

Repositório ISCTE-IUL

Deposited in Repositório ISCTE-IUL:
2019-02-15

Deposited version:
Publisher Version

Peer-review status of attached file:
Peer-reviewed

Citation for published item:
Saldanha, J. L. (2018). Habitat and territory in Northeastern Alentejo. In Alejandro García Hermida
(Ed.), A project for the future of Beirã (Marvão): eased on the traditional architecture and urbanism
of the Alentejo Region. (pp. 31-35). Lisboa: Fundação Serra Henriques.

Further information on publisher's website:
--

Publisher's copyright statement:
This is the peer reviewed version of the following article: Saldanha, J. L. (2018). Habitat and territory
in Northeastern Alentejo. In Alejandro García Hermida (Ed.), A project for the future of Beirã
(Marvão): eased on the traditional architecture and urbanism of the Alentejo Region. (pp. 31-35).
Lisboa: Fundação Serra Henriques.. This article may be used for non-commercial purposes in
accordance with the Publisher's Terms and Conditions for self-archiving.

Use policy

Creative Commons CC BY 4.0
The full-text may be used and/or reproduced, and given to third parties in any format or medium, without prior permission or
charge, for personal research or study, educational, or not-for-profit purposes provided that:

• a full bibliographic reference is made to the original source

• a link is made to the metadata record in the Repository

• the full-text is not changed in any way

The full-text must not be sold in any format or medium without the formal permission of the copyright holders.

Serviços de Informação e Documentação, Instituto Universitário de Lisboa (ISCTE-IUL)
Av. das Forças Armadas, Edifício II, 1649-026 Lisboa Portugal

Phone: +(351) 217 903 024 | e-mail: administrador.repositorio@iscte-iul.pt
https://repositorio.iscte-iul.pt

 | 31

HABITAT E
TERRITÓRIO
NO NORDESTE
ALENTEJANO
José Luis Saldanha

Marvão situa-se no extremo norte do “Alto Alentejo”,
que correspondia também em tempos mais remotos a
uma das províncias em que Portugal se dividia. Apesar
de esse estatuto administrativo ter sido substituído em
1835 pelos “Distritos” – nomeados de acordo com as
respectivas cidades-capitais – os nomes mais antigos
das províncias mantêm-se em uso na Geografia, na
Literatura, ou na conversação coloquial. Muitos deles
derivaram de factores territoriais, tais como: “Entre-
Douro-e-Minho”, “Trás-os-Montes”, “Ribatejo” – ou
“Alentejo”.

Apesar do Cristianismo ter entrado em Portugal, no
Século III d.C, pelo Sul, a partir da África do Norte,
originando os primeiros bispados de Ossónoba – no
Algarve - e Évora (a Ebora Liberalitas Iulia romana),
assinala-se que o nome Alentejo lhe foi aposto desde
o ponto de vista cristão da Reconquista, oriunda do
Norte, de toda a extensão que hoje corresponde a
Portugal continental – pois que, de uma perspectiva
mediterrânica, e particularmente nos períodos
Romano e Muçulmano, essa região teria sido vista
como estando aquém, e não além, do principal rio da
Península Ibérica.

Esta parte do nordeste alentejano havia sido um
território com um importante povoamento pré-
histórico, testemunhado nos numerosos dólmenes e
menires que ainda se encontram na região. A ocupação
e exploração das suas terras seria muito desenvolvida
com a chegada dos romanos, de acordo com as
estratégias, actividades e padrões de assentamento do
Império. O litoral português, especialmente a Sul,
havia sido visitado por fenícios, gregos e cartagineses,
que estabeleceram assentamentos em alguns locais
de Portugal, penetrando ainda em certas partes do
Alentejo interior através da navegação pelo Guadiana.
Os romanos, contudo, preferiam uma colonização
do território e seu uso mais completos, através da

HABITAT AND
TERRITORY IN
NORTHEASTERN
ALENTEJO
José Luis Saldanha

Marvão lies at the northern tip of the Portuguese
“High Alentejo” region, which in earlier times also
corresponded to one of the provinces into which
Portugal was divided. In spite of the replacement of
their administrative status, in 1835, by the “Districts”
(named after their capital cities), the earlier names for
the provinces are still used in Geography, Literature,
or colloquial conversation. Many of them rose from
territorial features, such as: “Entre-Douro-e-Minho”
(between the Douro and Minho [rivers]), “Trás-os-
Montes” (beyond the hills), “Ribatejo” (along the
Tagus) – or Alentejo (beyond the Tagus).

Although Christianity seems to have entered Portugal
in the Third Century through the South, and
from North Africa, originating the first bishoprics
of Ossónoba - in the Algarve - and Évora, in the
Alentejo (the Roman Ebora Liberalitas Iulia) it is
worth remarking that the name of the latter province
was branded from the point of view of the Christian
medieval Reconquista, drawing from the North, of
all lands now corresponding to continental Portugal -
since, from a Mediterranean perspective, particularly
in the Roman and Muslim period, the Alentejo would
be seen as lying before, and not beyond, the most
important river in the Iberian Peninsula.

This Northeastern part of the Alentejo had been a
territory with important human settlement in Pre-
History, testified by the many dolmens and menhirs
still to be found in the region. The occupation and
use of these lands would be much developed with
the arrival of the Romans, according to the strategies,
activities and patterns of settling of the Empire. The
coasts of Portugal, and especially its South, had been
visited by Phoenicians, Greeks and Carthaginians,
which established settlements in a few points of
present-day Portugal, while penetration into certain
parts of the inner Alentejo by those seafaring peoples

HABITAT Y
TERRITORIO
DEL NORDESTE
ALENTEJANO
José Luis Saldanha

Marvão se encuentra en el extremo norte de la región
portuguesa del Alto Alentejo, que en el pasado
correspondía con una de las provincias en las que se
dividía Portugal. A pesar del cambio de su condición
administrativa, en 1835, por los “Distritos” (que
llevan el nombre de sus capitales), los nombres
anteriores de las provincias aún se usan en Geografía,
Literatura, o conversaciones cotidianas. Muchas de
ellas surgieron de características territoriales, tales
como: “Entre-Douro-e-Minho” (entre el Duero y el
Miño), “Trás-os-Montes” (más allá de las montañas),
“Ribatejo” (a lo largo del Tajo) – or Alentejo (más allá
del Tajo).

Aunque el Cristianismo parece haber entrado en
Portugal en el siglo III por el sur, y desde el norte
de África, dando lugar a los primeros obispados de
Ossónoba - en el Algarve - y Évora, en el Alentejo (la
romana Ebora Liberalitas Iulia), vale la pena remarcar
que el nombre de esta última provincia se otorgó
desde el punto de vista de la Reconquista medieval
cristiana, procedente del norte, de todas las tierras que
ahora corresponden al Portugal continental - ya que,
desde una perspectiva mediterránea, particularmente
en los períodos romano y musulmán, el Alentejo se
encontraría como antes, y no más allá, del río más
importante de la Península Ibérica.

Esta parte noreste del Alentejo fue un territorio
con un importante asentamiento humano en la
Prehistoria, hecho que se confirma por los muchos
dólmenes y menhires que aún se encuentran en
la región. La ocupación y el uso de estas tierras
se desarrollarían en gran medida con la llegada
de los romanos, de acuerdo con las estrategias,
actividades y patrones de asentamiento del Imperio.
Fenicios, griegos y cartagineses visitaron las costas de
Portugal, especialmente las del sur, y establecieron
asentamientos en algunos puntos de lo que es
actualmente el territorio portugués, mientras que
la penetración de esos pueblos marineros en ciertas
partes del Alentejo interior se logró por medio de
la navegación por el río Guadiana. Los romanos,

32 |

was achieved through navigation up the Guadiana
River. The Romans, however, favored a more effective
colonization of the land and its use, through the
foundation of cities and establishment of agricultural
latifundia. Accordingly, the most important Roman
cities were sited inland, Olisipo being the major
exception to this rule.

In an initial moment, Portugal belonged to
the Hispania Ulterior province, but soon the
Empire split Iberia into the Tarraconensis,
Baetica and Lusitania provinces.

Most of present-day continental Portugal fits into the
latter province’s borders, although a major part of it
spread into Spain, where the capital of Lusitania was
built ex-novo: Emerita Augusta (presently, Mérida).
Lands above the Douro River rather belonged to
the Tarraconensis. Lusitania, in turn, was divided
into three Conventii: Conventus Scalabitanus (with
its capital in Scalabis/Santarém), Conventus Pacencis
(with Pax Iulia/Beja for capital), together with the one
centered in Mérida. The Marvão/Castelo de Vide/
Portalegre region, settling on the mountain chain of
São Mamede, was therefore quite close to the capital
of Lusitania, but it was also the site for the roman
town of Ammaia, which has been excavated through
the last decades. On the other hand, important roman
farmlands were to be found across the plains stretching
South-west of São Mamede, such as the Torre de

fundação de cidades e estabelecimento de latifúndios.
Consequentemente, a maioria das cidades romanas
situava-se no interior, sendo Olisipo a excepção
principal desta regra.

Num momento inicial, Portugal pertenceu
à província da Hispania Ulterior, mas
em breve o Império dividiu a Ibéria pelas
províncias Tarraconense, Bética e Lusitana.

A maior parte de Portugal continental cabe nos
limites dessa última província, se bem que uma parte
importante da mesma se estendesse para Espanha,
onde a capital da Lusitania foi construida ex-novo:
Emerita Augusta (a actual Mérida). As terras acima do
rio Douro pertenciam à Tarraconense. A Lusitania,
por sua vez, dividia-se em três Conventii: o Conventus
Scalabitanus (com sede em Scalabis/Santarém); o
Conventus Pacencis (com Pax Iulia/Beja por capital);
juntamente com aquele sediado em Mérida. A região
de Marvão/Castelo de Vide/Portalegre, assente sobre
a Serra de São Mamede, achava-se portanto bem
próxima da capital da Lusitânia, mas era também o
local de cidade romana de Ammaia, que vem sendo
escavada ao longo das décadas mais recentes. Por
outro lado, importantes explorações agrárias romanas
dispunham-se através das planícies que se estendem

sin embargo, favorecieron una colonización más
efectiva de la tierra y su uso, a través de la fundación
de ciudades y del establecimiento de latifundios
agrícolas. En consecuencia, las ciudades romanas más
importantes se ubicaron en el interior, siendo Olisipo
la principal excepción a esta regla.

En un primer momento, Portugal
pertenecía a la provincia de Hispania
Ulterior, pero pronto el Imperio dividió
Iberia en las provincias Tarraconensis,
Baetica y Lusitania.

La mayor parte del actual Portugal continental encajaba
en las fronteras de esta última provincia, aunque una
gran parte de ella se extendía por la actual España,
donde se construyó la capital de Lusitania ex-novo:
Emerita Augusta (actualmente Mérida). Las tierras por
encima el río Duero pertenecían a la Tarraconensis.
Lusitania, a su vez, se dividió en tres Conventii:
Conventus Scalabitanus (con capital en Scalabis, hoy
Santarém), Conventus Pacencis (con Pax Iulia, hoy
Beja, como capital), además del centro en Mérida.
La región de Marvão / Castelo de Vide / Portalegre,
que se sitúa en la cordillera de São Mamede, estaba
bastante cerca de la capital de Lusitania, pero también
de la ciudad romana de Ammaia, que ha sido excavada
en las últimas décadas. Por otro lado, se encontraban
importantes tierras de cultivo romanas en las llanuras

Church of Marvão
Igreja de Marvão
Iglesia de Marvão

 | 33

Palma Villa, near the town of Monforte, or the Villa
at Santa Vitória do Ameixial, close to Estremoz.
Parceling of rural land around major cities, such as
Mérida, Évora or Beja (stretching to Vila Verde de
Ficalho), followed the practice of Centuriation.

As the Western Roman Empire drew closer to its
end, new dioceses were established at Lisbon (Felicitas
Iulia Olisipo) and Braga (Bracara Augusta). The latter
was to be the capital of the Kingdom of the Suebi,
which encompassed the upper part of Portugal
in the early Middle Ages, while the lower part of
today’s country – including the Alentejo - belonged
to the Visigoth Kingdom, which capital, lying on
the North bank of the river Tagus (like Lisbon) was
Toledo (the Roman Toletum). Portugal would only
be united under a single administrative statute with
the Muslim occupation of Iberia, in 711 AD, which
chose Cordoba (the roman Colonia Patricia Corduba)
for its Capital. This, however, should only last until
1009 AD, as the Cordoba Caliphate was fragmented
into many independent Taifas (kingdoms), so that the
central section of Portugal was to belong, from the
beginning of the Eleventh Century, to the Kingdom
of Badajoz – the Spanish city across the Portuguese/
Spanish border, some 80 km from Marvão.

The definitive limits of the Kingdom
of Portugal would only be set when the
Christian reconquest was concluded,
in 1249, almost 250 years before Spain
conquered the last Muslim nook in Iberia,
which was the Kingdom of Granada. As
the Portuguese County, which was a fief
of the Spanish Kingdom of Léon and
Castile, expanded its domains through
the conquest of land from the Muslims to
the South, it evolved into an independent
kingdom. During this process, the erection
of new dioceses was resumed, such as the
bishopric of Guarda (created in 1199),
from which a new diocese was detached
in 1549, seated in Portalegre – a city near
Marvão which is today the capital of its
district.

para sudoeste de São Mamede, tais com a Villa de
Torre de Palma, próxima de Monforte, ou a Villa
de Santa Vitória do Ameixial, junto a Estremoz. O
parcelamento de terrenos rurais na envolvente das
cidades principais, tais como Mérida, Évora ou Beja
(até Vila Verde de Ficalho), seguiam a prática da
Centuriação.

À medida que o Império Romano do Ocidente se
aproximava do seu desfecho, estabeleceram-se novas
dioceses em Lisboa (Felicitas Iulia Olisipo) e Braga
(Bracara Augusta). Esta última seria a capital do Reino
dos Suevos, que incluía a parte superior de Portugal
na Alta Idade Média, enquanto a parte inferior deste
país – incluindo o Alentejo – pertencia ao Reino
Visigodo, cuja capital, na margem direita do Tejo
(tal como Lisboa) era Toledo (a Toletum romana).
Portugal estaria assim unificada sob um único estatuto
administrativo somente quando os muçulmanos
ocuparam a Ibéria, em 711 d.C., tendo tomado
Córdoba (a Colonia Patricia Corduba romana)
por capital. Isto, contudo, duraria até ao ano 1009,
quando o Califado de Córdoba se fragmentou nos
diversos reinos independentes das Taifas, de modo
que a parte central de Portugal pertenceria então,
desde o início do Séc. XI, ao Reino de Badajoz – a
cidade espanhola junto à fronteira de Portugal com a
Espanha, a cerca de 80 km de Marvão.

Os contornos definitivos do Reino de
Portugal seriam estabelecidos apenas
com a conclusão da reconquista do seu
território em 1249, quase 250 anos antes
de a Espanha conquistar o último vestígio
muçulmano na Península, que era o Reino
de Granada. À medida que o Condado
Portucalense, que era feudo do reino
espanhol de Leão e Castela, expandiu os
seus domínios com a conquista de terras
muçulmanas a Sul, evoluiu para se tornar
um reino independente. Durante esse
processo, a erecção de novas dioceses foi
recomeçada, tal como o bispado da Guarda
(criado em 1199), do qual uma nova
diocese seria destacada em 1549, sediada
em Portalegre –cidade próxima de Marvão,
que é hoje capital de distrito.

que se extendían al suroeste de São Mamede, como la
villa Torre de Palma, cerca de la ciudad de Monforte,
o la villa en Santa Vitória do Ameixial, cerca de
Estremoz. La parcelación de tierras rurales alrededor
de las principales ciudades, como Mérida, Évora o
Beja (que se extiende hasta Vila Verde de Ficalho),
siguió la práctica de la centuriación.

A medida que el Imperio Romano de Occidente se
acercaba a su fin, se establecieron nuevas diócesis
en Lisboa (Felicitas Iulia Olisipo) y Braga (Bracara
Augusta). Esta última fue la capital del Reino Suevo,
que abarcaba la parte superior de Portugal a comienzos
de la Edad Media, mientras que la parte inferior de lo
que hoy es el país, incluido el Alentejo, pertenecía al
Reino Visigodo, cuya capital, que se encontraba en la
orilla norte del río Tajo (como Lisboa), era Toledo
(el Toletum romano). Portugal sólo se uniría bajo
un único estatuto administrativo con la ocupación
musulmana de Iberia, en el 711 d.C., que eligió a
Córdoba (la romana Colonia Patricia Corduba) como
su capital. Esto, sin embargo, solo duró hasta el año
1009 d.C., ya que el Califato de Córdoba se fragmentó
en muchas taifas independientes, de modo que la zona
central de Portugal pasó a pertenecer, desde principios
del siglo XI, al Reino de Badajoz, ciudad española al
otro lado de la frontera portuguesa-española, a unos
80 km de Marvão.

Los límites definitivos del Reino de
Portugal se establecieron cuando concluyó
la reconquista cristiana, en 1249, casi 250
años antes de que España conquistara el
último rincón musulmán en Iberia, que
fue el Reino de Granada. A medida que el
condado portugués, que era un feudo del
reino español de Castilla y León, expandió
sus dominios a través de la conquista de
las tierras musulmanas meridionales,
se convirtió en un reino independiente.
Durante este proceso, se reanudó la
fundación de nuevas diócesis, como el
obispado de Guarda (creado en 1199),
la cual se dividió y dio lugar a una nueva
diócesis en 1549, la de Portalegre, una
ciudad cercana a Marvão, que hoy es la
capital de su distrito.

34 |

Walls of Marvão
Muralhas de Marvão

las murallas de Marvão

View of Marvão
Vista de Marvão
Vista de Marvão

 | 35

As aspirações portuguesas pela
independência seriam alcançadas através
de uma guerra com a Espanha*.

Esta nova condição política propiciou à região de
Marvão uma personalidade peculiar, que em parte
conserva, uma vez que esta área se transformou numa
espécie de Marca (do germânico Mark, ou March):
uma fronteira militarizada sob ameaça e em estado de
alerta. O termo proporcionou o título nobiliárquico
de Marquês, originalmente utilizado na fronteira Leste
do Sacro Império Romano, sob a designação alemã
Markgraf. Esta, por sua vez, originou o Margrave
inglês, o Marquis francês, o Marchese italiano, etc. O
título eleva-se acima do de Conde (o “Count” inglês
e o Graf alemão), pois correspondia a uma situação
mais perigosa. A Coroa Portuguesa também delegou
o controlo das regiões mais despovoadas do país, tais
como a costa marítima a Sul de Lisboa, ou a fronteira
com a Espanha, nas Ordens Militares. Marvão foi
legada à Ordem de S. João por um curto período,
antes de regressar ao controlo directo da Coroa.

A Marca exigia a fortificação ao longo das principais
passagens a partir da fronteira, com castelos, fortalezas
e casernas. Estes podem ser vistos em muitas povoações
do Alentejo, como Marvão e Castelo de Vide: quer da
Baixa Idade Média, quer do Séc. XVII – neste caso
devido às Guerras da Restauração que começaram
em 1640 e terminaram um período de 60 anos sob
domínio espanhol. A proximidade da fronteira
também propiciou a oportunidade de contrabando:
uma actividade que perdurou até recentemente,
quando os dois países da Península Ibérica foram
integrados na União Europeia.

* Na verdade, todas as quatro dinastias reais portuguesas
principiaram como uma guerra entre os vizinhos ibéricos.

The Portuguese aspirations for
independence would be accomplished
through war with Spain*.

This new political condition gave the Marvão region
a distinct character, which it partly retains, since this
area became a March (or Mark): a militarized border
under alert and threat. The term provided for the
Portuguese nobility title of Marquês, first used along
the eastern borders of the Holy Roman Empire,
under the German denomination Markgraf. This,
in turn, issued the English Margrave, the French
Marquis, the Italian Marchese, and so on. The title lies
above that of Conde, (the English “Count” or German
Graf), as it corresponded to a more perilous situation.
The Portuguese Crown also delegated the control of
the most depopulated areas in the country, such as
the sea coast south of Lisbon, or the Spanish border,
to Military Orders. Marvão was bequeathed to The
Order of St. John for a short period, before returning
to the direct control of the Crown.

The March demanded fortification along the major
passes through the frontier, with castles, fortresses and
barracks. These can be seen in many Alentejo towns,
such as Marvão and Castelo de Vide, either from the
late Middle Age or from the Seventeenth Century
- the latter owing to the Restoration Wars which
started in 1640 and ended a period of 60 years under
Spanish domination. The closeness to the border also
provided the opportunity for smuggling: an activity
which lasted until recently, when both countries
in the Iberian Peninsula were integrated into the
European Union.

* Incidentally, all four Portuguese royal dynasties started
with a Portuguese/Spanish War.

Las aspiraciones portuguesas de
independencia se lograrían gracias a la
guerra con España*.

Esta nueva condición política le dio a la región
de Marvão un carácter distinto, que conserva en
parte, ya que la zona se convirtió en una marca: una
frontera militarizada en alerta y siempre amenazada.
El término dio lugar al título de nobleza portugués
de Marquês, utilizado por primera vez a lo largo de
las fronteras orientales del Sacro Imperio Romano,
bajo la denominación alemana Markgraf. Esto, a su
vez, generó el Margrave inglés, el Marquis francés, el
Marchese italiano, y así sucesivamente. El título es un
rango superior al de Conde, (el Count en inglés o el
Graf alemán), ya que correspondía a una situación
más peligrosa. La Corona portuguesa también delegó
el control de las áreas más despobladas del país,
como la costa marítima al sur de Lisboa o la frontera
española, a órdenes militares. Marvão fue legado a la
Orden de San Juan por un corto período, antes de
volver al control directo de la Corona.

Su condición de marca exigió fortificar los pasos
principales a través de la frontera con castillos,
fortalezas y cuarteles. Éstos pueden verse en muchas
ciudades del Alentejo, como Marvão y Castelo
de Vide, ya sean de finales de la Edad Media o del
siglo XVII, estos últimos debidos a las Guerras de
Restauración que comenzaron en 1640 y terminaron
un período de 60 años bajo el dominio español. La
cercanía a la frontera también brindó la oportunidad
para el contrabando, una actividad que se prolongó
hasta hace poco, cuando ambos países de la Península
Ibérica se integraron en la Unión Europea.

* Las cuatro dinastías reales portuguesas comenzaron con
una guerra entre España y Portugal.

