

Index

- Abrilada, 183–87
 absolutism, 84, 120, 123, 128, 129, 165, 212, 246, 264, 276, 289, 331
 absolutists as anti-constitutionalists, 249
 Academy of Sciences (*Academia das Ciências de Lisboa*), 38, 40, 58, 75, 140, 322
 adventurers, 8, 305
afrancesados, 105
 Africa
 colonies of European settlement, 341
 cultivadores of, 341
 direct trade with, 345
 Africans sold into slavery at Rio de Janeiro, 323
 Age of Revolutions, 1, 4–7, 85, 372, 373–74
 emigrados part of, 264
 Age of Romanticism, 257
 agrarianism, 20, 38, 39
 Brazil, 78
 encouraged in Brazil, 20
 Ajuda, Natural History Museum and Royal Botanical Garden of, 36, 45, 92
 Alexander, James, 349
 Almeida Garrett, 133, 180, 319, 327, 335
 as *emigrado*, 265
 Amazonia, 28, 51, 53–55, 63, 322
 Amerindians, 51, 52, 74, 79, 322
 lands in Minas Gerais, 97
 Andrada Machado e Silva, António
 Carlos de, 146, 158–59, 162, 171, 385
 Anglo-Brazilian commercial treaty, 214
 Anglophobia, 211
 Anglo-Portuguese Treaty (1810), 324
 Angola, 23, 24, 30, 31, 32, 33, 41, 57, 58, 188, 320, 323, 339, 357, 361, 362, 364, 365, 366, 369
 agricultural development of, 369
 coffee cultivation in, 331
 colonial settlement in, 342
 colonial settlers in, 60, 61, 343, 361
 cotton, 344
 free white settlement (1836), 343
 imports from Brazil, 361
 iron foundry in, 58
 as penal colony, 59, 74
 slave ships from, 323, 363
 slave trade, 367
 Angolan settlement by Pernambucans, 344
 anti-masonic discourse, 136
 anti-Semitic discourse, 136
 Assembly's *Projecto* of the Constitution (1823), 162
Associação Marítima e Colonial, 347–58
 amassing of data on colonial possessions, 348–49

 Banda Oriental, 9, 55–56, 200, 218, 227, 233, 302, 308
 Barca, Conde da, 91, 99
 Minister of Foreign Affairs and War, 89
 Bentham, Jeremy, 131
 Beresford, Viscount (William Carr), 90, 92, 93, 102, 106, 108, 214, 233, 241, 309
 Bissau, 340
 Bolívar, Simón, 199
 Borges Carneiro, Manuel, 101
 botanical gardens, 322
 Bourmont, Marshal Louis-Auguste
 Victor, commander of Miguelist army, 309
 Braganza, Duke of, 383
 Braganza, House of, 2, 9, 88, 90, 141, 217, 239, 287, 288
 British support of, 66
 deposed (1808), 89
 fissures in, 207, 226
 transfer to Rio de Janeiro, 85, 88, 95

Cambridge University Press

978-1-107-02897-5 - Imperial Portugal in the Age of Atlantic Revolutions: The Luso-Brazilian World, c. 1770–1850

Gabriel Paquette

Index

[More information](#)

446 Index

Brasileiro, use of term, 151

Brazil

- Brazilian trade and shipping favored over Portuguese merchants, 95
- citizenship, 162
- Constitution (1824), 171–76, 201
- counter forces to independence, 189–90
- disapprobation of establishing a university in, 102
- dissolution of Assembly, 173
- economy of, 324
- factors contributing to independence, 141–43
- funds owed to Portugal, 280
- General Assembly, 156, 167, 199
- history of Assembly, 159
- independence, 187–96
- introduction of printing press 1808, 115
- as kingdom, 99, 100, 102
- political divisions, 151
- treatment of Portuguese living in, 161
- British Alliance with Portugal, 86–88, 212
- treaties of 1808 and 1810, 93, 109
- British and Austrian policies during Portuguese Civil War, 301–5
- British Foreign Office, attempts at annexation of Goa and Macau, 351
- British subsidy, 92, 93

Cabinda, fortress at, 31

Caneca, Frei, 174

Canning, George, 88, 98, 164, 211, 212–14, 215–16, 218–21, 227, 228, 229–33, 287, 301, 305, 362

Carioca Court, 144

Carolina rice in Brazil, 40

Carta

- modifications (1852), 319
- reinstated (1842), 318

Cartistas, 250

- in exile, 252–56

Carvalho Paes de Andrade, Manuel de, 173, 175

Castlereagh, Lord (Robert Stewart), 73, 113–14

Castro, Bishop Dom António José de, 90

censorship, 116

centralized government, advocates of, 160

Chinese emigration to Brazil, 340

Church

- land sold off, 316
- persecution of, 299
- political power of the, 26
- power of the, 117
- Cisplatine War, 218
- citizenship status of former slaves, 162
- Collecção de Constituições Antigas e Modernas*, 126
- colonial development, 332
- colonial missions, 334
- colonization
 - of Africa, 330
 - of Brazil, 346
 - preferred methods for, 354
- Columbian Exchange, 360
- Companhia de Agricultura e Indústria de Moçambique*, 357
- Conde do Sabugal, 280
- Confederation of the Equator, 173–78, 199
 - Northeast Brazil, 176
- Congress of Laibach (1821), 113
- Congress of Troppau (1820), 112
- Conselho do Estado and Poder Moderador* abolished 1838, 318
- Conselho Ultramarino*, 370
 - abolished in 1833, 334
- conservative thought and anti-foreign sentiments, 239
- conservative thought and *lei fundamental*, 138–39
- Conspiracy of Rua Formosa (1822), 183
- Constant, Benjamin, 172
- Constitution of 1838, 318
- Constitution of Cádiz (1812), 112, 124, 126
- constitution, varied meanings of, 119–20
- Constitutional Junta, 180
- constitutional monarchy, debate over, 129
- Convention of Évora-Monte, 299
- Convention of Sintra, 90
- Costa Cabral, António Bernardo da, 318
- Costa, Hipólito da, 99
- Cotter, Colonel William, 308
- coup of 1828, 236
- Diário Lisbonense*, 115
- Dom João
 - acclamation of, 107
 - compromise offered to, 1823, 188–89
 - constitutional intentions of, 186
 - death of, 197
 - indifference to decline of Portugal, 108
- Dom Miguel, 179, 183, 206

Cambridge University Press

978-1-107-02897-5 - Imperial Portugal in the Age of Atlantic Revolutions: The Luso-Brazilian World, c. 1770–1850

Gabriel Paquette

Index

[More information](#)

Index

447

- and Portuguese Constitution, 206–9
and suppression of Liberalists, 209–11
- Dom Pedro I
and Brazilian independence, 146, 153
early political views, 166
and the *emigrado* cause, 291
and *emigrados*, 297
foreign neutrality towards, 312–14
as heir to Portuguese throne, 196–99
hope for restoration of union, 202
as journalist, 167
role in Civil War, 277
- Dona Carlota Joaquina, 183–84
- Dona Leopoldina, 166
- Dona Maria Benedita, 91
- Dona Maria da Gloria, 165, 198, 202, 204, 207, 222, 226, *see also* Dona Maria II
- Dona Maria I, 18, 35–36, 37, 120, 202
- Dona Maria II, 235, 236, 253–54, 256, 257, 258, 269–70, 274, 279, 285, 286, 287, 288, 291–300, 303–4, 312–14, 317–19, 329, 342, *see also* Dona Maria da Gloria
death of, 319
as *emigrado* in Brazil, 270
- Dona Maria Thereza, 185
- East India Company, 351
- Eastern Atlantic archipelagos, 320
- economic liberalism, 95
- Emigração* as party of legitimacy, 292
- emigrado* press, 107, 261
- emigrados*
in Brazil, 261–63
and the *Carta*, 297
factions within, 291
justification of *Carta*, 279
leadership within the, 270
plight romanticized in literature, 258–59
poverty of, 259–60
- Fernandes Tomás, Manuel, 107, 110
- Ferreira Braklami, José António, 330
- Folhinha da Terceira*, 340
- Franco-Spanish Treaty of Fontainebleau, 88
- free labor, 341
- Freemasons, 105, 115, 136
- French *Chartre* and influence on Brazilian Constitution, 169
- French Guiana, 322
- French invasions of Portugal, 92
- French occupation of Lisbon (1807–1808), 85, 89
- French occupation of Portugal, 90
- Gazeta de Lisboa*, 115
- Geographic Society of Lisbon, 370
- German-speaking recruits, 308
- Goa, 320, 340, 345
occupation by British, 89
- Gomes Freire Conspiracy, 106
- Governadores do Reino*, 91
suppression of print, 115
- Grande Oriente Lusitano*, 105
- Grito do Ipiranga*, 167
- Guerreiro, José António, 270
- Guinea, 320
- Guizot, François, 169
- Hawkesbury, Lord, 88
- Holy Alliance, 113, 200, 212
condemnation of the 1812 Cádiz Constitution, 112
opposition to an independent Brazil, 189
- Iberian legal heritage, 122
- Imprensa Régia*, 114
- indigenous peoples, 326
- Infanta Dona Maria Francisca de Assis, 207
- Infanta Isabel Maria, support of Portuguese Constitution, 204
- Ireland, colonists recruited from, 308
- ivory trade, 344
trading company formed, 331
- July Revolution in France 1830, 271
- Junot, General Jean-Andoche, 85, 89, 124, 309
- Junta de Revisão e Censura do Novo Código*, 120
- La Monarchie selon la Chartre*, 172
- legislation for overseas territories, 334
- lei fundamental*, 121
- liberal exiles, 293
- Liberal International, 301, 306–7
- liberalism, use of term, 123
- Lisbon uprising, 107
- Lord Cochrane, 170
- Luso-Brazilian *Reino Unido*, 325
- Luz Soriano, Simão José da, 344
- Macau, 357
- Madeira, occupation by British, 89
- Madre de Deos, Faustino José da, 137
- Maria da Fonte and the Patuleia (1846–47), 318
- Marquês de Fronteira, 144

448 Index

- Marquês de Penalva, 134
- McDonnell, Randal, commander of Miguelist army, 309
- Mello e Castro, Martinho de, 20, 32, 33–34, 49, 323
- Melo Freire, Pascoal de, 120
- Memorial Ultramarino e Marítimo*, 338
- memórias*
- colonial government, 331
 - economy after abolishment of slave trade, 360
- Mendizábal, Juan Álvarez (financial backer of Regency), 311–12
- Menezes, Joaquim António de Carvalho de, 337
- mercenaries, employment of, 308
- mercenary mutiny 1828, 308
- Mesa do Desembargo do Paço*, 116
- Metternich-dominated Europe, conservatism of, 112
- Miguelism, 236–39
- Miguelists
- coalition with Septembrists, 319
 - and the Convention, 299
 - factions, 248
 - propaganda campaign, 247–48
- missionary activity as facilitator of commerce, 354
- Moçâmedes, Angola, 343
- Moderating Power, attributes of, 173
- monarchy, championed by Penalva, 134
- Mouzinho da Silveira, 111, 257, 275–76, 283, 292, 299, 316, 321, 325–28, 329, 335, 346, 347, 357
- reforms, 317
- Mozambique, 320, 340
- agricultural potential of, 361
 - ravaged by wars, 334
- Napoleonic Wars, Portuguese involvement in, 86
- Neves, José Acúrsio das, 325
- O Correio da Península*, 115
- O Independente and Manuel Fernandes Tomas*, 117
- Obras Constitucionaes de Hespanha e Napoles*, 126
- Oliveira Silva Gaio, António de, 258
- Palmela, Marquês de, 256
- and Portuguese Constitution, 205
 - as President of Terceira Regency, 270
 - as president of the Constitutional Junta, 180
- Palmer, R. R., 4
- pamphlet wars, 16, 81, 101, 109, 114, 115, 127, 131, 134, 144, 147, 153, 188, 196, 239, 240, 243, 244, 260, 269, 272, 293, 294, 296, 304, 305, 327, 347, 371
- Paula, Vincente de, 379
- Paulistas*, 152
- periodization, 14, 165, 375
- Pernambuco Revolution, 105–6
- Pina Manique, 106
- political journalism, 114
- suppressed by the authorities, 115
- Pombal, Marquês de, 17, 35–37, 45–46, 48, 51, 52, 55, 61, 64, 66, 72, 214, 356
- censorship, 114
 - Coimbra reforms, 21–23, 121
 - fall of, 35
 - Freemasons, 105
 - policies on Portuguese Africa, 58–60
 - Port Wine trade monopoly, 68
 - presided over reorientation of Empire, 25–33
 - rehabilitated by the *Vintistas*, 110
- Porto Revolution, 15, 84, 90, 101, 102, 109, 111, 112, 117, 126, 136, 149, 150, 254, 265, 314
- Portugal
- anti-British sentiments, 243
 - anti-constitutionalists, 179
 - causes of economic poverty, 326
 - civil unrest in 1846–1847, 346
 - Civil War, 297
 - colonial deputies at the Cortes, 335
 - court transferred to Rio de Janeiro, results of, 98–100
 - cultural efflorescence of the 1830s and 1840s, 320
 - dependence on the colonies, 346
 - development of constitutionalism, 123
 - economic development, 328
 - empire in political upheaval 1817–23, 114
 - French influence on constitutionalism, 126
 - geopolitical survival of colonies, 329
 - influence of the Cortes on constitutionalism, 128
 - intellectual interest in colonies, 349
 - legal matters of the colonies, 337
 - legal traditions, 119–23
 - limited authority of the Crown, 117–19
 - loss of colonial monopoly, 89
 - perniciousness of colonialism, 325–28
 - post-Civil War debt, 317
 - post-Civil War economy, 316
 - public debt, 86

- public works, 346
- regency council, 91
- resistance to French rule, 90
- sovereignty disputes in colonies, 350
- Spanish influences on
 - constitutionalism, 125
- territories threatened by European powers, 350–51
- trade decline in re-exports, 93
- trade deregulation, 357
- troops retreat from Brazil, 155
- upheaval of 1820–23 and comparisons with the French Revolution, 137
- value of trade with Brazil, 346
- Portugal's African empire, 320, 331, 345, 346
- Portuguese Africa, 58
 - Brazil's reliance on for slaves, 10, 16
 - development of agricultural economy of, 360
 - development of trading companies for, 356, 357
 - economic development of, 370
 - economy after abolition of slave trade, 360
 - economy of, 60, 324, 325
 - elimination of foreign traders from, 30
 - foreign interest in, 350
 - lack of knowledge of, 352
 - Pompaline-era economy, 57
 - Sá da Bandeira's *Folhinha da Terceira*, 341
- Portuguese Constitution (1822)
 - ancillary decrees to, 204
 - differences with Cádiz Constitution, 133
 - disavowed by moderates, 251
 - establishment of, 200–1
 - reinstated 1836, 318
- Portuguese Constitution (1826)
 - differences between Brazilian Constitution and, 201–2
- Portuguese *emigrado* press, 101
- Portuguese Legion, 90
- Portuguese navy, 88
 - battle of 1823, 188
 - decline of, 95
 - defeat of, 164
 - and defense of African territories, 359
 - threat of British navy to, 88
- Portuguese Revolution
 - embraced by the Liberal International, 112
- pouvoir neutre*, 172
- Projecto de uma Constituição Monárquica*, 171
- pronunciamiento*, 306
- Quadruple Alliance Treaty of 1834, 314
- quilombos*, 104
- Real Mesa Censória* (Pompal's 1768 censorship), 114
- Regency army, foreign troops in, 309–11
- Regeneração*, 319
- Reino Unido*, 101, 150
- Revolt of Maria da Fonte (1846–47), 309
- Rio de Janeiro
 - relationship with Brazil, 160
 - transfer of court to, 98–100
- Sá da Bandeira, 256, 319, 347
 - parliamentary speech (1836), 339
- Saldanha da Gama, António de, 99, 113, 256, 319
- Santa Teresa de Jesus Sampaio, Frei Francisco de, 171
- Santos, António Ribeiro dos, 120
- São Tomé and Príncipe, deterioration of, 334
- Sartorius, George, 309
- September 1836 Revolution, 317
- Silva Maia, J. J. da, 264
- Silva, Bernardo Peres da, 335
- Sinedrio*, 107
- slave rebellions, fear of, 104
- slave trade, 2
 - Brazil's dependence on, 16
 - impact of abolition on Portuguese economy, 368
 - impending abolition of, 323
 - importation into Pernambuco, 174
 - increase between Guinea Coast and Brazil, 362
 - Rio de Janeiro as chief entrepôt site for, 95
 - South Atlantic economy's continued predominance of, 361
- Southern Atlantic confederation, 361
- Southern Atlantic economy, 323
- Souza Coutinho family, 23
- Souza Coutinho, Rodrigo de, 20, 22, 29, 42, 47, 49, 59, 60, 61, 62, 68, 89, 98, 99, 105, 212, 329, 332
- Spain as threat to Portugal, 103
- Stuart, Sir Charles, 16, 165, 204, 205, 214
 - negotiation of commercial treaty, 214–17
 - negotiator between Portugal and Brazil, 223–29
 - promotion of Portuguese Constitution, 204–5
 - and recognition of Brazilian independence, 218–19

Cambridge University Press

978-1-107-02897-5 - Imperial Portugal in the Age of Atlantic Revolutions: The Luso-Brazilian World, c. 1770–1850

Gabriel Paquette

Index

[More information](#)

450 Index

- sugar *engenho* machinery, 344
Supremo Conselho Regenerador, 106
- Talleyrand, 99
- Terceira Regency
 and Conde de Vila Flor, 270
 foreign soldiers, 307
 reforms by, 276
 trading companies, 357
- Treaty of 1825,
 Portuguese recognition of Brazil, 195
 succession unresolved, 197
- Treaty of El Pardo 1778, 55
- Treaty of Madrid 1750 (“Treaty of the Limits”), 55
- Treaty of San Ildefonso 1777, 55
- Trienio Liberal*, 103, 108
- Typhis Pernambucano*, 174
- Ultramontanism, 136
- University of Coimbra, 21, 46, 65
 natural sciences at, 41
- secularizing reforms of, 36
- Vilafrancada*, 179
- Vila Nova Portugal, Tomás António de, 111
- Villiers (British ambassador), 91
- Vimiero, 90
- Vintistas*, 110, 131, 335
 and Brazilian independence, 144–45
 conservative attacks on, 137
 distrust of *Carta*, 251
- Viradeira*, 35, 105
- Visconde de Santarém, 138
- War of Independence, 124
- War of the *Cabanos*, 1832, 379
- War of the Oranges, 86
- Warsaw Constitution, 125
- Wellington, Duke of (Sir Arthur Wellesley), 90, 92, 211, 213, 216, 233, 266, 302, 309, 313, 314, 362