

 NÚCLEO
CULTURAL
DA HORTA

2015 núcleo
da horta

CULTUR L

V

Boletim do Núcleo Cultural da Horta

Edição / Publisher

Núcleo Cultural da Horta

Editor / Editor

Ricardo Manuel Madruga da Costa

Editora-Adjunta / Assistant Editor

Magda Costa Carvalho

Conselho Editorial / Editorial Committee

Jorge Costa Pereira
José Damião Rodrigues
Ricardo Serrão Santos
Susana Goulart Costa
Urbano Bettencourt
Vamberto de Freitas

Assessoria Científica / Scientific Adviser
Berta Maria Oliveira Pimentel Miúdo

Endereço postal / Mailing address

Apartado 179
9900-909 HORTA

e-mail do editor / editor's e-mail

rmmc2@sapo.pt
magda.ep.teixeira@uac.pt

Capa / Cover design

Vítor Marques

Concepção gráfica / Design

PUBLITO – Estúdio de Artes Gráficas, Lda.
BRAGA - Portugal

Tiragem / Circulation

350 exemplares / 350 copies

Depósito legal / Catalog publishing data

128988/98

ISSN 1646-0022

A edição online dos números anteriores encontra-se acessível em http://www.nch.pt
Online edition of previous numbers can be accessed via http://www.nch.pt

Conteúdos
Contents

Editorial / Editorial
	 por  Magda Costa Carvalho...	 9

DIREITOS HUMANOS: ATUALIDADE E PERSPECTIVAS
HUMAN RIGHTS: SOME PERSPECTIVES

Nota introdutória ao dossier “Direitos Humanos: atualidade e perspetivas”
Introductory remarks to the topic “Human Rights: some perspectives”
	 por Berta Maria Oliveira Pimentel Miúdo..	 13

Entre universalismo e relativismo: para uma ética intercultural
Between universality and relativism: towards an intercultural ethics
	 por Acílio da Silva Estanqueiro Rocha...	 23

From culturalization of human rights to the right to culture
Da culturalização dos direitos humanos ao direito à cultura
	 por Anita Budziszewska...	 43

A (in)cultura dos direitos humanos
The (non)culture of Human Rights
	 por António Teixeira Fernandes..	 55

Direitos humanos e direitos das crianças
Human rights and children’s rights
	 por Armando Leandro...	 73

Direitos humanos e integração europeia
Human rights and European integration
	 por Carlos E. Pacheco Amaral..	 85

O trabalho da UMAR nos Açores. Percurso feminista dos direitos das mulheres
e a igualdade
The intervention of UMAR in the Azores. Feminist perspective of women’s rights
and equality
	 por Clarisse Canha...	 93

O modo como a AMI trabalhou, trabalha e pretende continuar a trabalhar
em prol dos Direitos Humanos
The way AMI worked, works, and intends to continue to work in the promotion
of Human Rights
	 por Fernando Nobre...	 111

O Provedor de Justiça: da sindicância da má administração à defesa dos Direitos
Humanos
The Ombudsman: from the supervision of maladministration to the defense of human
rights
	 por Miguel Menezes Coelho..	 119

Da informação à autorregulação: prevenção da violência nas relações íntimas
From information to self-regulation: prevention of violence in intimate relations
	 por Sandra Furtado...	 137

Direitos humanos em tempo de crise. Três teses sobre uma tarefa inacabável
Human rights in critical times. Three perspectives on a never ending task
	 por Viriato Soromenho-Marques...	 147

O direito de resistência como direito humano fundamental
The right to resist as a fundamental human right
	 por Vladimir Safatle..	 155

VÁRIA
CONTRIBUTED PAPERS

A emigração da Ilha do Corvo. 1800-1920
The emigration of Corvo Island. 1800-1920
	 por Hélio Nuno Santos Soares...	 167

Relevância das exportações de vinho do Pico na economia dos Açores
nas duas primeiras décadas do século XIX
Relevance of the exports of Pico wine in the economy of the Azores
in the first two decades of the nineteenth century
	 por Ricardo Manuel Madruga da Costa..	 207

MEMÓRIA
MEMORY

Travels in the Azores in the mid-1890s. Reports to the «Inter-Ocean»
Viajando nos Açores a meados dos anos 90 do século XIX. Reportagens para o jornal
Inter-Ocean
	 por Fannie B. Ward (edited by George Monteiro)..	 265

REVISTA DE LIVROS
BOOK REVIEWS

(2014) Carlos Manuel Gomes Lobão, Uma Cidade Portuária – a Horta entre 1880-1926.
Sociedade e Cultura com a Política em Fundo. 2 Volumes, Horta, Ed. do Autor.
	 por José Miguel Sardica...	 373

(2014) Envelhecer e Conviver (coord. Teresa Medeiros, Carlos Ribeiro, Berta
Pimentel Miúdo e Adolfo Fialho). Ponta Delgada, Letras Lavadas Edições.
	 por Avelino de Freitas de Meneses...	 379

(2014) Rui Bettencourt, Políticas para a empregabilidade. Lisboa, Actual Editora.
	 por Álvaro Borralho...	 385

(2014) Alfredo Mesquita, A América do Norte. Lisboa, Tinta-da-China; FLAD.
	 por Álvaro Borralho..	 391

(2014) Inventário do Património Imóvel dos Açores – Angra do Heroísmo. Terceira.
Angra do Heroísmo, Ed. Direcção Regional da Cultura; Instituto Açoriano de Cultura.
	 por Isabel Soares Albergaria...	 397

(2014) Célia Barreto Carvalho; Suzana Nunes Caldeira; Pedro Almeida Maia
(Il. Ana Correia), Os vencedores do medo. Ponta Delgada, Letras Lavadas Edições.
(2014) Célia Barreto Carvalho; Suzana Nunes Caldeira; Pedro Almeida Maia
(Il. Ana Correia), O primeiro dia de aulas. Ponta Delgada, Letras Lavadas Edições.
	 por Catarina Figueiredo Cardoso..	 405

(2014) Álamo Oliveira, Marta de Jesus – A Verdadeira. Ponta Delgada, Letras
Lavadas Edições.
	 por Urbano Bettencourt...	 407

(2014) Adrien Bosc, Constellation. Paris, Éditions Stock.
	 por Urbano Bettencourt...	 411

(2014) Duarte Chaves, Os Terceiros e os seus Santos de Vestir: Os últimos guar-
diões do património franciscano na cidade da Ribeira Grande, S. Miguel, Açores.
Ribeira Grande, Câmara Municipal.
	 por João Paulo Constância..	 415

PANORAMA EDITORIAL EM 2014
2014 PUBLISHED BOOKS OVERVIEW..	 419

BOLETIM DO NÚCLEO CULTURAL DA HORTA

Na crista da onda. Afonso Chaves (1857-1926) e as ciências do mar nos Açores
Riding on the crest of a wave. Afonso Chaves (1857-1926) and marine sciences in
the Azores
	 por Conceição Tavares ..	 427

EQUIPA EDITORIAL
EDITORIAL TEAM..	 447

LISTA DE AUTORES
INDEX OF AUTHORS...	 453

Notas Editoriais
Editorial Notes...	 461

