on the subject. However, I believe that “dilution” is an exaggeration since, if the nobility extended itself, the older nobility houses had more privileges, as the same author states: “... although the old families retained the most desirable dignities and the lion’s share of the royal benefices, the titled court nobility was a relatively open group, renewing itself quickly, at least since Pombal’s and, especially, Queen Mary’s time, from whom almost half of the existing noble houses has been created...”. Cf. MONTEIRO, Nuno G. Notas sobre a nobreza, fidalguia e titulares nos finais do antigo regime. Ler História. Lisbon, n. 10, 1987, p. 15-48, , especially pages 30-1. Also MONTEIRO, Nuno Gonçalo. O endividamento aristocrático (1750-1832). (Análise social. Lisbon, v. 27 (116-117), 1991), p. 263-283; and his essays in HESPANHA, Antonio Manuel. O antigo regime. (Lisbon: Stampa, 1992).

� Cf. OLIVEIRA, Luis da Silva Pereira. Privilégios da Nobreza e Fidalguia de Portugal, offerecidos ao Excellentíssimo Senhor Marquez de Abrantes, d. Pedro de Lancastre Silveira Castelo Branco Vasconcellos Valente Barreto de Menezes Sá e Almeida, pelo seu author... (Lisbon: João Rodrigues Neves, 1806), p. 96. The situation of wholesale merchants under the “wise” King Joseph I was summarised by the same author: a commission was established to promote him (decree of September 30, 1755); a session was instituted (warrant of May 19, 1759); an insurance company was established and its rules constituted: “The abasement idea was abolished from commerce and commerce was made equal to the most high nobility. He declared that commerce was a noble, necessary and fruitful profession (Law of August 30, 1770); that, without any lessening of propriety, the Ministers, Justice, Financial and War Officers could deal through the general Companies or Mercantile Societies (Warrant of January 5, 1757); that Commerce done in the said companies didn’t lessen hereditary nobility, rather, it was proper to acquire newly (Statute of the General Company of Pará, # 39 of the Agricultural Company, # 39 of the Company of Pernambuco, #43); that the members of the Commercial Company were not prone to lose their natural nobility but, on the contrary, to obtain it again [Statute of the Commercial Junta c. 18, #16]; that the Alcoholic Beverages Intendancies would always be provided for by The Agriculture General Company of wines in the persons of the first nobility and that the Commissionaries in honoured persons [Warrant of November 16, 1771]; that Letters of Exchange and Letters of Risk would be obtained by Public Writ and graduated in the Credit List and that Sentences obtained from the above-mentioned Letters would have the same validity of other Sentences in the Contentious Court [Warrant of May 15, 1776]; that the wholesale merchants desiring to marry against the will of their parents, tutors or curators would have to obtain permission from the Palace dispatch court where solely the nobility class has the right of recourse (Law of November 29, 1775); that the people of the commercial profession and the more skilled workers and those who better distinguished themselves in these useful and worthy applications, could establish entails, only given to gentlemen, noblemen and those who worthily are employed in the service of arms or letters [Law of August 3, 1770].

� Jorge Manoel Pedreira makes reference to a real commerce in habits. Cf. PEDREIRA, Jorge Miguel. Os negociantes de Lisboa na Segunda metade do século XVIII: padrões de recrutamento e percursos sociais. Analise Social, Lisbon, v. 27 (116-117), 1992, p. 435-440. It is not necessary to remind the reader that at this point Portuguese commerce was characterised by intricate family webs dominated by Jews and converted Jews. Cf. the classical study by SARAIVA, Antônio José. Inquisição e cristãos-novos. (Porto: Inova, 1969), p. 185 sq. One should remember the significant changes in the military orders under Queen Mary I who prohibited the distinction between Old and New Christians by means of the decree of May 26, 1773. Henceforth, it was not necessary to prove one’s pure blood, although the antiquiness of lineage was still a must. The Habilitações (a background investigation) for the military orders (São Bento and mainly Santiago) only appears in the Registro Geral das Mercês (Arquivos Nacionais - Torre do Tombo) in the lest decade of the 18th century. Applicants to be knights into the military orders set out for the Order of Christ. See Francis DUTRA, Francis. The Order of Santiago and the Estado da India, 1498-1750. In: DUTRA, Francis, SANTOS, João Camilo dos (eds.). The Portugueses and the Pacific. (Santa Barbara: UCSB, 1995), p. 287-304; DUTRA, Francis. The Restoration of 1640, the Ausentes em Castela, and the Portuguese Military Orders: Santiago, a Case Study. In: SANTOS, João Camilo dos, WILLIAMS, Frederick G. (eds.). O amor das letras de das gentes. In Honor of Maria de Lourdes Belchior Pontes. (Santa Barbara: UCSB, 1995), p. 117-125; DUTRA, Francis. Evolution of the Portuguese Order of Santiago, 1492-1600, Mediterranean Studies, vol. 4, p. 66, 1994; DONOVAN, Bill M. Rio de Janeiro and Portugal’s Trans-Oceanic Empire, 1700-1750. In: DUTRA, Francis, SANTOS, João Camilo dos (eds.). The Portugueses and the Pacific. (Santa Barbara: UCSB, 1995), p. 238-249.

� In his classical book on Portuguese historiography João Lúcio de Azevedo describes what he calls the “extravagancies of a debt ridden court”: “Alone the costs of the royal stables implied a great deal of money. It is sufficient to say that after the funeral of King Joseph, the horses and mares sold amounted to two thousand and there still were eight hundred animals for service. The lyrical theatre was another source of expenses. The famous castrate Gizielo earned thirty thousand escudos per year and twenty-two francs were spent for food, lodging and transport ... Wraxall heard that expenses with court opera cost forty thousand sterling per year. Embassador Baschi says that the hall and the vesting room cost two hundred and fifty thousand francs per month. There is no doubt that the exhibitions were sumptuous and that no money was spared so that the spectacles would be among the best in Europe”. Cf. AZEVEDO, João Lúcio de. O marquês de Pombal e sua epoca (Porto: Renascença Portuguesa), 1922, p. 335.

� The fall of the aristocracy by the turn of the 19th century was foreseen by SERRÃO, Joaquim Veríssimo. História de Portugal, v. VI, p. 120. It has been studied in detail by MONTEIRO, Nuno Gonçalo, O endividamento aristocráctico: alguns aspectos. Análise social, Lisbon, v. 27 (116-117), p. 263-283, 1992.

� Cf. LIMA, Oliveira. O movimento da Independência 1821-1822. (São Paulo: Melhoramentos, 1922), p. 26.

� Cf. MANCHESTER, Alan. A formação da aristocracia brasileira. In Estudos Americanos de História do Brasil. (Rio de Janeiro: Ministry of Foreign Relations/National Press, 1967), p. 21-47. The author reaffirms this idea, adding that the formal acknowledgement of this aristocracy was conceded through the peculiar administrative structure of the colony because of census procedures by which “good men” were elected. In another article he analyses what he understands to be the native aristocracy: “In the colony there had already existed an aristocracy of economic power and social privileges: the proprietors of the sugar mills, cattle raisers and plantation owners producing edible goods. Grouped in hermetic clans they controlled the area around the principal cities of the coast”. Cf. MANCHESTER, Alan. A transferência da corte portuguesa para o Rio de Janeiro. In HENRY, H. Keith & EDWARDS, S.F. Conflito e continuidade na sociedade brasileira (Translation by José L. de Melo. Rio de Janeiro: Civilização Brazileira, 1970), p. 177-217, chiefly p. 202.

�. Cf. FAORO, Raimundo. Os donos do poder: formação do patronato político brasileiro. (Porto Alegre: Globo, 1987), v. 1, p. 256 et seq. Conflict would be greater between the national produce against the metropolitan commerce. “Commerce, essentially driven by the Portuguese, was linked to the Sovereign, its agent too, through bidding in tax exaction.” Idem, p. 262.

� Cf. PRADO Jr., Caio. Evolução política do Brasil. Colônia e Império. (São Paulo: Brasiliense, 1986), p. 43. And his Formação do Brasil contemporâneo. (São Paulo: Brasiliense, 1983), p. 279, 294, 296. At this point Caio Prado repeats the classical version of a “Brazilian” rural aristocracy striving against the “Portuguese” commercial oppressor, admitting a ‘national” element motivating the dispute: “In these conditions and despite the prejudices against it, commerce occupies a very important position. Its aims were to face the other ownership class of the colony, the property holders, and struggle against its supremacy. This is what actually happened and the resulting hostilities had great political repercussions. In Brazil there was a replica of the traditional rivalries between nobles and bourgeois which have dominated European history. In Brazil these strives become worse since they present a national characteristic. As we have seen, the latter are natives of the Kingdom whilst the former were the descendants of the first settlers and occupiers of land. With more rights, they would argue ...”. LIMA, Manuel de Oliveira, O movimento da Independência, p. 85 has an analogical interpretation. AnalysIs on the “two Brazilian aristocracies” may be found in the chronicle of Requin who came to Brazil with Luis de Freycenet: “In the opinion of Mr Requin two types of nobles should be distinguished in Brazil: The old nobility and that created by the King on his arrival in Rio de Janeiro. The ancient nobility disdains the new one composed of rich Brazilians, who take vengeance of this injurious arrogance by showing such great richness that their rivals could not equal”. Cf. FREYCENET, Louis de. Voyage au tour du monde. Interpris par ordre du Roi ... Executé sur les corvettes de S.M L Oranie e La Physicienne, pendant les années 1817, 1818, 1819 et 1820. (Paris: Chez Pillet Aîné Imprimeur-Libraire, 1827), v. 1, p. 235. Alan Manchester opposed by formation and by geography a Northeast agrarian aristocracy, sympathetic to Lisbon and another from São Paulo, resisting the royal power. Cf. MANCHESTER, Alan. A formação da aristocracia brasileira, p. 34-5.

� “The list of names with some recent arrivals exists in the commission of the most notable elements on the Commercial Body of this city, which in 1816 greeted the Regent for his elevation of Brazil to the dignity of a kingdom and gave him a huge sum of money for the increase of local public instruction”. Cf. PRADO, J. F. de Almeida. Tomás Ender: pintor austríaco na corte de Dom João VI no Rio de Janeiro. Um episódio da formação da classe dirigente brasileira (1817-1818). (São Paulo: Companhia Editora Nacional, 1955), p. 167-173. Further, he says that many of these names will be found in the establishing of the Bank of Brazil and in other economical and financial events during the reign of John VI. “From now on the composing elements of commerce reaching the high classes in the aftermath of the court of King John would continue to make progress under Peter I, the regency, the Minority period and the reign of Peter II, united as they were to the descendants of the rural landowners who were moving to the capital of the Empire from the provinces ... Thus the initial nucleus of the class that would preside over the destiny of Brazil was formed and, together with the intellectual elite graduated in the faculties of Rio and the provinces, was victorious in the struggles during the first years of Independence. Its enthusiasm originated from a national spirit, a motive of astonishment to foreign observers, in an organism so heterogeneous as that of the superior caste of those times...”.

� Cf. HOLANDA, Sérgio Buarque de. “O barão de Iguape” In Livro dos Prefácios. (São Paulo: Companhia de Letras, 1996), p. 228-9. “Through this line [Paulo Viana’s, the baroness of São Salvador] would be the grandmother of the future duchess of Caxias. It is not without interest to note that the future Viscountess of Rio branco and the Duchess of Caxias called themselves cousins. The Viscount of Rio Branco was the son of a Bahia businessman and married a Rio de Janeiro businessman’s daughter. If Araujo Lima, for example, or Holanda Cavalcante came from the great rural areas – Wasn’t the great business by definition also a mercantile activity ? – consequently they belonged to the landed “nobility”; a nobility that the laws of the Kingdom never acknowledged since, according to the more authoritative people, agriculture, even if exercised in one’s own property, didn’t give nobility to whom doesn’t possess it and doesn’t take away the nobility from one who has. It is a neutral and indifferent exercise”.

� Cf. DIAS, Maria Odila da Silva. A Interiorização da metrópole. In MOTA, Carlos Guilherme, 1822: Dimensões. (São Paulo: Perspectiva, 1972), p. 160-184., p. 177-8.

�. Among whom there were Antonio Gomes Barroso and his brother, João Francisco Pinheiro Guimarães Elias Antônio Lopes, Francisco Xavier Pires, Amaro and Manoel Velho da Silva, beside Brás Carneiro Leão. FLORENTINO, Manolo Garcia. Em Costa Negras; uma história do tráfico atlântico de escravos entre a África e o Rio de Janeiro - Séculos XVIII e XIX) (Rio de Janeiro: Arquivo Nacional, 1995), p. 194 et seq. In a work with João Fragoso, the authors bring another argument: “At that time [1810] there [faraway businessmen] were between 16 and 26 businessmen of whom at least 70% exercised their activities in the city of Rio de Janeiro in the last decade of the 18th century, according to data given in the 1792, 1794 and 1799 Almanacs, together with the codices of departures from 1799 and later. A check of the 37 shareholders of the first Insurance Company established during the reign of King John with the same list indicates that 70% had already been established before the arrival of the royal family. Among the 16 most important Negro slave traffickers between 1811 and 1830, 11 had already exercised their activities in Rio de Janeiro and at least 10 already had dealt with the African trade”. Cf FRAGOSO, João Luís & FLORENTINO, Manolo. O arcaismo como projeto; mercado atlântico, sociedade agrária e elite mercantil no Rio de Janeiro, c. 1790-c. 1840.. (Rio de Janeiro: Diadorim, 1993), p. 88.

� Cf. FRAGOSO, João Luis & FLORENTINO, Manolo. O arcaismo como projeto:, p. 71 et seq. In another place the authors explain the prevalence of values proper to a pre-capitalist society: “to which the ascension in social hierarchy necessarily implied in becoming a member of the aristocracy. Huge sums of money were invested towards this mechanism. Money was acquired in the mercantile sphere for lordly-type activities which were frequently sterilised. Thus we can affirm that the backwardness of the Portuguese in the 18th century wasn’t a strange anachronism, a result of an inability to follow the capitalist destiny of Europe; on the contrary, archaism was a true social project whose viability depended fundamentally from the appropriation of colonial income"” Cf. FLORENTINO, Manolo garcia. Em Costa Negras:, p. 122 et seq. João Fragoso irrefutably shows how the sterilisation of capital from productive activities to prestigious goods not only did not hinder the reproduction of the slave economy as a whole but rather defined its pre-capitalist character. Cf FRAGOSO, João Luís R. Homens de grossa aventura: acumulação e hierarquia na praça mercantil do Rio de Janeiro (1790-1830). [Men of Dire Adventures: Accumulation and Hierarchy in the Mercantile City of Rio de Janeiro (17690-1830)]. (Rio de Janeiro: Arquivo nacional, 1992), p. 251-304, especially p. 290.

� Cf. MONTEIRO, Tobias. História do Império. A Elaboração da Independência (Belo Horizonte: Itatiaia, 1981), v. 1, p. 64-5. Data taken from the Histoire de Jean VI. “The Counsellors of the Government, foreseeing the catastrophe, after many years had accumulated the gold coins in the private coffers of the Regent. On his departure only tem thousand cruzados remained in the Public Treasury. For the last three months the officers had not received their pay; the payment of the public debt was delayed; the same happened to the salaries of the administrators, employees and judges”. Cf Histoire de Jean VI Roi de Portugal depuis da naissance jusquá as mort, em 1826; avec des particularites sur as vie prince et sur les principales circonstances de son régne. (Paris: Pontihieu et Campanhie, 1827), p. 48.

� In his own special manner Pandiá Castello Branco perceived the movement: “Unfortunately the expenses of the Court with its sumptuous apparatus, the radical planning of the city, the construction of numberless public buildings to harbour the new services recently formed, and the dishonesty of the members of the Royal Household were so huge that the Government struggling with insufficient money to obtain such great success, necessarily had to impose high taxes on the working classes of the city. For this reason, the number of non-conformed people increased. The government had to create jobs to satisfy his faithful followers; to those who didn’t receive any job, were given generous pensions; preference being always to the Portuguese. Finally, the situation reached such a stage that deep rivalries began to spout between the Portuguese and the Brazilians, in Rio, Bahia, Pernambuco and other cities, where the Portuguese influence was most closely felt”. Cf. BRANCO, Pandiá H. de T. Castello. A corte portuguesa no Brasil. Revista do Instituto Histórico e Geográfico Brasileiro, First Congress on National History. Rio de Janeiro, v. 1 p. 417-436, 1914.

� Raimundo Faoro reminds us: “The other consequence (besides the opening of the ports), characterised by the landing in Rio de Janeiro on March 8, 1808, would have deep internal consequences: the provinces, widely dispersed and not sufficiently structured, would gravitate around a centre of power that would abolish the geographical distances”. Cf. FAORO, R. Os donos do poder, p. 249.

� Cf. LUCCOCK, John. Notas sobre o Rio de Janeiro e partes meridionais do Brasil (Trans. by Milton de S. Rodrigues. Belo Horizonte: Itatiaia; São Paulo: Edusp, 1975), p. 376.

� VASCONCELLOS, Antonio Luis de Brito Aragão e. Memórias sobre o estabelecimento do Império do Brasil ou novo Império Lusitano, Parte primeira, dedicado ao Ill. E.Exc. Sr. D. Marcos de Noronha E Brito, Conde dos Arcos, &c. Rio de Janeiro: Anais da Biblioteca Nacional, v. 43-44, p. 7.

� “We know that in 1808, by the opening of its ports to friendly nations, this region became the seat of the Portuguese throne in the aftermath of the invasion of Portugal by the armies of the century’s Caesar, son of Corsica – the first step in the unification of the future nation. It was only at that time that the inhabitants of the old State of Maranhão began to accustom themselves to receiving orders not from Europe but from within the boundaries of Brazil”. Cf. VARNHAGEN, Francisco Adolfo de. História da Independência do Brasil até o reconhecimento pela antiga metrópole, comprehendendo, separadamente, a dos sucessos ocorridos em algumas províncias até essa data. (Rio de Janeiro: Imprensa Nacional, 1917), p. 31 (Revista do Instituto Histórico e Geográfico Brasileiro. V. 133). Also PRADO, Jr. Caio. Evolução política do Brasil, passim; MANCHESTER, Alan. A transferência da corte portuguesa para o Rio de Janeiro, p. 199; FAUSTO, Boris. Historia do Brasil. (São Paulo: Edusp, 1996), p. 120 et seq.

� Cf. Maroccos, Luís Joaquim dos Santos. Cartas de Luiz Joaquim dos Santos Maroccos (Rio de Janeiro: Offprint from Volume LVI of the Annals of the National Library, 1939), p. 110.

� As a study case Gorenstein analysed the family of the merchant Brás Carneiro Leão to emphasise that the intense exchanges between the Crown and the family were decisive in his permanence in Brazil after the King’s departure: “The investments in productive activities in the centre-southern part of Brazil, chiefly in coffee plantation, sugar mills and dry meat factories, the mercantile interests of the firm Carneiro, Widow and Sons in the Negro slave traffic, in the commerce of Rio de Janeiro, in exports and imports from the chief countries of Europe; the social prestige of the family at Court, the benefices and privileges obtained from the King and the active participation of some of the family members in the political and administrative life of Rio de Janeiro weighted considerably in the decision of Carneiro Leão to remain in Brazil. They overcame the affective conditions that linked them to Portugal and John VI”. Similar to Carneiro Leão, other Rio de Janeiro wholesale merchants consolidated their mercantile and financial interests in the centre-southern region during the time of King John. Cf GORENSTEIN, Riva. Comércio e política: o enraizamento de interesses mercantis portugueses no Rio de Janeiro (1808-1830). In MARTINHO, Lenira Menezes & GORENSTEIN, Riva. Negociantes e caixeiros na sociedade da Independência. (Rio de Janeiro: Municipal Secretary for Culture, Tourism and Sports, 1993), p. 201. It is a logic argument and has been adopted by many people who had arrived with King John but didn’t return with him. The Carneiro Leão family didn’t have any motive to return to Portugal: they did not come in 1808, they did not have investments in Lisbon; their investments were in Rio de Janeiro where Brás had begun his business some 50 years earlier.

� This methodology in STONE, Lawrence. La crises de la aristocracia 1558-1641. (Trad. Manoel Rodrígues Alonso. Madrid: Alianza Editorial, s/d). and his Prosopography. London, Daedalus, Winter, 1971. Other authors applied Stone’s technology such as BURKE, Peter. Veneza e Amsterdã: um estudo das elites do século XVII. (Trad. Rosaura Eichemberg. São Paulo: Brasiliense, 1990). In Brazil, FRAGOSO, João Luís R. Homens de grossa aventura: acumulação e hierarquia na praça mercantil do Rio de Janeiro (1790-1830). (Rio de Janeiro: Arquivo Nacional, 1992) and in Portugal PEDREIRA, Jorge Miguel. Os negociantes de Lisboa na segunda metade do século XVIII: padrões de recrutamento e percursos sociais. Análise social, Lisboa, v. 27 (116-117), 1992, p. 407 a 440. And the remarkable study of Portugal King’s court at the end of the Middle Ages that is GOMES, Rita Costa. A corte dos reis de Portugal no final da Idade Média. Lisboa: Difel, 1995.

� “The transference of the seat of the Portuguese government to Rio de Janeiro allowed wholesale merchants an intensification of the indirect use of the state apparatus through an intensification of their private interests with those of the Crown. Because of their personal fortunes and their immediate financial cooperation with the Crown in attending to the necessities of the State, these businessmen found new and greater opportunities in the exercise of power within the governmental structure. They occupied important posts in the administration of the Royal Commercial Company, in the Bank of Brazil, in the Senate of the legislative house and even in the services of Court”. Cf. GORENSTEIN, Riva. p. 145 et seq. The author speaks about the insurmountable “dependence [of merchants] with regard to governmental sectors which determined their actions in the field of business and their participation in the political and social life of the country”. I believe that this emphasis on the businessmen’s dependence with regard to the Crown should be better explained, even though it existed. The Crown was also in need of them. Using a biological metaphor, such relations were more symbiotic than parasitic.

� Cf. FREYCENET, Louis de. Voyage au tour du monde., t.1, p. 275.

� Cf. HOLANDA, S.B. de. Raizes do Brasil. (17 ed. Rio de Janeiro: José Olympio, 1984), p. 126 et seq.

