

LAURENTINO GOMES

O mesmo autor de 1808

1822

Como um homem sábio, uma princesa triste e um escocês louco por dinheiro ajudaram D. Pedro a criar o Brasil – um país que tinha tudo para dar errado

1822

Laurentino Gomes

Sumário

A Era das Revoluções

O Embaixador

Epígrafe

Introdução

O Grito

O vendaval

O país improvável

Os brasis de D. João

As cortes

De Minas ao Ipiranga

D. Pedro I

A princesa triste

O homem sábio

Caderno de Imagens

A guerra

Louco por dinheiro

A Batalha do Jenipapo

A Bahia

O trono e a constituinte

Caderno de Imagens

A confederação

A maçonaria

Os orfãos

A marquesa

O rei português

Adeus ao Brasil

A guerra dos irmãos

O fim

Bibliografia

Índice onomástico

Créditos

O autor

E, no entanto, deu certo...

O Embaixador

Esta obra deve grande parte de sua consistência e credibilidade ao cuidadoso trabalho de orientação e revisão realizado pelo diplomata, ensaísta, historiador, poeta e acadêmico Alberto da Costa e Silva, um dos mais respeitados intelectuais brasileiros. Entre novembro de 2009 e junho de 2010, período em que escrevi o livro, tive no “Embaixador” (como os amigos o chamam de forma carinhosa) um interlocutor atento, generoso e perspicaz. Profundo conhecedor da história brasileira, ele leu e anotou cada um dos capítulos à medida que eu os escrevia. Suas críticas e observações, feitas sempre de forma gentil e ponderada, ajudaram a corrigir enfoques, datas, nomes e informações que, sem o seu crivo, teriam comprometido o resultado final da obra.

Membro e ex-presidente da Academia Brasileira de Letras, Alberto da Costa e Silva é considerado hoje o maior especialista brasileiro em África, autor de várias obras fundamentais para a compreensão da história do tráfico negreiro para a América, entre elas *A enxada e a lança: a África antes dos portugueses* (1992); *A manilha e o Libambo: a África e a escravidão, de 1500 a 1700* (2002); *Um rio chamado Atlântico* (2003); e *Francisco Félix de Souza, mercador de escravos* (2004). Como poeta, ganhou o Prêmio Jabuti, da Câmara Brasileira do Livro, com *Ao lado de Vera* (1997). Também foi embaixador do Brasil em cinco países: Portugal, Colômbia, Paraguai, Benim e Nigéria. Em nome de todos os leitores deste livro, beneficiários finais do seu trabalho, agradeço o privilégio de tê-lo tido como companhia nesta jornada pela história do Brasil.

Além do embaixador, recebi contribuições de várias pessoas e instituições brasileiras e portuguesas. Tenho particular dívida de gratidão com a jornalista e escritora Iza Salles. Autora de *O coração do rei* (2009), excelente biografia romanceada de D. Pedro I, Iza forneceu-me parte importante da bibliografia sobre o período, incluindo as obras de Octávio Tarquínio de Sousa, Alberto Pimentel, Hélio Viana, Luis Henrique Dias Tavares, Hugh Owen e Carl Seidler.

No trabalho de pesquisa no Brasil tive ainda a colaboração de renomados historiadores, como Cecília Helena de Salles Oliveira, diretora do Museu Paulista da Universidade de São Paulo (também conhecido como Museu do Ipiranga); Hendrik Kraay, especialista em história brasileira na Universidade de Calgary, no Canadá; Geraldo Mártires Coelho, professor da Universidade Federal do Pará; Antonio Fonseca dos Santos Neto, da Universidade Federal do Piauí; Renata Cristina de Sousa Nascimento, da Universidade Federal de Goiás; Nelly Martins Candeias, presidente do Instituto Histórico e Geográfico de São Paulo; Consuelo Pondé, presidente do Instituto Histórico e Geográfico da Bahia; e Fátima Argon e equipe, que me auxiliaram na busca de documentos no riquíssimo acervo do Museu Imperial de Petrópolis. Devo aos meus editores Paulo Roberto Pires, Leila Name e Janaína Senna o criterioso trabalho final de revisão de texto e checagem das informações.

Em Portugal, tenho a registrar meus agradecimentos ao professor Jorge Couto, que me abriu as portas da preciosa Biblioteca Nacional, em Lisboa; ao jornalista Carlos Magno, meu cicerone pela linha de trincheiras e fortificações do Cerco do Porto; a Cristina e José Norton, queridos amigos historiadores, que me

forneceram inestimáveis informações sobre as relações Brasil-Portugal na época da Independência; ao professor Daniel Serrão, pelo acesso aos documentos da Venerável Irmandade de Nossa Senhora da Lapa, responsável pela conservação do coração de D. Pedro I na cidade do Porto; e às equipes do Museu Militar e do Arquivo da Cidade do Porto, que me acolheram de forma tão gentil e prestativa quando lá estive, em meados de 2009.

Por fim, um reconhecimento especial a um colaborador que se foi ainda durante o trabalho de pesquisa: o almirante e ex-ministro José Maria do Amaral Oliveira, que seria meu consultor para assuntos navais. Infelizmente, o destino impediu que levássemos o projeto adiante. O almirante Amaral morreu em 2009, deixando inconsolável a sua legião de amigos e admiradores, entre os quais tive a honra de ser incluído.

Introdução

O projeto de escrever este livro nasceu de uma conversa casual em meados de 2008, durante um simpósio no Museu Histórico Nacional, instituição dirigida de forma exemplar no Rio de Janeiro pela professora Vera Bottrel Tostes. No intervalo dos debates, um dos participantes do encontro, o vicealmirante Armando de Senna Bittencourt, diretor do Patrimônio Histórico e Cultural da Marinha, me fez uma observação curiosa a respeito da Independência do Brasil. “Quando se olha para trás, 1822 parece um milagre”, disse ele. “É inacreditável como uma parte da elite brasileira conseguiu envolver o príncipe regente nos seus planos, separar-se de Portugal e, principalmente, manter o país unido quando tudo indicava que o caminho mais provável seria a guerra civil e a fragmentação territorial.”

No ano de sua independência, o Brasil tinha, de fato, tudo para dar errado. De cada três brasileiros, dois eram escravos, negros forros, mulatos, índios ou mestiços. Era uma população pobre e carente de tudo, que vivia à margem de qualquer oportunidade em uma economia agrária e rudimentar, dominada pelo latifúndio e pelo tráfico negreiro. O medo de uma rebelião dos cativos assombrava a minoria branca. O analfabetismo era geral. De cada dez pessoas, só uma sabia ler e escrever. Os ricos eram poucos e, com raras exceções, ignorantes. O isolamento e as rivalidades entre as províncias prenunciavam uma guerra civil, que poderia resultar na divisão do território, a exemplo do que já ocorria nas vizinhas colônias espanholas. Para piorar a situação, ao voltar a Portugal, em 1821 — depois de 13 anos de permanência no Rio de Janeiro —, o rei D. João VI havia raspado os cofres nacionais. O novo país nascia falido.

Faltavam dinheiro, soldados, navios, armas e munição para sustentar a guerra contra os portugueses, que se renunciava longa e sangrenta. As perspectivas de fracasso, portanto, pareciam bem maiores do que as de sucesso.

Este livro procura explicar como o Brasil conseguiu manter a integridade do seu território e se firmar como nação independente por uma notável combinação de sorte, acaso, improvisação, e também de sabedoria de algumas lideranças incumbidas de conduzir os destinos do país naquele momento de grandes sonhos e perigos. O Brasil de hoje deve sua existência à capacidade de vencer obstáculos que pareciam insuperáveis em 1822. E isso, por si só, é uma enorme vitória, mas de modo algum significa que os problemas foram resolvidos. Ao contrário. A Independência foi apenas o primeiro passo de um caminho que se revelaria difícil, longo e turbulento nos dois séculos seguintes. As dúvidas a respeito da viabilidade do Brasil como nação coesa e soberana, capaz de somar os esforços e o talento de todos os seus habitantes, aproveitar suas riquezas naturais e pavimentar seu futuro persistiram ainda muito tempo depois da Independência.

Em 1877, 43 anos após a morte de D. Pedro I e 12 antes da Proclamação da República, o grande abolicionista pernambucano Joaquim Nabuco, um dos brasileiros mais ilustrados de seu tempo, perguntava: “Deve ou não o povo participar da política (...) pelas condições especiais em que nos achamos, de território, de população, de trabalho escravo e de distribuição de propriedade?”¹ Com linguagem diferente, era a mesma

observação que o mineralogista José Bonifácio de Andrada e Silva havia feito em 1812 ao analisar as perspectivas de êxito do Brasil. “Amalgamação muito difícil será a liga de tanto metal heterogêneo, (...) em um corpo sólido e político”, ponderava o futuro Patriarca da Independência em carta a D. Domingos de Sousa Coutinho, embaixador de Portugal na Inglaterra.² As incertezas de Bonifácio e Nabuco, dois homens separados por mais de meio século na História, poderiam ser traduzidas da seguinte forma: *Dá para construir um país com essa matéria-prima?* Em outras palavras, seria possível fazer um Brasil homogêneo, coerente e funcional com tantos escravos, pobres e analfabetos, tanto latifúndio e tanta rivalidade interna? Bonifácio e Nabuco, obviamente, não tiveram oportunidade de testar as suas hipóteses. O primeiro morreu em 1838, quando o país ainda se debatia com inúmeros conflitos regionais, como a Revolução Farroupilha do Rio Grande do Sul, que pareciam confirmar os temores da divisão territorial. O segundo faleceu em 1910, sem ver a legião de escravos libertos duas décadas antes incorporados à sociedade produtiva brasileira, como sonhava. Hoje, com o distanciamento oferecido pela passagem do tempo, que resposta haveria para as interrogações de Bonifácio e Nabuco? O Brasil conseguiu, afinal, fazer a “amalgamação de tanto metal heterogêneo em um corpo sólido e político”? Em resumo: o país deu certo ou errado? A resposta, como sempre, depende do ponto de vista do observador.

Se comparado aos Estados Unidos, o Brasil poderia ser apontado como um retumbante fracasso. Embora estejam situados no mesmo continente e tenham idêntico tempo de história, os dois países exibem hoje índices econômicos e sociais muito diferentes. Maior potência do planeta, os Estados Unidos tem um Produto Interno Bruto (PIB) aproximadamente 12 vezes superior ao brasileiro e, entre outras conquistas, já mandou um homem para a Lua há mais de quatro décadas, coleciona 74 ganhadores de prêmio Nobel em diversas áreas do conhecimento e apresenta números invejáveis no IDH, o índice das Nações Unidas que mede o grau de desenvolvimento humano. Enquanto isso, o Brasil patina em níveis intoleráveis de pobreza, jamais conseguiu colocar um artefato em órbita e nunca foi premiado com o Nobel. Se, porém, a comparação for o Haiti, um país à beira da ruptura e às voltas com intermináveis conflitos políticos agravados por desastres naturais, o Brasil pode ser considerado um extraordinário caso de sucesso.

Essas conclusões apressadas mostram que, na História, sucesso ou fracasso são sempre conceitos relativos e raramente permitem comparações. Brasileiros, norte-americanos, haitianos, ingleses, franceses, russos e chineses são povos com raízes inteiramente diversas, o que explica também as diferenças nas suas trajetórias. Por isso é tão importante estudar o passado. A observação das raízes do Brasil no ano de seu nascimento como nação independente ajuda a explicar o país de hoje. “Entender o passado em toda a sua complexidade é uma forma de adquirir sabedoria, humildade e um senso trágico a respeito da vida”, escreveu o historiador americano Gordon S. Wood, autor do livro *The Purpose of the Past: Reflections on the Uses of History* e vencedor do Pulitzer, o mais prestigiado prêmio literário dos Estados Unidos. “Senso trágico não significa ser pessimista, mas apenas compreender a vida com todas as suas limitações.”³ Convicções e projetos grandiosos, que ainda hoje fariam sentido na construção do país, deixaram de se realizar em 1822 por força das circunstâncias. José Bonifácio de Andrada e Silva, um homem sábio e experiente, defendia o fim do tráfico negreiro e a abolição da escravatura, reforma agrária pela distribuição de terras improdutivas e o estímulo à agricultura familiar, tolerância política e religiosa, educação para todos, proteção das florestas e

tratamento respeitoso aos índios. Já naquele tempo achava ser necessária a transferência da capital do Rio de Janeiro para algum ponto da região Centro-Oeste, como forma de estimular a integração nacional. O próprio imperador Pedro I tinha ideias avançadas a respeito da forma de organizar e governar a sociedade brasileira.

A constituição que outorgou em 1824 era uma das mais inovadoras da época, embora tivesse nascido de um gesto autoritário — a dissolução da assembleia constituinte no ano anterior. O imperador também era um abolicionista convicto, como mostra um documento de sua autoria hoje preservado no Museu Imperial de Petrópolis.

Nem todas essas ideias saíram do papel, em especial aquelas que diziam respeito à melhor distribuição de renda e oportunidades em uma sociedade absolutamente desigual. O Brasil conseguiu se separar de Portugal sem romper a ordem social vigente. Viciada no tráfico negreiro durante os mais de três séculos da colonização, a economia brasileira dependia por completo da mão de obra cativa, de tal modo que a abolição da escravatura na Independência revelou-se impraticável. Defendida por homens poderosos como Bonifácio e o próprio D. Pedro I, só viria 66 anos mais tarde, já no finalzinho do Segundo Reinado.

Em 1884, faltando cinco anos para a Proclamação da República, ainda havia no Brasil 1.240.806 escravos.⁴ É curioso observar como todo o cenário da Independência brasileira foi construído pelos portugueses, justamente aqueles que mais tinham a perder com a autonomia da colônia. O Grito do Ipiranga foi consequência direta da fuga da corte portuguesa para o Rio de Janeiro, em 1808. Ao transformar o Brasil de forma profunda e acelerada nos 13 anos seguintes, D. João tornou a separação inevitável. Ao contrário do que se imagina, porém, a ruptura resultou menos da vontade dos brasileiros do que das divergências entre os próprios portugueses. Segundo uma tese do historiador Sérgio Buarque de Holanda, já mencionada de passagem nos capítulos finais do meu livro anterior, *1808*, a Independência foi produto de “uma guerra civil entre portugueses”, desencadeada na Revolução Liberal do Porto de 1820 e cuja motivação teriam sido os ressentimentos acumulados na antiga metrópole pelas decisões favoráveis ao Brasil adotadas por D. João.

Como mostra o capítulo “As cortes”, até as vésperas do Grito do Ipiranga, eram raras as vozes entre os brasileiros que apoiavam a separação completa entre os dois países. A maioria defendia ainda a manutenção do Reino Unido de Portugal, Brasil e Algarve, na forma criada por D. João em 1815. Foram o radicalismo e a falta de sensibilidade política das cortes constituintes portuguesas, pomposamente intituladas de “Congresso Soberano”, que precipitaram a ruptura. Portanto, os brasileiros apenas se aproveitaram das fissuras abertas na antiga metrópole para executar um projeto que, a rigor, ainda não estava maduro. De forma irônica e imprevisível, Portugal completou o ciclo de sua criação nos trópicos: descoberto em 1500 graças ao espírito de aventura do povo lusitano, o Brasil foi transformado em 1808 em razão das fragilidades da Coroa portuguesa, obrigada a abandonar sua metrópole para não cair refém de Napoleão Bonaparte; e, finalmente, tornado independente em 1822 pelas divergências entre os próprios portugueses. “A revolução foi concebida por completo com um sentido português e unicamente por fatores portugueses”, escreveu o diplomata britânico Edward Thornton ainda no século 19.

“Portugueses e só portugueses continuariam ainda em cena nos primeiros tempos da regência de D. Pedro”, acrescentou o historiador brasileiro Octávio Tarquínio de Sousa.⁵ Uma segunda tese de Sérgio Buarque de Holanda, aprofundada pela professora Maria Odila Leite da Silva Dias em *A interiorização da*

metrópole e outros estudos, afirma que o sentimento de medo, fomentado pela constante ameaça de uma rebelião escrava, fez com que a elite colonial brasileira nas diversas províncias se mantivesse unida em torno da Coroa. Como se verá no capítulo “Os órfãos”, no Brasil de 1822 havia muitos grupos com opiniões diferentes a respeito da forma de organizar o jovem país independente, mas todos entravam em acordo diante do perigo de uma insurreição dos cativos — esta, sim, a grande preocupação que pairava no horizonte.

Dessa forma, o Brasil de 1822 triunfou mais pelas suas fragilidades do que pelas suas virtudes. Os riscos do processo de ruptura com Portugal eram tantos que a pequena elite brasileira, constituída por traficantes de escravos, fazendeiros, senhores de engenho, pecuaristas, charqueadores, comerciantes, padres e advogados, se congregou em torno do imperador Pedro I como forma de evitar o caos de uma guerra civil ou étnica que, em alguns momentos, parecia inevitável. Conseguiu, dessa forma, preservar os seus interesses e viabilizar um projeto único de país no continente americano. Cercado de repúblicas por todos os lados, o Brasil se manteve como monarquia por mais de meio século — “uma flor exótica na América”, segundo uma definição antiga usada em obra recente pela professora Suely Robles Reis de Queiroz, da Universidade de São Paulo.⁶

Como resultado, o país foi edificado de cima para baixo. Coube à pequena elite imperial, bem-preparada em Coimbra e em outros centros europeus de formação, conduzir o processo de construção nacional, de modo a evitar que a ampliação da participação para o restante da sociedade resultasse em caos e rupturas traumáticas. Alternativas democráticas, republicanas e federalistas, defendidas em 1822 por homens como Joaquim Gonçalves Ledo, Cipriano Barata e frei Joaquim do Amor Divino Caneca, líder e mártir da Confederação do Equador, foram reprimidas e adiadas de forma sistemática.

Pesquisar o tema e escrever este livro envolveu um intenso trabalho de reportagem, no qual me vali de três décadas de experiência como repórter e editor em redações de jornais e revistas para construir um mosaico do Brasil e de Portugal entre 1821, ano da volta de D. João VI a Lisboa, e 1834, data da morte do imperador Pedro I. Durante três anos, pesquisei mais de 170 livros, artigos, teses de mestrado e doutorado, entre outros documentos. Também visitei os locais mais emblemáticos dos acontecimentos de dois séculos atrás nesses dois países. É o que diferencia um trabalho acadêmico convencional de um livro-reportagem como este. A técnica jornalística permite observar o presente e constatar que, apesar da grande distância no tempo, esses locais contêm ainda hoje informações relevantes.

No Piauí, por exemplo, encontrei as sepulturas dos mortos da Batalha do Jenipapo, uma das mais trágicas no enfrentamento entre brasileiros e portugueses, abandonadas no meio do denso matagal que cobre as margens do rio que lhe dá o nome. Na cidade do Porto, observei que uma placa na praça da Liberdade, onde hoje D. Pedro I do Brasil (D. Pedro IV de Portugal) é homenageado com uma estátua, foi alvo de pichação. Alguém acrescentou uma interrogação no nome da praça: “da Liberdade?”. Em Salvador, surpreendi-me com a festa do Dois de Julho, data da expulsão das tropas portuguesas da Bahia, em 1823. É uma explosão de alegria e comemoração cívica sem paralelo no Brasil. Mas, por uma estranha contradição, o aeroporto de Salvador, que homenageava a data histórica, mudou de nome recentemente. Agora, chama-se Luís Eduardo Magalhães em memória do deputado morto em 1998.

Tudo isso ajuda a entender como portugueses e brasileiros de hoje julgam e tratam o seu passado.

Para um jornalista, a Independência do Brasil é um acontecimento repleto de personagens fascinantes em que os papéis de heróis e vilões se confundem ou se sobrepõem o tempo todo — dependendo de quem os avalia.

É o caso do escocês Alexander Thomas Cochrane. Fundador e primeiro almirante da Marinha de Guerra do Brasil, Lord Cochrane teve participação decisiva na Guerra da Independência ao expulsar as tropas portuguesas no Norte e Nordeste. De forma inescrupulosa, no entanto, saqueou os habitantes de São Luís do Maranhão e, por fim, roubou um navio do Império. Tudo isso o transformou em herói maldito da história brasileira. Outro exemplo é José Bonifácio, celebrado no sul como o Patriarca da Independência, mas às vezes apontado no Norte e no Nordeste como um homem autoritário e manipulador, que prejudicou essas regiões em favor das oligarquias paulista, fluminense e mineira, além de ter sufocado os sonhos democráticos e republicanos do período. De todos eles, no entanto, o mais controvertido é mesmo D. Pedro I. O príncipe romântico e aventureiro, que fez a independência do Brasil com apenas 23 anos, aparece em algumas obras como um herói marcial, sem vacilações ou defeitos. Em outras, como um homem inculto, mulherengo, boêmio e arbitrário. Seria possível traçar um perfil mais equilibrado do primeiro imperador brasileiro? Tentar decifrar o ser humano por trás do mito é uma tarefa encantadora no trabalho jornalístico.

Nas minhas viagens de pesquisa pelo Brasil também pude constatar que a história da Independência tem sido contada excessivamente pela perspectiva das margens do Ipiranga. É como se o restante do país não existisse ou todos os demais brasileiros fossem meros coadjuvantes de acontecimentos limitados à região compreendida pelas províncias de São Paulo, Rio de Janeiro e Minas Gerais. É uma visão desfocada. O processo de separação de Portugal envolveu todo o Brasil e custou muito sangue e sacrifício às regiões Norte e Nordeste, onde milhares de pessoas pegaram em armas e morreram na Guerra da Independência. O estudo das rebeliões e divergências regionais do período é fundamental para entender o Brasil nascido em 1822. Historiadores importantes, como Francisco Adolfo de Varnhagen, o visconde de Porto Seguro, as trataram de forma preconceituosa, como se fossem produto de mentes doentias e irresponsáveis. Na verdade, eram diferentes projetos de país, que espelhavam o que estava acontecendo no resto do mundo naquele momento e só fracassaram porque foram sufocados à custa de perseguições, prisões, exílios e enforcamentos.

Frei Caneca, líder da Confederação do Equador de 1824 em Pernambuco, tinha um projeto razoável de Brasil, republicano e federalista, muito parecido com o dos Estados Unidos de hoje. Passou para a história oficial como um inconsequente porque perdeu. O projeto triunfante foi o de José Bonifácio, que previa um país integrado, monárquico e constitucional, sob a liderança de D. Pedro I. Frei Caneca acabou seus dias diante de um pelotão de fuzilamento encostado no muro do Forte das Cinco Pontas, no Recife.

Uma década mais tarde, seria a vez do próprio Bonifácio acabar também os seus dias em exílio voluntário na ilha de Paquetá, esquecido e magoado com os rumos da política no país que ajudara a criar. Como faces opostas de uma mesma moeda tirada de circulação, Caneca e Bonifácio são exemplos do lado trágico da vida e suas limitações impostas pelas circunstâncias da História. É o que se verá nos 22 capítulos a seguir.

Vila Real de Itu, junho de 2010

Notas da introdução:

1 Angela Alonso, *Joaquim Nabuco*, p. 68.

2 Maria Odila Leite da Silva Dias, *A interiorização da metrópole e outros estudos*, p. 136.

3 Gordon S. Wood, *The Purpose of the Past: Reflections on the Uses of History*, p. 14.

4 Angela Alonso, *Joaquim Nabuco*, p. 180.

5 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 227.

6 Suely Robles Reis de Queiroz, *Política e cultura no império brasileiro*, p. 15.

O Grito

O destino cruzou o caminho de D. Pedro em situação de desconforto e nenhuma elegância. Ao se aproximar do riacho do Ipiranga, às 16h30 de 7 de setembro de 1822, o príncipe regente, futuro imperador do Brasil e rei de Portugal, estava com dor de barriga. A causa dos distúrbios intestinais é desconhecida.

Acredita-se que tenha sido algum alimento malconservado ingerido no dia anterior em Santos, no litoral paulista, ou a água contaminada das bicas e chafarizes que abasteciam as tropas de mula na serra do Mar. Testemunha dos acontecimentos, o coronel Manuel Marcondes de Oliveira Melo, subcomandante da guarda de honra e futuro barão de Pindamonhangaba, usou em suas memórias um eufemismo para descrever a situação do príncipe. Segundo ele, a intervalos regulares D. Pedro se via obrigado a apejar do animal que o transportava para “prover-se” no denso matagal que cobria as margens da estrada.¹

A montaria usada por D. Pedro nem de longe lembrava o feroso alazão que, meio século mais tarde, o pintor Pedro Américo colocaria no quadro “Independência ou Morte”, também chamado de “O Grito do Ipiranga”, a mais conhecida cena do acontecimento. O coronel Marcondes se refere ao animal como uma “baia gateada”. Outra testemunha, o padre mineiro Belchior Pinheiro de Oliveira, cita uma “bela besta baia”.² Em outras palavras, uma mula sem nenhum charme, porém forte e confiável. Era esta a forma correta e segura de subir a serra do Mar naquela época de caminhos íngremes, enlameados e esburacados.

Foi, portanto, como um simples tropeiro, coberto pela lama e a poeira do caminho, às voltas com as dificuldades naturais do corpo e de seu tempo, que D. Pedro proclamou a Independência do Brasil. A cena real é bucólica e prosaica, mais brasileira e menos épica do que a retratada no quadro de Pedro Américo. E, ainda assim, importantíssima. Ela marca o início da história do Brasil como nação independente.

O dia 7 de setembro amanheceu claro e luminoso nos arredores de São Paulo.³ O litoral paulista, porém, estava frio, úmido e tomado pelo nevoeiro. Faltava ainda uma hora para o nascer do sol quando D. Pedro saiu de Santos, cidadezinha de 4.781 habitantes, onde passara o dia anterior inspecionando as seis fortalezas que guarneciam as entradas pelo mar e visitando a família do ministro José Bonifácio de Andrada e Silva. Sua comitiva era relativamente modesta para a importância da jornada que iria empreender. Além da guarda de honra, organizada nos dias anteriores de forma improvisada nas cidades do vale do Paraíba, enquanto viajava do Rio de Janeiro para São Paulo, acompanhavam D. Pedro o coronel Marcondes, o padre Belchior, o secretário itinerante Luís Saldanha da Gama, futuro marquês de Taubaté, o ajudante Francisco Gomes da Silva e os criados particulares João Carlota e João Carvalho.

Eram todos muito jovens, a começar pelo próprio D. Pedro, que completaria 24 anos um mês depois, no dia 12 de outubro. Padre Belchior, com a mesma idade, nascido em Diamantina, era vigário da cidade mineira de Pitangui, maçom e sobrinho de José Bonifácio. Virou testemunha do Grito do Ipiranga por acaso. Eleito deputado por Minas Gerais para as cortes constituintes portuguesas, convocadas no ano anterior, deveria estar em Lisboa participando dos debates. A delegação mineira, porém, foi a única a permanecer no

Brasil em virtude das divergências internas e da incerteza a respeito do que se passava em Portugal. Saldanha da Gama, de 21 anos, era, além de secretário itinerante, camareiro e estribeiro do príncipe. Tinha o privilégio de ajudá-lo a se vestir e a montar a cavalo. Com 29 anos, Francisco Gomes da Silva, também chamado de “O Chalaça” — palavra que significa zombeteiro, gozador ou piadista —, acumulava as funções de “amigo, secretário, recadista e alcoviteiro” de D. Pedro, segundo o historiador Octávio Tarquínio de Sousa.⁴ Ou seja, era um faz-tudo, encarregado de arranjar mulheres para o príncipe, proteger seus negócios e segredos pessoais e defendê-lo em qualquer circunstância, por mais difícil e escusa que fosse. Marcondes, o mais velho de todos, tinha 42 anos.

Nas primeiras duas horas, ainda sob a luz difusa do amanhecer, a comitiva percorreu de barco os canais e rios de água escura dos manguezais entre Santos e o porto fluvial de Cubatão, vilarejo com menos de duzentos habitantes ao pé da serra do Mar. Nesse local, D. Pedro encontrou os animais selados e o restante da guarda que o acompanharia até São Paulo. A subida da serra, porém, teve de ser retardada.

Prostrado pelos problemas intestinais, o príncipe refugiou-se na modesta estalagem situada à beira do porto. Maria do Couto, responsável pelo estabelecimento, preparou-lhe um chá de folha de goiabeira, remédio ancestral usado no Brasil contra diarreia.⁵

A ação do chá apenas aliviou temporariamente as dores do príncipe, mas deu-lhe ânimo para prosseguir a viagem. No meio da manhã a comitiva começou a lenta subida pela Calçada do Lorena. Era uma das mais sinuosas e pitorescas estradas do Brasil. Batizada com o nome do capitão-general Bernardo José de Lorena, que a mandara construir em 1790 seguindo uma antiga trilha dos padres jesuítas, suportava o incessante tráfego das tropas de mulas que desciam ou subiam a serra com mercadorias do porto de Santos. Tinha oito quilômetros de extensão, três metros de largura e mais de 180 curvas em zigue-zague debruçadas sobre o precipício. A subida era tão íngreme e perigosa que os viajantes levavam pelo menos duas horas para chegar ao topo da serra. Ao passar por ali 17 anos mais tarde, o missionário metodista americano Daniel Kidder anotou:

*Ouvia-se primeiro a voz áspera dos tropeiros, tocando seus animais, a ecoar tão acima de nossas cabeças que parecia sair das nuvens. Depois, ouvia-se o clac-clac das patas ferradas dos animais nas pedras e avistavam-se as mulas no esforço de se segurarem na ladeira, parecendo arrastadas pelos pesados fardos que carregavam. Era preciso afastar-se para um lado da estrada e deixar passar os diversos lotes das tropas. Logo o tropel das mulas ia desaparecendo e também as vozes dos tropeiros e dos camaradas perdiam-se abaixo na floresta.*⁶

O francês Hércules Florence, que também percorreria a Calçada do Lorena em 1825, três anos depois da Independência, registrou que Cubatão era um entreposto comercial muito frequentado, embora não passasse de “uma povoação com vinte ou trinta casas”. Nos oito dias em que permaneceria no local viu chegar diariamente três ou quatro tropas. Eram, segundo ele, comboios bem-organizados, compostos por quarenta a oitenta mulas e divididos em lotes menores de oito animais, que ficavam sob a responsabilidade de um tropeiro. “Desciam de São Paulo carregadas de açúcar bruto, aguardente e toucinho, e retornavam com sal, vinhos portugueses, vidros e ferragens”, relatou Florence. Achou a subida da serra péssima devido à pavimentação ruim, feita de grandes lajes que se deslocavam facilmente sob o peso das tropas e tornavam a jornada muito cansativa. “Galgamos a metade do caminho a pé, a fim de poupar os nossos animais”, relatou.

“A cada passo, as bestas paravam ofegantes de cansaço.”⁷

Do alto da serra levavam-se mais seis horas para atravessar o trecho do planalto em direção à capital paulista, incluindo parada de uma hora para almoço e descanso.⁸ Por isso, só ao cair da tarde daquele Sete de Setembro a comitiva chegou à colina do Ipiranga. Por ordem do príncipe, que mais uma vez se viu compelido a interromper sua jornada devido às cólicas intestinais, a guarda de honra se adiantara e o esperava em uma venda situada seiscentos metros mais à frente, junto ao riacho que ficaria famoso antes do anoitecer.⁹

Em tupi-guarani, Ipiranga significa “rio vermelho”. Naquela época, apesar da tonalidade escura e barrenta de suas águas (daí a denominação), era um arroio selvagem e sem poluição, cujo leito serpenteava por entre roças e pastagens salpicadas por cupinzeiros de chácaras e sítios que se estendiam por um local ermo, de população rarefeita. Das margens do Ipiranga até a cidade de São Paulo havia apenas oito casas, onde moravam 42 pessoas.¹⁰ Hoje, é um canal de esgotos encaixotado sob o asfalto e o concreto de uma das maiores metrópoles do planeta. Das 24 nascentes originais, situadas dentro do Parque Estadual das Fontes do Ipiranga, quatro desapareceram pela redução do lençol freático na região. Alguns quilômetros adiante, após receber uma quantidade monumental de lixo, descargas domésticas e industriais, deságua no rio Tamanduateí. Ali, o índice de poluição é de 62 miligramas por litro de água. A taxa de oxigênio, próxima de zero nos meses sem chuvas, faz dele um riacho morto, incapaz de abrigar peixes ou qualquer outra forma de vida.¹¹

Em 1822, D. Pedro ainda estava no alto da colina quando chegou a galope, vindo de São Paulo, o alferes Francisco de Castro Canto e Melo. Ajudante de ordens, amigo de D. Pedro e irmão de Domitila de Castro Canto e Melo, a futura marquesa de Santos, o alferes era parte da comitiva que havia saído do Rio de Janeiro com o príncipe três semanas antes em direção a São Paulo. Também tinha descido a serra do Mar no dia 5 de setembro, mas em Cubatão fora despachado de volta por D. Pedro, com ordens para avisá-lo de qualquer novidade vinda do Rio de Janeiro — sinal de que, por intuição ou informação, D. Pedro estava consciente de que algum acontecimento muito grave o aguardava naqueles dias. E foi exatamente isso que ocorreu ali na colina do Ipiranga.

Ao se encontrar com a comitiva real, Canto e Melo trazia notícias inquietantes, mas sequer teve tempo de transmiti-las a D. Pedro. Logo atrás dele chegaram dois mensageiros da corte do Rio de Janeiro.

Exaustos e esbaforidos, Paulo Bregaro, oficial do Supremo Tribunal Militar, e o major Antônio Ramos Cordeiro tinham percorrido a cavalo cerca de quinhentos quilômetros em cinco dias, praticamente sem dormir. Eram portadores de mensagens urgentes enviadas por José Bonifácio e a princesa Leopoldina, mulher de D. Pedro e encarregada de presidir as reuniões do ministério na ausência do marido. Antes de partir do Rio de Janeiro, Bregaro havia recebido de Bonifácio instruções categóricas a respeito da urgência da viagem: “Se não arrebentar uma dúzia de cavalos no caminho, nunca mais será correio. Veja o que faz!”¹²

Os meses anteriores tinham sido de grande tensão e confronto entre portugueses e brasileiros. Havia ressentimentos e desconfianças acumulados dos dois lados do Atlântico. Em Portugal, conspirava-se para que o Brasil voltasse à condição de colônia, situação que perdurara durante mais de três séculos até a chegada da família real portuguesa ao Rio de Janeiro, em 1808, fugindo das tropas do imperador francês Napoleão Bonaparte. O rei D. João VI retornara a Portugal em abril de 1821, depois de nomear o filho D. Pedro príncipe regente do Brasil. Para trás, ficava um país transformado. Entre as muitas mudanças ocorridas nesses

13 anos, o Brasil tinha sido promovido, em 1815, a Reino Unido com Portugal e Algarve. Por isso, em 1822 todo o esforço dos brasileiros estava concentrado em assegurar a autonomia e os benefícios já conquistados com D. João. Também por essa razão as notícias recebidas por D. Pedro naquele Sete de Setembro eram tão ruins.

No dia 28 de agosto o navio *Três Corações* atracara no porto do Rio de Janeiro trazendo as últimas novidades de Portugal. Eram papéis explosivos. Incluía os decretos em que as cortes constituintes portuguesas na prática destituía D. Pedro do papel de príncipe regente e o reduzia à condição de mero delegado das autoridades de Lisboa. Suas decisões tomadas até então estavam anuladas. A partir daquele momento, seus ministros seriam no-meados em Portugal e sua autoridade não mais se estenderia a todo o Brasil. Ficaria limitada ao Rio de Janeiro e regiões vizinhas. As demais províncias passariam a se reportar diretamente a Lisboa. As cortes também determinavam a abertura de processo contra todos os brasileiros que houvessem contrariado as ordens do governo português. O alvo principal era o ministro José Bonifácio, defensor da Independência e grande aliado de D. Pedro.

Convocadas à revelia de D. João VI, as cortes vinham tomando decisões contrárias aos interesses do Brasil desde o ano anterior. No final de 1821, tinham ordenado a volta de D. Pedro a Portugal, de onde passaria a viajar incógnito pela Europa com o objetivo de se educar. O príncipe decidira ficar no Rio de Janeiro, mas desde então o seu poder vinha sendo reduzido. Tribunais e repartições em funcionamento no Brasil durante a permanência da corte haviam sido extintos ou transferidos para a antiga metrópole. As províncias receberam instruções para eleger cada uma sua própria junta de governo, que se reportaria diretamente a Lisboa e não ao príncipe no Rio de Janeiro. Em outra tentativa de isolar D. Pedro, as cortes tinham nomeado governadores das armas, ou seja, interventores militares, encarregados de manter a ordem em cada província e que só obedeciam à metrópole. A radicalização se expressava no tom dos discursos em Lisboa. O deputado português Borges Carneiro havia chamado D. Pedro de “desgraçado e miserável rapaz” ou simplesmente de “o rapazinho”.

A correspondência entregue pelos dois mensageiros a D. Pedro na colina do Ipiranga refletia esse momento máximo de confronto entre Brasil e Portugal. Uma carta da princesa Leopoldina recomendava ao marido prudência e que ouvisse com atenção os conselhos de José Bonifácio. A mensagem do ministro dizia que informações vindas de Lisboa davam conta do embarque de 7.100 soldados que, somados aos seiscentos que já tinham chegado à Bahia, tentariam atacar o Rio de Janeiro e esmagar os partidários da Independência. Diante disso, Bonifácio afirmava que só haveria dois caminhos para D. Pedro. O primeiro seria partir imediatamente para Portugal e lá ficar prisioneiro das cortes, condição na qual já se encontrava seu pai, D. João. O segundo era ficar e proclamar a Independência do Brasil, “fazendo-se seu imperador ou rei”.

“Senhor, o dado está lançado e de Portugal não temos a esperar senão escravidão e horrores”, escrevia Bonifácio. “Venha Vossa Alteza Real o quanto antes, e decida-se, porque irresolução e medidas de água morna (...) para nada servem, e um momento perdido é uma desgraça.”¹³ Uma terceira carta, do cônsul britânico no Rio de Janeiro, Henry Chamberlain, mostrava como a Inglaterra analisava a situação política em Portugal. Segundo ele, já se falava em Lisboa em afastar D. Pedro da condição de príncipe herdeiro como punição pelos seus repetidos atos de rebeldia contra as cortes constituintes. A carta de Leopoldina, a mais

enfática de todas, terminava com uma frase que não deixava dúvida sobre a decisão a ser tomada: “Senhor, o pomo está maduro, colhe-o já!”¹⁴

Quatro anos mais tarde, em depoimento por escrito, padre Belchior registrou o que havia testemunhado a seguir: D. Pedro, tremendo de raiva, arrancou de minhas mãos os papéis e, amarrotando-os, pisou-os e deixou-os na relva. Eu os apanhei e guardei. Depois, virou-se para mim e disse:

— E agora, padre Belchior?

Eu respondi prontamente:

— Se Vossa Alteza não se faz rei do Brasil será prisioneiro das cortes e, talvez, deserdado por elas. Não há outro caminho senão a independência e a separação.

D. Pedro caminhou alguns passos, silenciosamente, acompanhado por mim, Cordeiro, Bregaro, Carlota e outros, em direção aos animais que se achavam à beira do caminho. De repente, estacou já no meio da estrada, dizendo-me:

— Padre Belchior, eles o querem, eles terão a sua conta. As cortes me perseguem, chamam-me com desprezo de rapazinho e de brasileiro. Pois verão agora quanto vale o rapazinho. De hoje em diante estão quebradas as nossas relações. Nada mais quero com o governo português e proclamo o Brasil, para sempre, separado de Portugal.

Respondemos imediatamente, com entusiasmo:

— Viva a Liberdade! Viva o Brasil separado! Viva D. Pedro!

O príncipe virou-se para seu ajudante de ordens e falou:

— Diga à minha guarda que eu acabo de fazer a independência do Brasil. Estamos separados de Portugal.

O tenente Canto e Melo cavalcou em direção a uma venda, onde se achavam quase todos os dragões da guarda.

Pela descrição do padre Belchior não houve sobre a colina do Ipiranga o brado “Independência ou Morte”, celebrizado um século e meio mais tarde pelo ator Tarcísio Meira, no papel de D. Pedro em filme de 1972.

O famoso grito aparece num outro relato, do alferes Canto e Melo, registrado bem mais tarde, quando o acontecimento já havia entrado para o panteão dos momentos épicos nacionais. A versão do alferes, de tom obviamente militar, mostra um príncipe resoluto e determinado. Por ela, D. Pedro teria lido a correspondência e, “após um momento de reflexão”, teria explodido, sem pestanejar:

— É tempo! Independência ou morte! Estamos separados de Portugal!

A terceira testemunha, o coronel Marcondes, infelizmente não estava no alto da colina do Ipiranga em condições de esclarecer as contradições entre os depoimentos do padre Belchior e do alferes Canto e Melo. Marcondes, como se viu acima, recebera ordens de D. Pedro para se adiantar com a guarda de honra e naquele momento descansava com seus soldados numa venda próxima do riacho, local hoje conhecido como “Casa do Grito”. Por precaução, no entanto, havia destacado um vigia para avisá-lo da eventual aproximação do príncipe. Foi desse ponto de observação que Marcondes primeiro viu Bregaro e Ramos Cordeiro, os dois mensageiros da corte, cruzarem a galope rumo à colina. Passados alguns instantes, notou que a sentinela vinha

no sentido contrário, em direção à guarda de honra. Avisava da chegada de D. Pedro, também a galope.

O depoimento do coronel:

Poucos minutos poderiam ter-se passado depois da retirada dos referidos viajantes (Bregaro e Cordeiro), eis que percebemos que o guarda, que estava de vigia, vinha apressadamente em direção ao ponto em que nos achávamos.

Compreendi o que aquilo queria dizer e, imediatamente, mandei formar a guarda para receber D. Pedro, que devia entrar na cidade entre duas alas. Mas tão apressado vinha o príncipe, que chegou antes que alguns soldados tivessem tempo de alcançar as selas. Havia de ser quatro horas da tarde, mais ou menos. Vinha o príncipe na frente. Vendo-o voltar-se para o nosso lado, saímos ao seu encontro. Diante da guarda, que descrevia um semicírculo, estacou o seu animal e, de espada desembainhada, bradou:

— Amigos! Estão, para sempre, quebrados os laços que nos ligavam ao governo português! E quanto aos topos daquela nação, convido-os a fazer assim!

E arrancando do chapéu que ali trazia a fita azul e branca, a arrojou no chão, sendo nisto acompanhado por toda a guarda que, tirando dos braços o mesmo distintivo, lhe deu igual destino.

— E viva o Brasil livre e independente — gritou D. Pedro.

Ao que, desembainhando também nossas espadas, respondemos:

— Viva o Brasil livre e independente! Viva D. Pedro, seu defensor perpétuo!

E bradou ainda o príncipe:

— Será nossa divisa de ora em diante: Independência ou Morte!

Por nossa parte, e com o mais vivo entusiasmo, repetimos:

— Independência ou Morte!

A proclamação de D. Pedro descrita pelo coronel Marcondes é chamada por alguns historiadores de “Segundo Brado do Ipiranga”. Aconteceu alguns minutos depois do primeiro, já na meia encosta da colina, a cerca de quatrocentos metros do riacho. É interessante observar as sutilezas entre os dois gritos do Ipiranga. O primeiro ocorreu de forma mais simples, na presença de um grupo restrito e revela traços de indecisão na atitude de D. Pedro. O segundo, solene e convicto, perante a guarda de honra, é o que ficou registrado na memória nacional. O relato do padre a respeito desse segundo grito confirma a versão de Marcondes, embora com palavras diferentes. Por ele, diante da guarda, o príncipe repetiu, agora em tom mais enfático, a declaração que fizera momentos antes:

— Amigos, as cortes portuguesas querem mesmo escravizar-nos e perseguem-nos. De hoje em diante nossas relações estão quebradas. Nenhum laço nos une mais.

E, arrancando do chapéu o laço azul e branco, decretado pelas cortes como símbolo da nação portuguesa, atirou-o ao chão dizendo:

— Laço fora, soldados! Viva a Independência e a liberdade do Brasil.

Respondemos com um viva ao Brasil independente e a D. Pedro.

O príncipe desembainhou a espada, no que foi acompanhado pelos militares. Os acompanhantes civis tiraram os chapéus. E D. Pedro disse:

— Pelo meu sangue, pela minha honra, pelo meu Deus, juro fazer a liberdade do Brasil.

— Juramos — respondemos todos.

D. Pedro embainhou novamente a espada, no que foi imitado pela guarda, pôs-se à frente da comitiva e voltou-se ficando em pé nos estribos:

— Brasileiros, a nossa divisa de hoje em diante será Independência ou Morte; e as nossas cores, verde e amarelo, em substituição às das cortes.¹⁵

Acompanhado pela guarda de honra, desde aquele momento rebatizada com o pomposo nome de “Dragões da Independência”, D. Pedro chicoteou a sua “baia gateada” para vencer os últimos cinco quilômetros do total de setenta que percorreria naquele dia. Faltava uma hora para o pôr do sol quando entrou em São Paulo saudado pelos sinos das igrejas e pelos escassos moradores que se aglomeravam nas ruas de terra batida. Exausto, empoeirado e ainda debilitado pelos problemas intestinais, recolheu-se ao Palácio dos Governadores, o mesmo que o havia hospedado dias antes ao chegar do Rio de Janeiro.

As notícias dos extraordinários acontecimentos daquela tarde às margens do Ipiranga se espalharam rapidamente. Na frente do acanhado teatrinho do Pátio do Colégio um grupo de partidários da independência ligado à Igreja e à maçonaria reuniu-se para decidir o que fazer. Era preciso homenagear o príncipe, mas ninguém sabia exatamente como proceder. Obviamente, não havia tempo de preparar um te-déum ou uma recepção de gala, como a circunstância pedia. Era necessário improvisar. Por isso, decidiu-se aproveitar a encenação da peça *O convidado de pedra*, marcada para aquela noite. D. Pedro gostava de teatro e sua presença no camarote principal já estava confirmada.¹⁶ “Disseram que era preciso declarar-se um monarca e formar uma monarquia brasileira”, relatou quarenta anos mais tarde o padre Ildefonso Xavier Ferreira, integrante do grupo. “Ninguém merecia mais do que o ínclito príncipe de Portugal, que nos acabava de dar a independência.” O próprio Ildefonso foi encarregado de fazer a aclamação.

D. Pedro entrou no teatro às 21h30 e, como previsto, dirigiu-se ao camarote principal sem saber da homenagem que lhe prestariam em seguida. Antes que o espetáculo começasse, padre Ildefonso levantou-se do camarote número 11, onde se reunia o grupo de maçons, e se dirigiu à plateia. Ali, colocou-se de pé na terceira bancada, bem em frente ao lugar ocupado pelo príncipe, respirou fundo e se preparou para cumprir seu papel. Na hora de fazer a aclamação, porém, ficou inseguro e relutou por alguns segundos. “Temia que o príncipe não aceitasse”, contou depois. “Então, eu seria preso como revolucionário.” Por fim criou coragem e soltou o vozeirão:

– *Viva o primeiro rei brasileiro!*

Para seu alívio, D. Pedro inclinou-se em sinal de aprovação e agradecimento. Era a senha para que todo o teatro viesse abaixo e repetisse o brado do padre Ildefonso:

– *Viva o primeiro rei brasileiro! – explodiu a multidão.*

Animado com a repercussão, padre Ildefonso repetiu o grito por três vezes. “Virou o herói da noite diante daquele que havia sido o herói do dia”, na inspirada definição de Octávio Tarquínio de Sousa.¹⁷

Notas de “O Grito”:

1 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 36.

2 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 39.

3 A descrição do dia 7 de setembro de 1822 tem como fontes principais Afonso A. de Freitas, *Revista do Instituto Histórico e Geográfico de São Paulo (IHGSP)*, vol. 22, p. 3 e seguintes; Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 25-42; e Eduardo Canabrava Barreiros, *O itinerário da Independência*, p. 119-57.

4 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 26.

5 Não há documentos ou fontes testemunhais da escala de D. Pedro em Cubatão. Maria do Couto e seu milagroso chá de folha de goiabeira são parte da história oral da cidade.

6 Daniel Kidder, *Sketches of Residence and Travels in Brazil*, vol. 1, p. 212 e 213.

7 Caderno especial do jornal *A Tribuna de Santos* comemorativo do Sesquicentenário da Independência, edição de 7 de setembro de 1972.

8 As distâncias e tempo necessários para percorrer cada trecho dos setenta quilômetros entre o litoral e a cidade de São Paulo em 1822 são do caderno especial do Sesquicentenário da Independência de *A Tribuna de Santos*.

9 Os detalhes sobre a topografia e as distâncias até o riacho Ipiranga são de Eduardo Canabrava Barreiros, *O itinerário da Independência*, p. 148 e 149.

10 A referência aos cupinzeiros é de Daniel Kidder, *Sketches of Residence and Travels in Brazil*, p. 214. O número de casas e moradores, de Afonso A. de Freitas, *Revista do Instituto Histórico e Geográfico de São Paulo (IHGSP)*, vol. 22, p. 3 e seguintes.

11 Os números são da Companhia Ambiental do Estado de São Paulo (CETESB).

12 Therezinha de Castro, *José Bonifácio e a unidade nacional*, p. 102.

13 Tobias Monteiro, *A elaboração da Independência*, vol. 2, p. 520.

14 Tobias Monteiro afirma que seriam três as cartas de Leopoldina. As duas primeiras foram reveladas pelo próprio Monteiro, em *A elaboração da Independência*, vol. 2, p. 529 e 530. A terceira, mais famosa (a que faria referência ao “pomo maduro”), é conhecida apenas por referência feita a ela por Luís Saldanha da Gama, membro da comitiva do príncipe no Ipiranga. O documento original, no entanto, nunca foi encontrado.

15 Para os diferentes depoimentos sobre o que ocorreu na colina do Ipiranga ver Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 36 e seguintes, *Fatos e personagens em torno de um regime*, p. 67, e Alberto Sousa, *Os Andradas*. Segundo Tarquínio, o relato do padre Belchior, embora bastante detalhado, deve ser visto com cautela. Político em Minas Gerais, o padre tentaria reescrever a história para valorizar o próprio papel nela desempenhado.

16 No grupo estavam os padres Manuel Joaquim do Amaral Gurgel, hoje nome de uma rua na Boca do Lixo paulistana, José Antonio dos Reis, Vicente Pires da Mota e mais três amigos, José Inocêncio Alves

Alvim, José Antonio Pimenta Bueno e Antonio Mariano de Azevedo Marques, professor de matemática e fundador, no ano seguinte, da imprensa paulista ao lançar o jornal manuscrito *O Paulista*. Afonso A. de Freitas inclui no grupo João Olinto de Carvalho e Silva, homem rico, cavaleiro da Ordem de Cristo, solteiro, de 36 anos, omitido por Tarquínio, Melo Moraes e outros historiadores.

17 Dois anos mais tarde, com a queda de José Bonifácio e a revanche de seus inimigos em São Paulo, padre Ildefonso refugiou-se em Curitiba, onde permaneceu escondido até que a confusão passasse, segundo Afonso A. de Freitas, na revista do IHGSP já citada.

O Vendaval

Dez quilômetros ao norte do centro de Paris há um tesouro geralmente ignorado pelos milhões de turistas que todos os anos invadem a capital francesa. É a basílica de São Denis (Saint-Dennis, em francês), monumento gótico do século 7 localizado nas proximidades do Estádio da França, no qual a seleção brasileira de futebol perdeu de forma humilhante a final da Copa do Mundo de 1998. No subterrâneo dessa catedral, existem duas grandes caixas de pedra escondidas em um corredor mal-iluminado e cobertas por lápides de mármore nas quais estão gravadas dezenas de nomes e datas. Elas guardam os ossos dos reis da França e são um testemunho assustador da tempestade política que varreu o mundo nas décadas que precederam a Independência do Brasil.

Padroeiro de Paris, São Denis é personagem de uma história insólita. Segundo a tradição, ele saiu da Itália no ano 250 depois de Cristo na companhia de outros seis missionários com o objetivo de evangelizar a Gália, região habitada pelos gauleses, o povo bárbaro celebrizado pelas tiras em quadrinhos de Asterix e Obelix. Perseguido pelas autoridades locais, acabou decapitado na colina de Montmartre, hoje local de outra igreja famosa, a do Sacre Couer, mas seu martírio teve um desenlace inesperado. Mal o carrasco desferiu o golpe mortal, o santo levantou-se, pegou a própria cabeça que, separada do pescoço, se esvaía em sangue no chão e com ela entre as mãos caminhou cerca de seis quilômetros até um antigo cemitério galo-romano, onde finalmente tombou e foi sepultado. Sobre seu túmulo, transformado em centro de peregrinação na Idade Média, o rei Dagoberto I mandou erguer uma catedral destinada a ser a necrópole real da França. Ali seriam enterrados durante mil anos todos os reis franceses, com exceção de apenas três.¹

Essa prática milenar foi interrompida de forma violenta pela Revolução Francesa. Em 1793, os revolucionários invadiram a catedral, saquearam os túmulos reais e jogaram todos os ossos num terreno baldio das vizinhanças. Durante um quarto de século, os restos mortais dos homens e mulheres mais poderosos da França permaneceriam abandonados em meio à lama e ao matagal. Em 1817, após a restauração da monarquia, o rei Luís XVIII ordenou que fossem devolvidos à basílica. O problema é que, àquela altura, seria impossível saber que osso pertencia a qual rei ou rainha. A solução foi lacrá-los todos juntos nas duas caixas de pedra, onde hoje costelas e fêmures medievais se misturam de forma indistinta a crânios renascentistas e clavículas modernas.

O ossuário de Saint-Dennis é um exemplo do embaralhamento da História entre o final do século 18 e o começo do século 19. Foi nesse clima que se deu a Independência do Brasil. Se até os ossos dos reis podiam ser atirados numa vala comum, que limite haveria para a fúria das ideias revolucionárias que assolavam o mundo naquele período? E não eram reis quaisquer. Nos túmulos profanados jaziam os restos de Clóvis I, que se tornara o primeiro rei dos francos ao derrotar o último grande general romano do Ocidente. Também tinha sido o responsável pela introdução do cristianismo na França. Em tumba vizinha estavam os ossos de Carlos Martelo, o homem que, ao vencer a Batalha de Tours, em 732, impedira que

os mouros, já detentores da Península Ibérica, ocupassem o restante da Europa e varressem do continente os últimos vestígios da civilização ocidental estabelecida pelos romanos. Seu neto, Carlos Magno, é considerado hoje o “Pai da Europa”. Como imperador do Sacro Império Romano, assegurou a reunificação do continente devastado pelas guerras entre os senhores feudais na baixa Idade Média. Ali também estava sepultado o fulgurante Luís XIV, chamado de O Rei Sol e autor da frase “O Estado sou eu”, símbolo do poder absoluto dos monarcas no século 17. Em resumo, eram os homens que haviam criado a própria ordem que os revolucionários franceses se encarregavam de botar abaixo.

A Revolução Francesa varreu o mundo com o ímpeto de um vendaval. Deflagrada em 1789 com a queda da Bastilha — prisão parisiense onde eram confinados criminosos comuns e dissidentes políticos —, levou milhares de condenados à guilhotina, a máquina de decepar cabeças inventada pelo médico Joseph-Ignace Guillotin. Estima-se que mais de 17.000 pessoas tenham sido executadas em praça pública. Outras 23.000 teriam morrido sem julgamento ou direito a defesa. Entre as vítimas estavam ninguém menos que o rei Luís XVI e a rainha Maria Antonieta, decapitados em 1793. As execuções eram uma tentativa de purgar os vícios do velho regime monárquico, que a revolução buscava derrubar. O furor dessa tempestade foi tão grande que, à primeira vista, ninguém conseguiria controlá-la, nem mesmo suas próprias lideranças. Transformou-se logo em “revolução autofágica”, ou seja, um movimento que devorava as suas forças internas. Na fase mais aguda do Terror, vários líderes importantes da revolução, como os advogados Maximilien de Robespierre e George Jacques Danton também acabaram mortos na guilhotina. Outra vítima famosa foi o cientista Antoine-Laurent de Lavoisier, considerado o pai da química moderna e a quem se atribui a frase “Na natureza nada se perde, nada se cria, tudo se transforma”. O verdadeiro autor da frase é o filósofo grego Anaxágoras de Clazômenas.

Mergulhada no caos político, a França se viu ameaçada de invasão pelos seus vizinhos. Eram todos países dominados pelo regime monárquico, cujos soberanos não se conformavam com aquela novidade em pleno coração da Europa nem pretendiam que se transformasse em exemplo para o resto do continente. É nesse momento que entra em cena um jovem oficial chamado Napoleão Bonaparte. Nos anos seguintes, Napoleão se revelaria o maior gênio militar que a humanidade havia conhecido desde o império romano. Numa série de vitórias fulminantes, coube a ele impor pela força dos canhões as ideias que a revolução fracassara em colocar em prática nos acalorados debates das assembleias gerais.

Imbuído dos ideais revolucionários de 1789, mas consciente de que eram necessárias ordem e força para executá-los, Napoleão destronou, prendeu, exilou e humilhou os monarcas do continente. Em 1804, sagrou-se imperador dos franceses e passou a colocar seus próprios parentes nos tronos dos reinos que havia subjugado. Também passou a implementar um programa de reformas que redesenharia o mapa político da Europa e criaria novos padrões de organização e governo das sociedades a partir de então. Em meados do século 19, o efeito da revolução havia-se espalhado como uma onda sísmica pelo mundo. Todos os governos europeus tinham sido afetados por convulsões políticas, incluindo a conservadora Inglaterra. As únicas exceções eram os dois grandes impérios situados na franja oriental do continente, a Rússia e o Império Otomano, mas esses também caíam de forma ruidosa nas primeiras décadas do século seguinte. Os demais haviam sido obrigados pela pressão das ruas a fazer concessões até então

consideradas inadmissíveis. A Igreja, sólido pilar da velha ordem, foi perseguida e expropriada em vários países. Só na França, entre 2.000 e 3.000 padres e freiras foram executados.² A exemplo da basílica de Saint-Dennis, centenas de templos, conventos e mosteiros foram profanados. O próprio papa seria feito prisioneiro. “Tudo o que é sólido desmancha no ar”, proclamaria o pensador alemão Karl Marx, pai da ideologia comunista que haveria de radicalizar ainda mais as mudanças no decorrer do século 20.

Outro acontecimento, igualmente decisivo, havia precedido o vendaval francês. Foi a independência dos Estados Unidos, que resultou na criação da primeira democracia republicana da história moderna. Ao se separar da monárquica e conservadora Inglaterra, em 1776, 13 anos antes da queda da Bastilha, os americanos criaram o laboratório onde seriam testadas com sucesso as ideias que os filósofos iluministas haviam desenvolvido nas décadas anteriores. É preciso lembrar que, até então, todo o poder emanava do rei e em seu nome era exercido. Era assim que os países haviam sido governados desde sempre.

Pensadores como o escocês David Hume, o inglês John Locke e os franceses Montesquieu, Jean-Jacques Rousseau, Denis Diderot e François-Marie Arouet, conhecido como Voltaire, sustentavam, no entanto, que era possível limitar o poder dos reis ou até mesmo governar sem eles. O iluminismo preconizava uma nova era, em que a razão, a liberdade de expressão e de culto e os direitos individuais predominariam sobre os direitos divinos invocados pelos reis e pela nobreza para manter os seus privilégios.

Durante muito tempo tudo isso funcionou apenas como teoria, intensamente discutida nos salões e cafés parisienses. Até então, democracia e república eram conceitos testados por breves períodos na Antiguidade, especialmente na Grécia e em Roma, em cidades ou territórios muito pequenos. Seria possível aplicar essa teoria ao mundo moderno para governar sociedades maiores e mais complexas? Coube aos norte-americanos demonstrar que, sim, era possível inverter a pirâmide do poder. A partir dali, todo poder emanaria do povo (por meio de eleições) e em seu nome seria exercido (pelos seus representantes no parlamento ou na presidência da República). A figura do rei se tornava desnecessária. O paradigma da nova era aparecia logo na certidão de nascimento dos Estados Unidos. Redigida pelo advogado, fazendeiro e futuro presidente Thomas Jefferson, a declaração de independência americana anunciava que “todos os homens nascem iguais” e com alguns direitos inalienáveis, incluindo a vida, a liberdade e a busca da felicidade. A afirmação mudava tudo porque, até então, esses direitos eram sempre concedidos por alguém — o rei, o imperador, o papa — e da mesma forma poderiam ser tomados ou comprados, dependendo da circunstância do momento. O texto de Jefferson serviria de inspiração para que, 13 anos depois, o marquês de Lafayette, nobre francês que havia lutado ao lado dos americanos na guerra da independência contra a Inglaterra, escrevesse a famosa Declaração Universal dos Direitos do Homem. Proclamada pelos revolucionários franceses, seria adotada um século e meio mais tarde, com algumas adaptações, como a carta de princípios das Nações Unidas: “Todas as pessoas nascem livres e iguais em dignidade e direitos.”

A Revolução Francesa e a Independência Americana são as mais conhecidas, porém não as únicas, transformações deflagradas pelo poder corrosivo das ideias nas quatro décadas que antecederam a Independência brasileira. Praticamente todas as áreas de atuação humana foram afetadas por elas,

incluindo as artes, a ciência e a tecnologia.

Na música, Ludwig van Beethoven, considerado um dos maiores compositores de todos os tempos, surpreendia o mundo em Viena com os acordes da *Quinta Sinfonia* e da *Heroica*, esta criada em homenagem ao imperador Napoleão Bonaparte. Na literatura, o alemão Johann Wolfgang von Goethe escrevia os dois volumes de *Fausto*, sua obra-prima, na qual o protagonista se debate entre um mundo harmônico (porém monótono e previsível) de paz, beleza e segurança, e as tentações de outro instigante e desafiador — o das transformações aceleradas num cenário repleto de medo, morte e incerteza a respeito do futuro. Em Madri, o pintor Francisco de Goya também revolucionava sua arte pintando figuras e ambientes sombrios, que incluíam os fuzilamentos em massa executados pelas tropas de Napoleão ao invadir a Espanha, em 1808. A obra desses três artistas tem em comum a peculiaridade de retratar em tons épicos os tempos tenebrosos que a humanidade vivia naquele momento.

Tudo mudou também no saneamento e na medicina. A criação das primeiras polícias sanitárias na Europa e a descoberta da vacina contra a varíola conseguiram controlar as epidemias que até então dizimavam grande parte da população. A redução da mortalidade pelo controle das doenças, combinada com novas técnicas agrícolas, que aumentaram a oferta de alimentos na Europa durante o século 18, produziu uma revolução democrática no continente. A população de alguns países, como a França, mais do que dobrou — o que significava mais gente para os levantes revolucionários nas ruas e também mais carne para os canhões das guerras e conflitos daquele período. Calcula-se que mais de três milhões de pessoas tenham morrido durante as guerras napoleônicas, entre 1792 e 1815, o que representava 5% do total da população da Europa na época.

Havia ainda mudanças profundas na tecnologia. No final do século 18, os ingleses reinventaram os meios de produção com as máquinas a vapor. Até então, toda a capacidade de produção estava limitada à força física do corpo humano, de alguns animais de carga empregados nessas atividades (como bois, cavalos e camelos) ou de precários engenhos mecânicos, como rodas-d'água, roldanas e moinhos de vento. Com o uso da tecnologia do vapor, os ingleses conseguiram multiplicar essa produção em escala exponencial nos primeiros anos. Em menos de um século, o volume de comércio nos portos de Londres triplicou. Entre 1800 e 1830, o consumo de algodão pelas indústrias têxteis na região de Liverpool saltou de cinco milhões para 220 milhões de libras, um crescimento de 44 vezes em apenas três décadas. Essa nova escala, até então nunca vista, exigia novos consumidores. Por essa razão, os ingleses defendiam o liberalismo econômico, doutrina que prega liberdade de comércio sem restrições de fronteiras nacionais. Suas fábricas produziam quantidades monumentais de tecidos, ferragens e máquinas. Os novos empresários da Revolução Industrial queriam vendê-los onde houvesse consumidores interessados em comprá-los.³

Além de mudar a escala mundial de produção de bens e mercadorias, a revolução tecnológica teve impactos gigantescos nos transportes e nas comunicações. Uma viagem entre Inglaterra e Austrália, que demorava seis meses na época dos barcos a vela, foi reduzida para cinco semanas com a introdução dos navios a vapor. Entre Portugal e Brasil, a redução foi de dois meses para 15 dias. Até 1810, um pombocorreio demorava uma semana para levar uma carta de Londres a Paris. Com os barcos a vapor, o tempo

diminuiu para dois dias. Com a invenção do telégrafo, em 1832, a mesma mensagem poderia ser transmitida em uma fração de hora. Máquinas de produzir papel e impressoras movidas a vapor também reduziram o custo dos livros e jornais de forma a transformá-los em produtos acessíveis às camadas mais pobres da população. Eram os veículos das novas ideias que estavam transformando o mundo. No começo do século 19, já havia 278 jornais editados em Londres.

A maré das inovações na Europa e nos Estados Unidos chegaria com algum atraso ao Brasil, mas teria efeito igualmente devastador. Situada do outro lado do mundo, a América portuguesa fora mantida até 1808 como uma colônia analfabeta, isolada e controlada com rigor. A proibição de manufaturas incluía a indústria gráfica e a publicação de jornais. A circulação de livros estava submetida a três instâncias de censura. O direito de reunião era vigiado. A educação limitava-se aos níveis mais básicos e a uma minoria muito restrita da população. De cada cem brasileiros, menos de dez sabiam ler e escrever.⁴ As primeiras universidades só apareceriam no começo do século 20. Em discurso nas cortes de Lisboa, em 2 de setembro de 1822, o deputado piauiense Domingos da Conceição reclamava do estado de ignorância em que viviam mergulhados os 70.000 habitantes de sua província, todos analfabetos. “São 70.000 cegos que desejam a luz da instrução pública”, afirmou. Nessa época, o Piauí tinha apenas três escolas de ensino elementar, situadas a 340 quilômetros (setenta léguas, segundo o deputado) uma da outra. O salário de um professor, de 70.000 réis anuais, equivalia a um terço do que se pagava a um feitor de escravos nas fazendas.⁵

Era uma situação bem diferente da dos Estados Unidos, onde a cultura protestante havia criado uma colônia alfabetizada, empreendedora, habituada a participar das decisões comunitárias e a se manter bem-informada sobre as novidades que chegavam da Europa. Em 1776, o ano da Independência, o padrão de vida nos Estados Unidos já era superior ao da sua própria metrópole, a Inglaterra. A circulação de jornais chegava a três milhões de exemplares por ano, marca que o Brasil só atingiria dois séculos mais tarde. Como a prática religiosa incluía ler a Bíblia em casa e nos cultos dominicais, até os escravos eram alfabetizados. O índice de analfabetismo aproximava-se de zero. Havia nove universidades, incluindo a prestigiada Harvard, criada em 1686. O espírito empreendedor fizera florescer uma próspera indústria naval, forte o suficiente para que em 1801 o novo país já tivesse uma Marinha de Guerra em condições de bloquear e bombardear Trípoli, a capital da Líbia, em represália aos ataques de piratas que seus navios sofriam na costa desse país.⁶

Apesar do isolamento e do atraso, as ideias revolucionárias chegavam ao Brasil, mas geralmente de forma clandestina, em publicações contrabandeadas ou reuniões de sociedades secretas, como a maçonaria. Viajavam também na bagagem da pequena elite brasileira que tivera oportunidade de estudar em Coimbra e em outras universidades europeias no final do período colonial. Em 1787, quando ainda era embaixador em Paris, Thomas Jefferson foi abordado pelo mineiro José Joaquim da Maia, o Vandek, estudante da Universidade de Montpellier. Queria ajuda dos Estados Unidos para fazer uma revolução no Brasil. Jefferson, que tinha outras preocupações mais urgentes, recusou, mas fez questão de reportar o caso ao Departamento de Estado americano.⁷ Vandek morreu no ano seguinte, antes de voltar ao Brasil. Essas ideias estariam por trás da Inconfidência Mineira, da Revolta dos Alfaiates na Bahia, da Revolução

Pernambucana de 1817, da própria Independência em 1822 e de inúmeros outros movimentos de rebelião regional, como a Confederação do Equador, em 1824. “As revoluções se pegam como a sarna”, escreveria em 1823 um assustado Francisco Sierra y Mariscal, rico armador na Bahia, dono de navios que faziam o comércio entre Lisboa e a América do Sul.⁸

Os autos de devassa da Inconfidência Mineira registram a apreensão de uma grande coleção de livros proibidos na casa de um dos conspiradores, o cônego Luís Vieira da Silva, da cidade de Mariana. Abrangia a íntegra da *Enciclopédia*, escritos de Montesquieu e inúmeras obras de história, geografia, ciências naturais — todas em língua francesa e vetadas pela censura da coroa portuguesa. Em 1794, o conde de Resende, então vice-rei do Brasil, ordenou uma devassa para apurar as atividades da Sociedade Literária do Rio de Janeiro, grupo que se reunia periodicamente para discutir as novidades que chegavam de fora da colônia. O inquérito apontou vários entusiastas da Revolução Francesa. O mais surpreendente é que na lista de acusados não havia só intelectuais, como professores, médicos, padres, poetas e advogados. Incluía também um marceneiro, um sapateiro, um ourives e um entalhador. Como testemunhas, foram arrolados alfaiates, gravadores e torneiros.

Alguns anos mais tarde, em 1798, a chamada Revolta dos Alfaiates (também conhecida como Conjuração Baiana), em Salvador, envolveu igualmente pessoas de origem humilde que, na devassa ordenada pela coroa portuguesa, foram acusadas de “francesia”, ou seja, defender as noções e os princípios políticos da Revolução Francesa e imitar os revolucionários até na forma de se vestir. Um dos líderes da revolta, João de Deus Nascimento, pardo livre e alfaiate, preconizava que “todos se fizessem franceses para viverem em igualdade e abundância”. Foi executado e esquartejado em uma praça do centro da capital. Sua cabeça ficou exposta em frente à casa em que morava. Os outros pedaços do corpo foram deixados ao relento em vários pontos da cidade para serem consumidos pelo tempo.⁹

O acesso a essas novidades pelas camadas mais pobres da população era a prova de que a colônia brasileira, sem universidades, sem livros, sem jornais ou comunicações regulares, acompanhava atentamente os acontecimentos na Europa. E isso seria decisivo ao chegar o momento de romper os laços com Portugal. Habituada a três séculos de letargia, a antiga América portuguesa seria sacudida pelo vendaval das novas ideias que varria o mundo. Um novo país nasceria da tempestade.

Notas de “O vendaval”:

1 A relação dos reis e nobres franceses sepultados em Saint-Dennis está em http://en.wikipedia.org/wiki/Basilica_of_St_Denis.

2 Robert Tombs, “Politics”, em *The Nineteenth Century*, p. 13.

3 Mais informações sobre o poder econômico da Inglaterra da Revolução Industrial e sua influência no Brasil no capítulo “A senhora dos mares”, do livro *1808*.

4 Na falta de estatísticas sobre a educação no Brasil nessa época, a taxa de analfabetismo só pode ser estimada por referências indiretas. No primeiro censo populacional realizado em São Paulo no governo de D. João VI, em 1818, só 2,5% dos homens adultos da cidade sabiam ler e escrever. Esse percentual, extrapolado para o restante da população, composta em sua maioria por escravos, mulatos e negros

forros, indica uma taxa de analfabetismo total próxima de 99%. Meio século mais tarde, em 1872, ano do primeiro censo populacional geral do Brasil, num total de dez milhões de habitantes, havia apenas 150.000 alunos na escola primária.

5 F.A. Pereira da Costa, *Cronologia histórica do estado do Piauí*, p. 145.

6 Para mais informações sobre a indústria naval e a criação da Marinha de Guerra americana ver Ian W. Toll, *Six Frigates: The Epic History of the Founding of the U. S. Navy*; Edgar Stanton Maclay, *A History of The United States Navy from 1775 to 1902*; e Alfred T. Mahan, *The Influence of Seapower Upon History*.

7 *Jefferson's Letters on Brazilian Independence*, em <http://rs6.loc.gov/intldl/brhtml/brhome.html>.

8 Sierra y Mariscal é geralmente identificado como sendo espanhol, mas Octávio Tarquínio de Sousa, em *Fatos e personagens em torno de um regime*, p. 112, afirma que, apesar do sobrenome, era português porque numa carta a Francisco Gomes da Silva, o “Chalaça”, se refere a D. Pedro I como “meu soberano o sr. D. Pedro IV”. Na Independência, Mariscal apoiou as tropas portuguesas do general Madeira na Bahia e com ele voltou para Portugal na madrugada de 2 de julho de 1823, quando as forças brasileiras ocuparam Salvador.

9 Octávio Tarquínio de Sousa, “O meio intelectual na época da Independência”, em *Fatos e personagens em torno de um regime*, p. 23-39 e 102.

O país improvável

Os sonhos dos brasileiros de 1822 eram grandiosos. Queriam libertar-se de três séculos de dependência de Portugal e erguer na América um vasto império — um dos maiores que a humanidade havia conhecido até então. O novo país que pretendiam organizar desdobrava-se das profundezas da floresta amazônica, quase nas franjas da cordilheira dos Andes, até as planícies dos pampas no sul, desenhando no caminho uma linha de quase 10.000 quilômetros de litoral, trinta vezes a distância entre Paris e Londres, as duas grandes capitais europeias da época. Com mais de oito milhões de quilômetros quadrados de superfície, tinha o dobro do território europeu e era maior do que a área continental dos Estados Unidos. Dentro dele a diminuta metrópole portuguesa caberia 93 vezes. Os problemas, porém, eram proporcionais ao tamanho desses sonhos.

Quem observasse o Brasil nessa época teria razões de sobra para duvidar de sua viabilidade como país.

Às vésperas do Grito do Ipiranga, o Brasil tinha tudo para dar errado. De cada três brasileiros, dois eram escravos, negros forros, mulatos, índios ou mestiços. Era uma população pobre e carente de tudo. O medo de uma rebelião escrava pairava como um pesadelo sobre a minoria branca. Os analfabetos somavam mais de 90% dos habitantes. Os ricos, embora muito ricos, eram poucos e, em sua maioria, ignorantes. Havia uma pequena elite intelectual, bem-preparada na Universidade de Coimbra, mas também ela estava dividida por divergências políticas entre monarquistas absolutos e constitucionais, conservadores e liberais, republicanos e federalistas, entre outras correntes. O isolamento e as rivalidades entre as províncias prenunciavam uma guerra civil, que poderia resultar na fragmentação territorial, a exemplo do que ocorria nas vizinhas colônias espanholas.

À beira da falência, o novo país não tinha exércitos, navios, oficiais, armas ou munição para sustentar a guerra pela sua independência, que se prenunciava longa, cara e desgastante. Em 1822, na Bahia,

campo de batalha decisivo nessa guerra, o pagamento do soldo dos oficiais e soldados estava atrasado dois meses por falta de dinheiro nos cofres da província.¹ Os canhões, decrépitos e sem munição, não funcionavam. Os soldados andavam descalços e portavam espingardas de matar passarinho. Em Portugal, a situação também era de dificuldades, mas de lá a cada dia chegavam notícias de novas providências destinadas a esmagar os dispersos partidários da independência brasileira. A metrópole mobilizava recursos para proteger seus interesses na América. Suas tropas já existentes no Brasil eram mais bem-treinadas e organizadas do que as precárias e, a rigor, ainda inexistentes forças armadas locais.

“À primeira vista, as possibilidades de sucesso pareciam muito remotas: o tesouro estava vazio e o país, dividido, enquanto Portugal contraía empréstimos e aumentava suas forças com navios e homens”, escreveu o historiador britânico Brian Vale, autor de *Independence or Death*, livro sobre a Guerra da Independência brasileira. “Seria uma questão de tempo até os brasileiros serem subjugados. Apenas assumindo o comando dos mares, eles poderiam cortar as rotas de suprimentos portuguesas, expulsar as suas tropas e assegurar a independência do território. Mas como? O Brasil não tinha Marinha de Guerra, navios ou suprimentos nem oficiais ou marinheiros confiáveis.”²

Ao retornar a Lisboa em abril de 1821, o rei D. João VI deixara para trás um Brasil profundamente transformado pelas decisões que havia tomado nos seus 13 anos de permanência no Rio de Janeiro, como se verá em mais detalhes no próximo capítulo. Sua última providência antes de partir, no entanto, tinha sido desastrosa para o país, que tentava dar os primeiros passos como nação independente. O rei mandara raspar os cofres do Banco do Brasil e encaixotar às pressas o ouro, os diamantes e outras pedras preciosas estocadas no Tesouro. Criado em 1808 para financiar as despesas da corte, o banco já vinha mal das pernas. Seu patrimônio cobria apenas um quinto dos títulos e papéis que emitira nesse período. Sem reservas, quebrou três meses depois da partida do rei. Entre julho de 1821, data em que deixou de honrar seus compromissos, e 1829, ano em que finalmente foi liquidado por D. Pedro I, funcionou como massa falida sem crédito algum na praça.³

Por isso, ao assumir o governo na condição de príncipe regente nomeado pelo pai, D. Pedro encontrou os cofres vazios. As despesas públicas somavam 5.600 contos réis, cerca de trezentos milhões de reais em valores de hoje,⁴ o que representava mais do que o dobro da arrecadação de impostos nas províncias que reconheciam a sua autoridade. Ou seja, para cada real de receita, D. Pedro gastava dois. Para pagar a dívida seriam necessários, portanto, dois anos de arrecadação de impostos, sem gastar mais nada, o que obviamente era impossível porque o novo país tinha tudo por fazer e estava cercado de ameaças por todos os lados. Como resultado, em dezembro de 1821, a dívida nacional atingia 9.800 contos de réis, cerca de 1,9 milhão de libras esterlinas ou seiscentos milhões de reais atuais, valor que triplicaria nos cinco anos seguintes à medida que um governo frágil e desesperado ordenava despesas sem ter de onde tirar recursos.⁵

“De parte nenhuma vem nada”, queixava-se D. Pedro a D. João VI, em 17 de julho de 1821. “Todos os estabelecimentos ficaram; os que comem da nação são sem número (...), não há dinheiro (...), não sei o que hei de fazer.” O príncipe também reclamava da corrupção e dos desmandos na administração do

dinheiro público. Acusava os diretores do falido Banco do Brasil de terem contribuído para quebrar a instituição. “O banco, descreditaram-no os seus dilapidadores, que eram os mesmos que o administravam.”⁶ E concluía: “Não há maior desgraça do que esta em que me vejo, que é de desejar fazer o bem e arranjar tudo e não haver com quê.”

Em outra carta, escrita uma semana mais tarde, o jovem príncipe, de apenas 22 anos, mostrava-se assustado com os desafios que a História lhe impunha. Implorava ao pai que o dispensasse do cargo e o chamasse de volta a Portugal: “Peço a Vossa Majestade que o quanto antes me faça partir.”⁷ Três meses depois, em 21 de setembro de 1821, portanto um ano antes do Grito do Ipiranga, repetia a súplica: “Peço a Vossa Majestade, por tudo quanto há de mais sagrado, me queira dispensar deste emprego que seguramente me matará pelos contínuos e horrorosos painéis que tenho, uns já à vista, e outros muito piores para o futuro.”⁸

No esforço de comprar navios, contratar oficiais e marinheiros mercenários e manter acesa a esperança de vencer Portugal na guerra pela independência, o governo tomou duas providências. Uma delas foi, a exemplo da metrópole, recorrer aos empréstimos internacionais. Os dois primeiros, contraídos em 1822, totalizaram 3.685.000 libras esterlinas, aproximadamente 1,2 bilhão de reais em valores de hoje, mas só três milhões de libras entraram efetivamente nos cofres nacionais. O restante foi retido pelos bancos como taxa de risco e pagamento de juros antecipados.⁹ O novo país já nascia endividado e assim permaneceria pelos dois séculos seguintes.

A segunda providência envolveu uma prática também conhecidíssima dos brasileiros até alguns anos atrás: a inflação. O Tesouro comprava folhas de cobre por quinhentos a 660 réis a libra (pouco menos de meio quilo) e cunhava moedas com valor de face de 1.280 réis, mais do que o dobro do custo original da matéria-prima. Ou seja, era dinheiro podre, sem lastro, mas ajudava o governo a pagar suas despesas e dívidas de curto prazo. D. Pedro havia aprendido a esperteza com o pai, D. João, que também recorrera à fabricação de dinheiro em 1814 ao perceber que os recursos públicos seriam insuficientes para cobrir os gastos da perdulária corte que havia cruzado o Atlântico em 1808.

Nessa época, o padrão monetário internacional eram as moedas de prata do peso espanhol, também conhecidas como *silver dollar* (dólar de prata). Até a chegada da corte portuguesa, uma moeda de prata valia no Brasil 750 réis portugueses. Em 1814, no entanto, D. João mandou derreter todas as moedas estocadas no Rio de Janeiro e cunhá-las novamente com valor de face de 960 réis. Ou seja, de um dia para o outro a mesma moeda passou a valer mais 28%. Com esse dinheiro milagrosamente valorizado, D. João pagou suas despesas, mas o truque foi logo percebido pelo mercado de câmbio, que rapidamente reajustou o valor da moeda para refletir a desvalorização. A libra esterlina que até então era trocada por 4.000 réis passou a ser cotada a 5.000 réis. Os preços dos produtos em geral subiram na mesma proporção.¹⁰

Às dificuldades financeiras somavam-se os problemas econômicos. A Independência do Brasil ocorreu no meio de uma transformação importante na economia brasileira. A produção de açúcar e a mineração de ouro e diamantes estavam em decadência. Eram as duas grandes riquezas que haviam sustentado a prosperidade da colônia e sua metrópole nos séculos anteriores. Muito dependente da mão de obra

escrava, a produção açucareira entrara em declínio devido ao crescente combate ao tráfico negreiro pela Inglaterra e à mudança de tecnologia nos mercados competidores. Mais próxima dos mercados consumidores dos Estados Unidos e Europa, a ilha de Cuba havia adotado engenhos movidos a vapor, o que tornara a sua produção mais eficiente e barata em relação à brasileira. A novidade, no lugar do açúcar, era a produção de algodão, destinada a abastecer os novíssimos teares mecânicos da Revolução Industrial inglesa. As estatísticas revelam uma drástica mudança no perfil da economia pernambucana nesse período. O valor das saídas de algodão pelo porto do Recife saltou de 37% do total das exportações em 1796 para 83% em 1816. Enquanto isso, o açúcar declinara de 54% para minguados 15% no mesmo período.¹¹

Nas antigas regiões produtoras de ouro e diamante, a prosperidade dera lugar à incerteza. Minas Gerais ainda era a província mais populosa do Brasil, com cerca de 600.000 habitantes, mas o eixo da economia começava a se deslocar rapidamente para o sul, em direção ao vale do Paraíba, região das lavouras de café. Cultivado em hortas e jardins botânicos até o começo do século 19, esse produto se tornaria rapidamente a nova estrela da pauta de exportações. As vendas anuais pelo porto do Rio de Janeiro aumentaram de meia tonelada, em 1800, para 6.723 toneladas, em 1820.¹² Vinte anos mais tarde, em 1840, já responderiam por 44% das exportações brasileiras.

Como resultado da abertura dos portos e da liberdade de comércio concedida por D. João em 1808, havia surgido um crescente mercado brasileiro exportador e um próspero sistema de trocas internas entre as províncias, que já não dependia do monopólio nem da intermediação da metrópole portuguesa. O Rio Grande do Sul vendia carne de charque para Europa, Estados Unidos, África e também para o Rio de Janeiro, Salvador e Recife. Recebia em troca produtos industrializados do exterior e açúcar, cachaça, farinha de mandioca e outras mercadorias do próprio mercado brasileiro. Minas Gerais e o vale do Paraíba abasteciam a capital de carne de gado, queijos e produtos agrícolas. Com o dinheiro, seus fazendeiros compravam sal, açúcar, tecidos, ferros, máquinas e instrumentos que, pelo porto do Rio de Janeiro, chegavam de outras províncias ou da Inglaterra. No interior do Ceará, do Piauí e do Maranhão produzia-se gado, vendido para as províncias vizinhas como carne-seca, banha e couro curtido ou em boiadas que atravessavam o sertão abrindo novas rotas de comunicação pelo interior do país.

Esse novo mercado interno, que contribuiria para aproximar os interesses entre os brasileiros das diferentes províncias, era prejudicado, no entanto, pela excessiva carga tributária. Eram impostos existentes desde a época da colônia para favorecer o monopólio português ou criados por D. João depois de 1808 para sustentar as despesas da corte no Rio de Janeiro. Na tentativa de reanimar a economia, já no primeiro mês após a partida de D. João para Portugal, D. Pedro aboliu o imposto do sal e da navegação de cabotagem, duas barreiras que até então encareciam a produção de carne de charque e o comércio regional.¹³ Mas só isso não bastava para enfrentar as grandes emergências daquela época. O Brasil precisava economizar cada centavo das suas combatidas economias e, para dar exemplo, o príncipe tomou medidas drásticas de contenção das despesas domésticas. Cortou seu próprio salário, concentrou as repartições públicas no Paço Real, onde morava, e transferiu-se para o palácio da Quinta da Boa Vista, antiga residência de D. João VI, onde hoje funcionam o Museu Nacional e o zoológico do

Rio de Janeiro. Também vendeu 1.134 dos 1.290 animais das cavalaria reais, apontadas pelo cônsul inglês James Henderson na época de D. João como uma das mais onerosas do mundo.¹⁴ Para reduzir as despesas na compra de milho, os escravos da fazenda real de Santa Cruz, situada nos arredores da cidade, foram incumbidos de produzir no quintal do próprio palácio o capim que serviria de ração para os 156 cavalos e mulas restantes, além de lavar as roupas de D. Pedro, sua família e seus empregados. “Comecei a fazer economias, principiando por mim”, explicou, orgulhoso, ao pai na carta de 17 de julho de 1821. “Essas mudanças se fizeram quase que de graça, porque os escravos (...) são os trabalhadores.”¹⁵ Os empréstimos internacionais, a fabricação artificial de dinheiro, o pacote de estímulos às atividades econômicas e o corte nas despesas domésticas da corte eram, todas, medidas paliativas. Apenas adiaram e aliviaram a pressão dos problemas financeiros. Mas havia outros, ainda mais graves, a conspirar contra o sucesso do novo Brasil. De todos eles, o maior eram as divergências internas. Nem de longe os brasileiros estavam de acordo a respeito dos rumos a seguir.

Em setembro de 1822, apenas Rio de Janeiro, São Paulo e Minas Gerais aderiram à independência proclamada por D. Pedro nas margens do Ipiranga. As demais províncias ou ainda estavam sob controle das tropas portuguesas, caso da Bahia, ou discordavam da ideia de trocar a tutela até então exercida por Lisboa pelo poder centralizado no Rio de Janeiro, caso de Pernambuco, que reivindicava maior autonomia regional. Na região Norte, Pará e Maranhão se mantiveram fiéis aos portugueses. Por alguns meses, obedecendo às ordens das cortes de Lisboa, ambas as províncias chegaram a se declarar separadas do restante do Brasil e ligadas diretamente a Portugal. No sul, as forças estavam divididas entre os interesses brasileiros e portugueses. Na província Cisplatina (atual Uruguai), o comandante do regimento português, Álvaro da Costa, anunciou que só acataria as orientações das cortes e encastelou suas forças em Montevideú. Foi sitiado pelas tropas brasileiras comandadas por Frederico Lecor, futuro barão de Laguna, numa guerra que se prolongaria por quase dois anos.

Em 17 de novembro de 1822, mais de dois meses após a Proclamação da Independência, a Junta Provisória do Maranhão anunciou que se manteria fiel a Portugal, sem aderir à causa de D. Pedro I: *O dever e o interesse ligam esta província a Portugal. Nem interesse nem dever a une ao continente brasileiro se de fato se desunir da maior parte da monarquia portuguesa. A divergência de votos e interesses entre as províncias setentrionais e austrais do Brasil dissolve os vínculos sociais que as uniam (...). Em Portugal tem consumo para nossas produções territoriais; no sul do Brasil não tem mercado.*¹⁶

O historiador Marco Morel comparou a situação brasileira nos dois anos que se seguiram ao Grito do Ipiranga à de um grande quebra-cabeça. Cada peça no tabuleiro representaria uma província, que seria retirada do jogo caso tivessem vingado naquele período as ameaças de separação territorial. Primeiro sairia a Bahia, ocupada militarmente desde fevereiro de 1822 pelas tropas do general português Ignácio Luís Madeira de Melo, fiel às cortes de Lisboa. Depois, o Maranhão, o Piauí, o Pará e o Amazonas, região a esta altura ainda fiel à metrópole. Por fim, deixariam o jogo Pernambuco, Ceará, Alagoas, Paraíba e Rio Grande do Norte. Eram as cinco províncias da área de influência da Confederação do Equador, movimento separatista deflagrado em 1824 em reação à decisão de D. Pedro I de dissolver a primeira constituinte brasileira. As peças que restassem no tabuleiro seriam hoje o Brasil, com o agravante de que

um país assim debilitado não só perderia também o Uruguai, proclamado independente em 1828, mas provavelmente também o Rio Grande do Sul na Revolução Farroupilha de 1835. Ou seja, sobraria uma fração do país atual, com território inferior ao da Argentina. “O quebra-cabeça nacional, para ser recomposto, custou muitas vidas que ficaram pelas plantações, matos, mares, rios e ruas”, escreveu Morel.¹⁷ “O quadro que se apresentava era o do Brasil dividido em regiões marcadas pelas distâncias e os interesses locais”, completou o historiador baiano Luís Henrique Dias Tavares.

A chegada da família real portuguesa ao Rio de Janeiro, em 1808, havia funcionado, pela primeira vez, como um centro aglutinador dos interesses das diferentes províncias e grupos regionais. No entender do historiador pernambucano Manuel de Oliveira Lima, ao fugir de Napoleão Bonaparte, que invadira Portugal, e transferir a corte para o Brasil, D. João VI se tornara “o verdadeiro fundador da nacionalidade brasileira”. Tinha dado o primeiro passo capaz de assegurar a integridade do território, que até então funcionara como uma constelação de províncias isoladas, dispersas e rivais. Mas tudo isso era muito recente em comparação com os três longos séculos de colonização, nos quais essas províncias haviamse reportado diretamente à metrópole portuguesa. Por essa razão, em 1822 a noção de identidade nacional plantada por D. João VI era ainda muito tênue.

Uma prova dessa fragilidade regional pode ser medida na delegação brasileira enviada a Portugal para participar das votações das Cortes entre 1821 e 1822. O Brasil tinha direito a 72 deputados, mas só 46 compareceram às sessões em Lisboa, o que os deixava em minoria frente à representação portuguesa, composta por cem delegados.¹⁸ Apesar da inferioridade numérica, os brasileiros se dividiram nas votações. Com raras exceções, os delegados das províncias do Pará, Maranhão, Piauí e Bahia se alinharam aos interesses portugueses e votaram sistematicamente contra as propostas brasileiras das demais regiões. “Não somos deputados do Brasil porque cada província se governa hoje independentemente”, constatou, desolado, o padre Diogo Antônio Feijó, representante paulista e futuro regente do Império.¹⁹ “Nós estamos, sim, independentes, mas não constituídos”, escrevia algum tempo depois o frei pernambucano Joaquim do Amor Divino Caneca, líder e mártir da Confederação do Equador que passaria à História como Frei Caneca. “Ainda não formamos sociedade imperial, senão no nome.”²⁰ Além das divisões regionais, havia as divergências políticas. Como se viu no capítulo anterior, essa era uma época revolucionária, em que no mundo inteiro se debatia intensamente qual seria a forma ideal de organizar e governar as sociedades. O poder dos reis estava sendo contestado, mas havia muitas dúvidas a respeito de como substituí-lo por outro mais legítimo e eficaz. No Brasil, o projeto de independência tinha ampla aceitação, mas poucos concordavam a respeito do que fazer com o novo país depois de conquistada a autonomia. Na falta de partidos políticos organizados, essas noções eram debatidas e defendidas em igrejas, clubes e sociedade secretas, como a maçonaria. Ali se agrupavam, de um lado, monarquistas constitucionais, e de outro, os republicanos.

Esses grupos tinham visões bem diferentes a respeito do futuro do Brasil. O primeiro defendia a continuidade da monarquia, ficando D. Pedro como soberano. Seu poder, no entanto, seria limitado por uma constituição, que definiria os direitos das pessoas e a organização do governo no novo país. O segundo grupo defendia uma ruptura mais radical com o passado. Na república, em lugar de um rei ou

imperador, o Brasil teria um presidente eleito pela população, com mandato temporário e também limitado pela Constituição. Mesmo entre esses grupos havia ainda os defensores da continuidade do Reino Unido Brasil, Portugal e Algarve, criado em 1815 por D. João VI, e aqueles que propunham a completa independência da antiga metrópole.

A república era, obviamente, a proposta que mais assustava quem tinha interesses estabelecidos. Ao romper com a ordem vigente e ampliar a participação nas decisões do poder, essa forma de governo deixava o futuro muito mais incerto e ameaçador, especialmente para aqueles que tinham muito a perder. Um panfleto de autoria de José Antonio de Miranda publicado no Rio de Janeiro em 1821, perguntava: *Como é possível fazer uma república de um país vastíssimo, desconhecido ainda em grande parte, cheio de florestas infinitas, sem população livre, sem civilização, sem artes, sem estradas, sem relações mutuamente necessárias, com interesses opostos e com uma multidão de escravos, sem costumes, sem educação, nem civil nem religiosa, e hábitos antissociais?* 21

Além disso, como se viu no capítulo anterior, a república era uma fórmula relativamente nova na história da humanidade, pouco testada na prática. O exemplo mais bem-sucedido era o dos Estados Unidos, que se haviam tornado independentes na forma republicana menos de meio século antes. Outras experiências, mais desanimadoras, vinham dos países vizinhos, as antigas colônias espanholas às voltas com intermináveis guerras civis, nas quais já despontavam os primeiros caudilhos que haveriam de marcar a história da América Latina independente.

Às vésperas de embarcar de volta para Lisboa, em 1821, D. João VI dera um sábio conselho ao filho D. Pedro, nomeado príncipe regente: “Pedro, se o Brasil tiver de se separar, antes seja para ti, que me há de respeitar, do que para qualquer um desses aventureiros.” Nessa frase havia três mensagens. A primeira: depois de todas as transformações ocorridas desde 1808, a independência brasileira parecia inevitável. A segunda: o processo de separação tinha de ser controlado pela monarquia portuguesa e pela real família de Bragança. A terceira e última mensagem dizia que D. Pedro precisava evitar a todo custo que o novo país caísse nas mãos dos republicanos. Nas palavras cifradas de D. João, eram esses os “aventureiros” que estavam fazendo a independência da vizinha América espanhola.

Caberia ao ministro José Bonifácio de Andrada e Silva pôr em prática o projeto de D. João. Como líder dos monarquistas constitucionais, Bonifácio sustentava que, na hipótese de república, o Brasil mergulharia numa guerra civil e se fragmentaria em pequenas repúblicas rivais — exatamente como vinha ocorrendo na América espanhola. Nesse caso, talvez o sonho da independência sequer se realizasse porque ficaria mais fácil a Portugal controlar as diferentes regiões rivais e impedir que ganhassem autonomia. Só a permanência do príncipe regente no Rio de Janeiro garantiria a integridade territorial brasileira e o sucesso na luta contra os portugueses. “Será possível que Vossa Alteza Real ignore que um partido republicano, mais ou menos forte, existe semeado aqui e ali, em muitas das províncias do Brasil, para não dizer em todas elas?”, perguntava a D. Pedro o presidente da Câmara do Rio de Janeiro, José Clemente Pereira. “Senhor, se Vossa Alteza Real nos deixa, a desunião é certa. O partido da Independência, que não dorme, levantará o seu império, e em tal desgraça, oh! que horrores e de sangue, que terrível cena aos olhos de todos se levanta.” 22

No final, prevaleceu o projeto dos monarquistas constitucionais liderados por José Bonifácio. Era o que oferecia menos riscos naquele momento. O Brasil se manteve unido sob o governo do imperador Pedro I, cujos poderes, ao menos teoricamente, foram limitados por uma constituição liberal. As divergências regionais e as tensões sociais foram sufocadas à custa de guerras, prisões, exílios e perseguições. Foi esse o caminho longo e penoso, repleto de incertezas, sangue e sofrimento, que o Brasil trilhou para assegurar a sua independência.

Notas de “O país improvável”:

1 Luis Henrique Dias Tavares, *Independência do Brasil na Bahia*, p. 35.

2 Brian Vale, *Independence or Death*, p. VIII.

3 O atual Banco do Brasil foi recriado no Segundo Império, por inspiração do barão de Mauá.

4 Vale repetir aqui a ressalva já feita na introdução do livro *1808* a respeito do risco de atualizar valores monetários num período tão longo e num país de moeda tão instável quanto o Brasil. O objetivo neste caso é apenas dar aos leitores uma noção, ainda que aproximada, de preços e valores praticados na época. Em 1822, a menor unidade monetária brasileira era o real, ou réis no plural. Uma libra esterlina valia cerca de cinco mil réis. Um milhão de réis era chamado de “um conto de réis” e equivalia a cerca de duzentas libras esterlinas. Uma libra esterlina em 1822 valeria hoje cerca de cem libras. Portanto, para uma atualização aproximada do valor puramente monetário (sem levar em conta poder de compra e outras variantes econômicas), basta dividir o valor em réis pela sua paridade em libras esterlinas em 1822 e multiplicar por cem. O resultado será o valor em libras de hoje que, por sua vez, terá de ser multiplicado por 3,2 para se obter o resultado em reais de 2010. Para mais informações sobre a paridade monetária na época ver Brian Vale, *Independence or Death*, p. 199, e Robert Twigger, *Inflation*.

5 Os números são de Brian Vale, *Independence or Death*, p. 15.

6 João Armitage, *História do Brasil*, p. 59 e 60.

7 Carta de 24 de junho de 1821, *Manuscritos de D. Pedro I*, Acervo do Museu Imperial de Petrópolis.

8 João Armitage, *História do Brasil*, p. 60.

9 Oliveira Lima, *O Império brasileiro*, p. 134.

10 Neill Macaulay, *Dom Pedro*, p. 92-3.

11 Evaldo Cabral de Mello, *Frei Joaquim do Amor Divino Caneca*, p. 20.

12 Neill Macaulay, *Dom Pedro*, p. 90.

13 Tobias Monteiro, *A elaboração da Independência*, vol. 1, p. 360 e 361.

14 James Henderson, *A History of the Brazil*, p. 63.

15 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 224.

16 Luis Antonio Vieira da Silva, *História da independência da província do Maranhão*, p. 42, citado em Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 50.

17 Marco Morel, na introdução de Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*.

18 As demais colônias portuguesas na África e na Ásia tinham direito a nove deputados nas cortes de Lisboa, totalizando 181 cadeiras.

19 Adriana Lopez e Carlos Guilherme Mota, *História do Brasil*, p. 329.

20 Frei Caneca, artigo de 10 de julho de 1824.

21 José Antonio de Miranda, *Memória constitucional e política sobre o estado presente de Portugal e do Brasil*, citado em Maria Odila Leite da Silva Dias, *A interiorização da metrópole e outros estudos*, p. 135.

22 Maria de Lourdes Viana Lyra, *A utopia do poderoso império*, p. 205-7.

Os brasis de D. João 1

Ao retornar para Lisboa, em abril de 1821, o rei D. João VI deixou para trás dois brasis inteiramente diferentes. De um lado, havia um país transformado pela permanência da corte nos trópicos, já com os pés firmes no turbulento século 19, bem-informado das novidades que redesenhavam o mundo na época e às voltas com dilemas muito semelhantes aos conflitos que agitavam a nascente opinião pública na Europa e nos Estados Unidos. Esse era um Brasil muito pequeno, de apenas alguns milhares de pessoas, que tinha seu epicentro no Rio de Janeiro, o modesto vilarejo colonial de 1807 convertido numa cidade com traços e refinamentos de capital europeia nos 13 anos seguintes. De outro lado, modorrava um território vasto, isolado e ignorante, não muito diferente do lugar selvagem e escassamente povoado que Pedro Álvares Cabral havia encontrado trezentos anos antes ao aportar na Bahia. Esses dois brasis conviviam de forma precária e se ignoravam mutuamente. Caberia ao príncipe D. Pedro e ao seu braço direito, José Bonifácio de Andrada e Silva, a tarefa de fazê-los caminhar juntos rumo à Independência. O Brasil transformado tinha compositores, maestros, dançarinos, cantores, arquitetos, pintores, cientistas, professores, escolas de ensino superior, livros e jornais, fábricas de ferro, pólvora e tecidos, moinhos de farinha de trigo, lojas que vendiam as últimas novidades chegadas de Londres e Paris, navios que já usavam a novíssima tecnologia da navegação a vapor. Era o Brasil que no Rio de Janeiro se exibia nos concertos do Real Teatro São João, nas missas e te-déuns da Capela Real, nas cerimônias do beija-mão no palácio da Quinta da Boa Vista e nos salões frequentados pelo corpo diplomático, pelos oficiais e comerciantes estrangeiros e pela nova corte criada por D. João depois da chegada ao Brasil, constituída por barões do açúcar, viscondes do café, marqueses da pecuária, condes das minas de ouro e diamantes e gentis-homens do tráfico de escravos, então ainda o grande negócio brasileiro.

Era uma nobreza inflacionada pelo regime de toma lá dá cá que se estabelecera entre a riqueza colonial e a destituída corte portuguesa refugiada no Brasil depois da invasão de Portugal pelas tropas do imperador Napoleão Bonaparte. O jornal *Aurora Fluminense*, dirigido pelo poeta, livreiro e futuro deputado liberal Evaristo da Veiga, escreveu que a monarquia portuguesa, depois de 736 anos de existência, tinha 16 marqueses, oito viscondes, quatro barões e 26 condes, enquanto que a brasileira, com apenas oito anos, já ostentava 28 marqueses, 16 viscondes, 21 barões e oito condes.² O também liberal padre Diogo Antônio Feijó descrevia essa nova corte como “uma aristocracia fantástica”, à qual “faltava dinheiro, grandes ações, vasto saber e prestígio”.

Ao passear pela rua do Ouvidor, repleta de lojas com artigos franceses, o aventureiro alemão Carl Seidler registrou: “As classes superiores se vestem pelo último figurino parisiense e não raro exageram ridiculamente as modas importadas.”³ Situada no centro do Rio de Janeiro, a rua Direita seria na época o equivalente hoje à rua Oscar Freire, centro do comércio de grifes de luxo em São Paulo. Outro viajante, o francês Jacques Arago, ficou surpreso ao visitar a biblioteca real trazida de Portugal por D. João. Com

60.000 volumes e obras raras, era uma das maiores do mundo. Situada, porém, num país de gente analfabeta, vivia às moscas. “Grande e bela e enriquecida das melhores obras literárias, científicas e filosóficas das nações civilizadas, ela é perfeitamente deserta e desconhecida pelos brasileiros”, lamentou Arago. “Visitei-a duas vezes, e nas duas me encontrei ali sozinho com o diretor.”⁴ O outro Brasil de D. João — pobre, descalço e atrasado — ainda caçava e escravizava índios arredios que atacavam fazendas no interior do país, viajava a pé, em canoas ou no lombo de mulas que atravessavam estradas enlameadas e esburacadas, vivia em choupanas de pau a pique, chão de terra batida e cobertura de palha, alimentava-se da pesca e de uma agricultura rudimentar, não sabia ler e escrever nem tinha acesso a qualquer informação sobre o que se passava alguns quilômetros além de suas comunidades isoladas. Ao visitar esse pedaço do Brasil, entre 1816 e 1820, o botânico francês Auguste de Saint-Hilaire ficou chocado com o que viu. “Ali não se cuida senão de assuntos ligados à criação de gado; a ignorância é extrema”, afirmou ao descrever os habitantes da região dos Campos Gerais, no interior do Paraná. “Encontrei por toda parte gente hospitaleira, excelente, à qual não faltava inteligência, mas cujas ideias eram tão limitadas que na maioria das vezes eu não conseguia conversar mais do que 15 minutos.”⁵

Pouco mais adiante, ao passar pela cidade de Paranaguá e a vizinha vila de Guaratuba, Saint-Hilaire encontrou pessoas em estado de desnutrição tão profunda que adquiriam o hábito de comer terra na tentativa de repor vitaminas e sais minerais. “Essa prática condenável se transforma comumente numa paixão incontrolável, e às vezes veem-se negros com mordaca na boca rolando na terra para poderem aspirar um pouco de pó. Os comedores de terra preferem a que é tirada dos formigueiros dos cupins, e há pessoas que mandam escravos buscarem um torrão desses formigueiros para com eles se regalarem.” A prática se tornou tão disseminada que o pároco local abriu uma campanha contra ela e contou a Saint-Hilaire que não dava confissão a um escravo ou qualquer outra pessoa sem antes lhe perguntar se comia terra.⁶

Esses dois brasis tinham alguns traços em comum. Um era a aversão ao trabalho e a total dependência da mão de obra escrava. Seidler faz um retrato devastador da relação entre escravos e senhores no Rio de Janeiro, uma sociedade que se pretendia desenvolvida e cosmopolita, mas era, no entender do viajante alemão, marcada pela “excessiva preguiça e indolência”:

Madame tem suas escravas – duas, três, seis ou oito, conforme o infeliz esposo abrir a bolsa. Essas criadas negras nunca podem arredar-se da imediata proximidade de sua severa dona. Devem entender-lhe e até interpretar-lhe o olhar.

Seria demais exigir que a senhora, fosse ela mulher de um simples vendeiro, se sirva ela mesma de um copo d’água, ainda que o jarro esteja junto dela sobre a mesa. É tão doce poder tiranizar! De cozinhar e lavar, nem se fale: para semelhante trabalho de escravos Deus criou os negros...⁷

Saint-Hilaire também fala da aversão ao trabalho ao passar pelos Campos Gerais do Paraná: “Como no resto do Brasil, todo mundo trabalha o menos possível. A vida dos homens muito pobres difere pouco da dos índios selvagens. Eles só plantam o estritamente necessário para o sustento da família e passam meses inteiros embrenhados na mata.”⁸ Em Curitiba, então um vilarejo de 3.000 habitantes, achou a

população diferente, mais branca e europeia, muito educada e hospitaleira. Apesar disso, surpreendeu-se com a indolência: “O capitão-mor era obrigado a demarcar a quantidade de terra que cada um devia semear, colocando de vez em quando alguns preguiçosos na cadeia, a fim de intimidar os outros.”⁹ Outro traço em comum era a esperteza e a falta de transparência nas relações comerciais — o famoso “jeitinho brasileiro” —, que já assustava os viajantes estrangeiros aqui chegados pela primeira vez depois da abertura dos portos. Ao descrever o comportamento dos comerciantes baianos, o inglês Thomas Lindley afirmou:

*Em seus negócios, prevalece a astúcia mesquinha e velhaca, principalmente quando efetuadas as transações com estrangeiros, aos quais pedem o dobro do preço que acabarão por aceitar por sua mercadoria, ao passo que procuram desvalorizar o que terão de obter em troca, utilizando-se de todos os artifícios ao seu alcance. Salvo algumas exceções, são pessoas inteiramente destituídas do sentimento de honra, não possuindo aquele senso geral de retidão que deve presidir toda e qualquer transação entre os homens.*¹⁰

Em 1822, o Brasil tinha cerca de 4,5 milhões de habitantes — menos de 3% de sua população atual — divididos em 800.000 índios, um milhão de brancos, 1,2 milhão de escravos (africanos ou seus descendentes) e 1,5 milhão de mulatos, pardos, caboclos e mestiços.¹¹ Resultado de três séculos de miscigenação racial entre portugueses, negros e índios, esta última parcela da população compunha um grupo semilivre, que se espalhava pelas zonas interiores e vivia submisso às leis e vontades dos coronéis locais.

A mancha do povoamento ainda se concentrava na faixa litorânea entre a cidade gaúcha do Rio Grande e a baía de Marajó, no estuário do rio Amazonas, mas o mapa do Brasil já tinha mais ou menos os seus contornos atuais, com duas exceções: a província Cisplatina, que ganharia sua independência como o Uruguai em 1828, e o estado do Acre, que na época fazia parte da Bolívia e seria comprado pelo barão do Rio Branco e incorporado ao território brasileiro no começo do século 20.

Uma novidade tinha sido a chegada dos suíços a Nova Friburgo, na serra fluminense, em 1818, dando início à imigração estrangeira no Brasil. Dos primeiros 2.000 imigrantes, 531 morreram de fome, doenças e maus-tratos — 26,5% do total —, mas a colônia vingou e hoje é um destino turístico bem conhecido. Era parte de um projeto antigo, de “branqueamento” da população, defendido por diferentes ministros e conselheiros da coroa, em Portugal e no Brasil. Coube a uma das colonas suíças de Nova Friburgo, Maria Catarina Equey, a honra de amamentar o príncipe Pedro de Alcântara, futuro imperador Pedro II, nascido em 2 de dezembro de 1825.¹² A família imperial acreditava ser mais saudável empregar nessa tarefa uma mulher branca, europeia e católica do que as negras amas de leite tão comuns nas casas dos senhores de escravos do Brasil colonial.

Nenhum outro período da história brasileira testemunhou mudanças tão profundas, decisivas e aceleradas quanto os 13 anos de permanência da corte portuguesa no Rio de Janeiro. No espaço de menos de uma década e meia, o Brasil deixou de ser uma colônia fechada e atrasada e começou a pavimentar o seu caminho rumo à Independência. Pressionado pelas circunstâncias, durante esse período D. João tomou inúmeras decisões que resultaram em um surto de prosperidade sem precedentes na história da América portuguesa. A providência mais importante tinha sido a abertura dos portos,

anunciada em Salvador no dia 22 de janeiro de 1808, uma semana após a família real atracar na Bahia. Combinada com outras duas medidas — o fim da proibição de manufaturas e a concessão de liberdade de comércio —, representava na prática o fim do período colonial brasileiro. Pela primeira vez, em mais de três séculos, o país estava livre do regime de monopólio português para se integrar ao sistema internacional de produção e comércio.

Principal beneficiária da abertura dos portos, a Inglaterra da Revolução Industrial inundaria o Brasil com seus produtos. Eram tecidos de algodão, de linho e de lã, peças de vidro, botas e sapatos, armas de fogo e munição, barbantes, pregos e cordas, serrotes, martelos, pás e machados, utensílios de toda natureza que chegavam a preços muito acessíveis e praticamente sem concorrentes. Em 1822, metade dos 434 navios estrangeiros atracados no Rio de Janeiro era inglesa. As exportações britânicas para o Brasil atingiam dois milhões de libras anuais, quatro vezes o que o governo conseguia arrecadar em taxas e impostos no país inteiro naquele ano.¹³

D. João mandou melhorar a comunicação entre as diversas regiões, estimular o povoamento e o aproveitamento das riquezas da colônia. A abertura de novas estradas ajudou a romper o isolamento que até então vigorava entre as províncias. Sua construção estava oficialmente proibida por lei desde 1733. As áreas mais remotas foram exploradas e mapeadas. A navegação fluvial também foi estimulada. O primeiro barco a vapor, comprado na Inglaterra em 1818 por Felisberto Caldeira Brant Pontes, rico senhor de engenho e futuro marquês de Barbacena, começou a navegar dois anos mais tarde nas águas do Recôncavo baiano.¹⁴ As cidades mais próximas da corte cresceram em tamanho e riqueza. Convertido em capital do império colonial português, o Rio de Janeiro passou por transformações drásticas. A população, que em 1808 era de apenas 60.000 habitantes, saltou para 110.000 em 1821, incluindo a área rural agora repleta de chácaras e casas de campo habitadas por nobres e estrangeiros. O número de escravos triplicou.

A criação de uma escola de medicina em Salvador inaugurou o ensino superior no Brasil. Vieram logo em seguida uma escola de técnicas agrícolas, um laboratório de estudos e análises químicas e a Academia Real Militar, cujas funções incluíam o ensino de engenharia civil e mineração. Uma nova estrutura do Estado, que até então funcionava em Portugal, se transferiu para o Brasil com a organização do Supremo Conselho Militar e de Justiça, da Real Casa de Suplicação (que seria o equivalente hoje ao Supremo Tribunal Federal), da Intendência Geral de Polícia da Corte (mistura de prefeitura com secretaria de segurança pública), do Erário Régio, do Banco do Brasil, do Conselho de Fazenda e do Corpo da Guarda Real. No Real Teatro de São João apresentavam-se cantores, compositores, dançarinos e companhias teatrais vindas da Europa.

Uma mudança de grande impacto foi o surgimento da imprensa, proibida no Brasil até 1808. Ela mudou o ambiente intelectual e político do país e passou a disseminar e a debater as ideias políticas que chegavam da Europa e dos Estados Unidos. Nos seus primeiros 13 anos de funcionamento, a imprensa era submetida a três instâncias de censura. “Quem quisesse publicar alguma coisa, percorreria um longo caminho”, escreveu a historiadora Isabel Lustosa, autora de um excelente estudo sobre o tema. Todo original deveria, inicialmente, ser enviado ao ministro dos Negócios Estrangeiros e da Guerra. Dali, se

aprovado, seguia para o Desembargo do Paço e, finalmente, para a Mesa Censória. Com a criação da Imprensa Régia, começou a circular, no dia 10 de setembro de 1808, a *Gazeta do Rio de Janeiro*, primeiro jornal publicado em território nacional. Só imprimia notícias de interesse do governo. No mesmo ano foi lançado em Londres, para fugir à censura, o *Correio Braziliense*, do jornalista Hipólito José da Costa. A censura caiu, finalmente, com o decreto de 2 de março de 1821. A partir dali, todo cidadão poderia manifestar suas opiniões sem censura prévia.¹⁵

Livres da censura, os jornais se transformaram rapidamente no palco em que se travaram os principais debates durante a Independência e o Primeiro Reinado. No ano da Independência já havia 53 jornais em circulação em todo o império. Os nomes eram reveladores das ideias que defendiam: *O Repúblico*, *O Tribuna do Povo*, *A Nova Luz Brasileira*, *Aurora Fluminense*, *Sentinela da Liberdade*. Alguns defendiam a deportação e proscrição de todos os nascidos em Portugal. Outros eram francamente republicanos. Foi este “o laboratório onde tiveram lugar embrionárias e imprevisíveis formas de competição política”, segundo Isabel Lustosa. Como resultado, o país viveu “um momento extremamente vibrante, onde se assistiu a um processo de liberalização política sem precedentes na nossa história”, na avaliação da historiadora. “Cada um escrevia e assinava o que bem entendia.” Os artigos, às vezes publicados em jornais manuscritos, cuja tiragem não ia além de algumas dezenas de exemplares distribuídos de mão em mão, incluíam “insulto, palavrão, ataques pessoais, descrições deturpadas de aspectos morais ou físicos” e muitas vezes resultavam em agressões corporais.¹⁶ Curiosamente, como se verá no capítulo “D. Pedro I”, até o príncipe regente e futuro imperador participava dos debates impressos escrevendo artigos assinados com pseudônimos.

Um exemplo desse novo ambiente intelectual pode ser observado em um anúncio publicado no jornal *Volantim*, de 5 de outubro de 1822. Oferecia livros de pensadores franceses até então proibidos:

*Na loja de Paulo Martim, novamente se acha a obra Contrato social, ou Princípios do direito público, traduzida do original francês de Rousseau, em português, a 2\$800 a brochura; e encadernado, 3\$600; assim como o original em francês, um volume em encadernação dourada por 4\$000. Esta obra, outrora proibida, hoje deve ser uma obra que todos devem ler.*¹⁷

A música era, de longe, a arte preferida pela corte portuguesa no Rio de Janeiro. O pintor Jean-Baptiste Debret, que chegou ao Brasil com a Missão Artística Francesa de 1816, estimou que D. João gastava 300.000 francos anuais, uma fortuna para a época, na manutenção da Capela Real e seu corpo de artistas, que incluíam “cinquenta cantores, entre eles magníficos *virtuosi* italianos, dos quais alguns famosos *castrati*, e cem executantes excelentes, dirigidos por dois mestres de capela”.¹⁸ Em 1811, tinha chegado ao Rio de Janeiro o mais renomado músico português, o maestro Marcos Antônio Portugal. Até a partida da corte, em 1821, ele comporia inúmeras peças e músicas sacras em homenagem aos grandes eventos da coroa. Em 1816, foi a vez do compositor e maestro austríaco Sigismund Neukomm chegar ao Brasil.

Um dos maiores organistas de sua época, nascido em Salzburg, na Áustria, em 1778, Neukomm foi aluno de Joseph Haydn e colega de estudos de Ludwig van Beethoven, em Viena. No Brasil, compôs 45 obras, que até hoje surpreendem os especialistas pelo refinamento e pela complexidade. Incluem a *Marcha*

Triunfal à Grande Orquestra, uma orquestração de seis valsas do príncipe D. Pedro, de quem foi professor, além de uma marcha sinfônica, uma missa e um te-déum para a cerimônia de aclamação de D. João VI, em 1818. Outra grande contribuição sua foi o registro de modinhas do violonista e compositor Joaquim Manoel da Câmara.

No Rio de Janeiro, onde morou cinco anos, Neukomm frequentava a casa do barão Von Langsdorff, cônsul-geral da Rússia, cuja mulher tinha sido sua aluna. Era um ponto de encontro dos músicos, compositores e cantores da corte, que ali se reuniam para conhecer e executar novidades chegadas da Europa. Entre os frequentadores estavam a princesa e futura imperatriz Leopoldina e seu marido, o príncipe D. Pedro. Os dois eram amigos do padre José Maurício Nunes Garcia, também professor de música de D. Pedro ao lado de Marcos Antonio Portugal e Neukomm. Mulato e pai de três filhos, o padre é considerado hoje o mais importante compositor brasileiro da corte de D. João. Neukomm tinha por ele grande admiração e amizade. Depois de vê-lo reger a primeira execução do *Réquiem* de Mozart em solo brasileiro, em 1820, escreveu um artigo deslumbrado para o jornal *Allgemeine Musikalische Zeitung*, de Viena, elogiando o desempenho do amigo brasileiro.

A obra musical de Neukomm é relativamente bem-conhecida. Sua trajetória pessoal, ao contrário, permanece ainda cercada de mistérios. Um enigma diz respeito a sua atividade política. Alguns historiadores levantam a suspeita de que teria sido um espião a serviço de Charles-Maurice de Talleyrand, o mais poderoso ministro da França do começo do século 19. Como a corte portuguesa adorava música e Neukomm era um dos mestres mais promissores de sua época, isso teria facilitado o seu acesso ao círculo próximo de D. João VI, com o objetivo de informar Talleyrand das alianças e conspirações em andamento no Rio de Janeiro. Um segundo enigma tem a ver com a sua vida privada. Bonito, famoso, solteiro e sem filhos, Neukomm tem seu nome numa lista de quatro homossexuais não assumidos da corte de D. João, elaborada pelo antropólogo Luiz Mott, presidente do Grupo Gay da Bahia. Os outros três seriam D. João de Almeida de Melo e Castro, o conde de Galvêas; Francisco Rufino de Sousa Lobato, visconde de Vila Nova da Rainha; e o próprio D. João.

Nos 13 anos de D. João nos trópicos, o Brasil é redescoberto pelos estrangeiros, autorizados pela primeira vez a visitar a até então misteriosa e proibida colônia portuguesa. Missões artísticas, científicas e culturais esquadrinharam seu território documentando paisagens, riquezas e tipos humanos. O pintor Debret, principal nome da Missão Artística Francesa de 1816, se tornaria um grande amigo de D. Pedro I. Ao lado de Nicolas-Antoine Taunay, deixou o registro mais precioso daquele momento de grande transformação na realidade brasileira.¹⁹

As mudanças teriam seu ponto culminante em 16 de dezembro de 1815. Nesse dia, véspera da comemoração do aniversário de 81 anos da rainha Maria I, D. João promoveu o Brasil à condição de Reino Unido a Portugal e Algarve, ficando o Rio de Janeiro como sede oficial da coroa. Havia dois objetivos na medida. O primeiro era homenagear os brasileiros que o haviam acolhido em 1808. O outro era reforçar o papel da monarquia portuguesa nas negociações do Congresso de Viena, no qual as potências vitoriosas na guerra contra Napoleão discutiam o futuro da Europa. Com a elevação do Brasil à categoria de Reino Unido, sugerida pelo ministro francês Talleyrand, a corte portuguesa demonstrava ao

mundo que não estava apenas refugiada nos trópicos e ganhava pleno direito de voz e voto no congresso, embora estivesse a milhares de quilômetros de Lisboa, a capital até então reconhecida pelos demais governos europeus.

Enquanto o Brasil prosperava, sua antiga metrópole vivia uma crise também sem precedentes. Os 13 anos em que D. João VI permaneceu no Rio de Janeiro foram de grandes sofrimentos para o povo português. Entre 1807 e 1814 Portugal perdeu meio milhão de habitantes. Um sexto da população pereceu de fome ou nos campos de batalha ou simplesmente fugiu do país. Nunca, em toda sua história, o país havia perdido um número tão grande de habitantes em tão pouco tempo. A abertura dos portos da antiga colônia, em 1808, e o tratado especial de comércio com os ingleses, em 1810, haviam sido golpes duríssimos para os comerciantes portugueses, que até então intermediavam todas as trocas do Brasil com a metrópole e o resto do mundo. Prejudicado pela concorrência britânica, o comércio de Portugal com o Brasil despencou. As exportações para a colônia, que eram de 94 milhões de cruzados entre 1796 e 1807, caíram para apenas dois milhões de cruzados nos dez anos seguintes. No sentido contrário, as exportações do Brasil para Portugal se reduziram de 353 milhões de cruzados para a metade, 189 milhões. Em 1810, um total de 1.214 navios portugueses tinha entrado no porto do Rio de Janeiro. Dez anos mais tarde, em 1820, não passaram de 212, sendo que, desses, somente 57 vinham de Lisboa. Em Portugal, alimentava-se a esperança de que, terminada a guerra contra Napoleão, o tratado com a Inglaterra seria revogado e a corte retornaria a Lisboa. Não aconteceu uma coisa nem outra. O tratado continuaria em vigor ainda por muito tempo. E D. João simplesmente não queria voltar. Os ressentimentos explodiram na manhã de 24 de agosto de 1820, quando tropas rebeladas reuniram-se no Campo de Santo Ovídio, na cidade do Porto, e se declararam contra o domínio inglês. Três semanas mais tarde, no dia 15 de setembro, a revolta chegou a Lisboa, onde se registraram várias manifestações populares pedindo o fim do absolutismo monárquico. No dia 27 foi constituída na cidade de Alcoçaba a Junta Provisional Preparatória das Cortes, que ficaria encarregada de redigir uma nova constituição liberal. As cortes eram um conselho de Estado previsto no regime monárquico português, que havia se reunido pela última vez em 1698, mais de 120 anos antes. Sua simples convocação, depois de tanto tempo ausente do cenário político português, indicava o quanto o poder do rei estava ameaçado. Pela decisão dos revoltosos, a dinastia de Bragança seria poupada, mas o retorno do rei a Portugal virava uma questão de honra.

Em abril de 1821, D. João VI embarcou de volta para Lisboa. Antes de partir, recebeu do ministro Tomas Antônio Vilanova Portugal uma carta em tom profético: “A união de Portugal com o Brasil não pode durar muito. Se Vossa Majestade tem saudades do berço de seus avós, regresse a Portugal; mas se quer ter a glória de fundar um grande Império e fazer da Nação brasileira uma das maiores potências do globo, fique no Brasil. Onde Vossa Majestade ficar, é seu; a outra parte há de perder.”²⁰

A profecia haveria de se realizar mais rápido do que o ministro talvez imaginasse. A elevação do Brasil à condição de reino unido, seis anos antes, era a confirmação de uma realidade nova e irreversível. O espírito da independência pairava sobre os brasileiros. O novo país enfrentava grandes dificuldades, mas nada disso parecia assustar aqueles destemidos brasileiros de 1822 diante da perspectiva de conduzir

seus próprios destinos depois de mais de três séculos de submissão a Portugal. A confusão política reinante na metrópole daria uma contribuição decisiva para que os acontecimentos seguissem nessa direção.

Notas de “Os brasis de D. João”:

1 Este capítulo oferece, para os leitores que não tiveram a oportunidade de ler o livro *1808*, um resumo das transformações ocorridas no Brasil entre 1808, ano da chegada da família real ao Rio de Janeiro, e 1821, data da volta de D. João VI a Lisboa.

2 Raymundo Faoro, *Os donos do poder*, p. 329.

3 Carl Seidler, *Dez anos no Brasil*, p. 101.

4 Carlos H. Oberacker Jr. *A imperatriz Leopoldina*, p. 159-62.

5 Auguste de Saint-Hilaire, *Viagem pela comarca de Curitiba*, p. 18.

6 Auguste de Saint-Hilaire, *Viagem pela comarca de Curitiba*, p. 154.

7 Carl Seidler, *Dez anos no Brasil*, p. 102.

8 Auguste de Saint-Hilaire, *Viagem pela comarca de Curitiba*, p. 20.

9 Auguste de Saint-Hilaire, *Viagem pela comarca de Curitiba*, p. 120.

10 Raymundo Faoro, *Os donos do poder*, p. 291.

11 O primeiro censo populacional de abrangência nacional só ocorreu no Brasil em 1872, meio século depois da Independência. Por isso, os números referentes a 1822 são baseados em diferentes estimativas de viajantes, demógrafos e outros estudiosos. Para uma comparação dos números ver *História demográfica do Brasil* em http://historia_demografica.tripod.com/pop.pdf.

12 José Murilo de Carvalho, *D. Pedro II*, p. 12.

13 Brian Vale, *Independence or Death*, p. 3.

14 Hernâni Donato, *Brasil, 5 séculos*, p. 223.

15 Isabel Lustosa, *Insultos impressos*, p. 105 e 106.

16 Isabel Lustosa, *Insultos impressos*, p. 16.

17 Isabel Lustosa, *Insultos impressos*, p. 43.

18 Luiz Norton, *A corte de Portugal no Brasil*, p. 145.

19 Para a história da Missão Artística Francesa no Brasil ver Lilia Moritz Schwarcz, *O sol do Brasil: Nicolas-Antoine Taunay e as desventuras dos artistas franceses na corte de D. João*; Pedro Corrêa do Lago, *Taunay e o Brasil: obra completa, 1816-1821*; e Júlio Bandeira e Pedro Corrêa do Lago, *Debret e o Brasil: obra completa, 1816-1831*.

20 Luiz Lamego, *D. Pedro I, herói e enfermo*, p. 87.

As cortes

Portugal fez a Independência do Brasil. Até as vésperas do Grito do Ipiranga, eram raras as vozes entre os brasileiros que apoiavam a separação completa entre os dois países. A maioria defendia ainda a manutenção do Reino Unido de Portugal, Brasil e Algarve, na forma criada por D. João em 1815. Esse era o tom das proclamações do príncipe regente D. Pedro, dos discursos dos deputados brasileiros em Lisboa e também a linha dos editoriais do jornalista Hipólito José da Costa no *Correio Braziliense*, o principal

formador de opinião da imprensa brasileira na época, publicado em Londres para fugir à censura no país.¹ Foram o radicalismo e a falta de sensibilidade política das cortes constitucionais portuguesas, pomposamente intituladas de “Congresso Soberano”, que precipitaram a ruptura.

Convocadas em setembro de 1820, um mês após a eclosão da Revolução Liberal do Porto, as cortes só começaram a se reunir em Lisboa no dia 26 de janeiro do ano seguinte. Antes foi necessário proceder às eleições dos deputados, que viriam de todos os confins do império português. O número de representantes seria proporcional à população de cada região, mas os escravos estavam excluídos. Por essa razão, embora contasse 4,5 milhões de habitantes, população superior à da metrópole, o Brasil teve direito a ocupar somente 72 das 181 cadeiras, cabendo a Portugal cem deputados. As demais províncias ultramarinas — caso de Angola, Moçambique e os arquipélagos da Madeira e dos Açores — ficaram com as nove cadeiras restantes. Mesmo assim, só 46 brasileiros tomaram posse em Lisboa, já na segunda metade de 1821. Os demais permaneceram no Brasil por dificuldades de locação ou por divergências dentro da própria delegação, caso da província de Minas Gerais, que não enviou nenhum dos seus 13 deputados. Isso deixou os brasileiros em minoria na proporção de dois por um perante os portugueses. Apesar da diferença numérica, o clima no início chegou a ser de confraternização entre os “portugueses do continente e do além-mar”, como se definiam os habitantes de Portugal metropolitano, do Brasil e dos outros territórios ultramarinos. “Qual será o português europeu que não preze como seu bom irmão o português da América?”, perguntava o deputado baiano Luís Paulino Pinto da França.² “A voz da independência, senhores, desapareceu no Brasil logo que raiou em Portugal o novo astro”, afirmava o pernambucano Muniz Tavares, em outubro de 1821.³ Referia-se às ideias defendidas pela Revolução Liberal do Porto. Na sessão de 21 de maio de 1822, ou seja, menos de quatro meses antes da proclamação de Sete de Setembro, o deputado paulista Antônio Carlos Ribeiro de Andrada Machado e Silva, irmão do ministro José Bonifácio, chegou a negar a existência de um partido da Independência no Brasil. “Que haja um ou outro doido que pense nisso, pode ser, mas digo que não existe um partido da independência”, afirmou. “Estou plenamente convencido que Portugal ganha com a união do Brasil, e o Brasil com a de Portugal, por isso pugno pela união.”⁴

Caso tivesse prevalecido a proposta brasileira, o império lusitano se converteria numa entidade semelhante ao da *British Commonwealth*, a comunidade dos países que antigamente compunham o Império Britânico e que concordaram em manter a rainha da Inglaterra como símbolo dos seus vínculos mesmo depois de conquistar a autonomia — caso da Austrália, da Nova Zelândia e do Canadá. O Brasil tinha interesse na manutenção do Reino Unido por razões econômicas. Antes mesmo da fuga da família real para o Rio de Janeiro, a colônia já se havia tornado a mais rica e influente porção dos domínios portugueses. Os grandes traficantes de escravos, então maior negócio do império, e os principais comerciantes de açúcar, tabaco, algodão, ouro, diamantes e outras riquezas estavam estabelecidos no Brasil, em especial em Salvador e Rio de Janeiro. Em alguns casos, mantinham poucas relações com a metrópole. A continuidade do Reino Unido dava a esses comerciantes acesso privilegiado às outras partes do império e também ao rico mercado europeu. Os portugueses metropolitanos pensavam de forma diferente, mas as divergências demoraram algum tempo a ficarem claras.

As notícias da Revolução Liberal do Porto, ocorrida em agosto de 1820, tinham sido recebidas com entusiasmo no Brasil e alastraram-se rapidamente pelo país. O Grão-Pará foi a primeira província a aderir à causa constitucional. A novidade chegou a Belém a bordo do navio *Nova Amazonas* no dia 10 de dezembro de 1820. Seu portador era um jovem estudante de direito da Universidade de Coimbra, Filipe Alberto Patroni Martins Maciel Parente. Dono de caráter “ardente e atrevido”,⁵ Patroni ficou tão entusiasmado com as notícias da Revolução Liberal do Porto que, sem pensar duas vezes, abandonou os estudos em Coimbra, onde estava prestes a concluir seu doutorado, e embarcou imediatamente para Belém a fim de transmitir a boa-nova aos seus conterrâneos. Trazia na bagagem uma tipografia que daria origem ao primeiro jornal editado no Pará, O Paraense, lançado cinco meses mais tarde.⁶

As três semanas seguintes foram de grande agitação em Belém, cidade de 12.471 habitantes, dos quais 5.719 eram escravos.⁷ Uma conspiração, liderada por Patroni e tramada em reuniões secretas, explodiu no dia 1º de janeiro de 1821, durante a parada militar de celebração do ano-novo, no centro da cidade. O alferes de milícias Domingos Simões da Cunha, que naquele dia estava de folga, adiantou-se do lugar em que estava e, diante do coronel João Pereira Vilaça, comandante do 1º Regimento de Infantaria de Linha, disparou três “vivas”. Nos dois primeiros não havia novidade alguma. O terceiro mudava tudo:

– *Viva a religião católica! Viva El-Rei! Viva a Constituição!*

Para surpresa geral, em vez de mandar prendê-lo, o coronel repetiu o brado do alferes, no que foi seguido por toda a tropa. Era parte da conjuração arquitetada nas reuniões secretas. Testemunha da manifestação enquanto se dirigia à catedral para celebrar a missa, o cônego Romualdo Antônio de Seixas, vigário do bispado do Grão-Pará, relatou ter sido intimado por um oficial rebelde a mandar repicar os sinos em sinal de júbilo pela revolução constitucionalista de Portugal. Obedeceu sem contestar.⁸ Mais tarde, seria nomeado arcebispo da Bahia, marquês de Santa Cruz e presidiria a solenidade de sacração de D. Pedro II como imperador do Brasil.

O estudante Patroni e o alferes Simões da Cunha eram os profetas da boa-nova que nos meses seguintes haveria de se espalhar pelo Brasil e resultar na Independência. No dia 10 de fevereiro de 1821 foi a vez de a Bahia aderir à causa constitucional após uma rápida troca de tiros entre tropas leais ao governador, o conde dos Arcos, e oficiais rebeldes aquartelados no Forte São Pedro, em Salvador. A cabeça do império, o Rio de Janeiro, caiu duas semanas depois. Pressionado pelos revoltosos, um assustado D. João VI apareceu no dia 26 de fevereiro nas janelas do Paço Imperial, no centro da cidade, e balbuciou as palavras com as quais jurou as bases da futura constituição a serem elaboradas pelas cortes.

Pela primeira vez em sete séculos de monarquia portuguesa, um soberano aceitava abrir mão de parte de sua autoridade em favor de um congresso que, convocado a sua revelia, iria delimitar dali para frente os seus poderes. Com quase meio século de atraso, Brasil e Portugal eram finalmente capturados pelos ventos soprados nos Estados Unidos, em 1776, e na França, em 1789. D. João também acatou as ordens de embarcar de volta para Lisboa, deixando o filho D. Pedro como príncipe regente do Brasil. Quando o ministro Silvestre Pinheiro Ferreira ainda tentou convencê-lo a ficar, o rei limitou-se a responder em tom de desânimo: “Que remédio, Silvestre Pinheiro! Fomos vencidos!”⁹

Diante de tantas novidades, o clima era de euforia. Aparentemente, todos — brasileiros e portugueses —

lutavam pela mesma causa. “Acreditou-se que, sem a ruptura dos vínculos que ligavam os dois reinos, iria inaugurar-se uma era de liberdade, governo representativo e franquias constitucionais nos dois lados do Atlântico”, afirmou o historiador Octávio Tarquínio de Sousa.¹⁰ Aos poucos, no entanto, as divergências foram ficando mais claras. As cortes se revelariam liberais em relação aos seus próprios interesses em Portugal, mas reacionárias naquilo que dizia respeito ao Brasil. Havia contas a ajustar entre os dois lados do Atlântico. “A verdade é que a revolução portuguesa, debaixo de sua capa liberal, de defensora dos direitos do homem, escondia rancores e ressentimentos contra a colônia que se transformara em centro da monarquia”, escreveu Tarquínio.¹¹

As cortes eram uma assembleia na qual tradicionalmente os reis e a nobreza de Portugal pactuavam as suas relações. Desde a criação do reino, no século 12, eram convocadas sempre que houvesse dúvidas a respeito dos limites e da legitimidade do poder real. Durante o reinado de Afonso V, entre 1438 e 1481, tinham sido convocadas 13 vezes porque esse era um período em que o poder do rei ainda estava se consolidando em Portugal. Nessas assembleias o soberano ouvia a grande nobreza da terra, os chefes militares e a alta hierarquia da Igreja sobre a aplicação das leis e o papel que as próprias cortes desempenhariam à frente do governo. Foram caindo em desuso à medida que o poder do rei se fortaleceu. Em 1820, já fazia 120 anos que as cortes não eram convocadas. Esse foi o período do absolutismo, em que o poder do rei esteve no auge. O soberano decidia sozinho, sem ouvir ninguém, ou delegava essa tarefa a ministros poderosos, que governavam em seu nome, como tinha acontecido com o marquês de Pombal durante o reinado de D. José I, entre 1750 e 1777.¹²

Batizada de “Cortes Gerais Extraordinárias e Constituintes da Nação Portuguesa”, a assembleia convocada em 1820, além de quebrar o longo jejum dessas reuniões no século anterior, tinha uma diferença importante em relação a todas as que a haviam precedido. Eram cortes liberais, profundamente influenciadas pelas noções da Revolução Francesa, que defendia o fim ou a drástica redução do poder dos reis. Caberia a essas cortes a difícil tarefa de construir um novo e desconhecido sistema político, o de monarquia constitucional, até então nunca tentado em Portugal. Embora inspirada nas ideias francesas, era uma revolução no escuro, sujeita mais a erros do que a acertos e cercada por um forte clima de radicalização política.

A composição das cortes de 1820 também se diferenciava das demais. Em lugar da grande nobreza da terra e da alta hierarquia militar e eclesiástica, era integrada, em sua maioria, por padres, professores, advogados e comerciantes — representantes de uma nova elite política e intelectual que havia emergido no país durante a permanência da família real no Rio de Janeiro. Eram homens como o ex-seminarista Manuel Fernandes Tomás, filho de comerciantes da cidade de Figueira da Foz, herói da guerra contra as tropas de Napoleão Bonaparte em 1818, juiz na cidade do Porto e fundador do Sinédrio, organização secreta de inspiração maçônica onde foi tramada a Revolução Liberal de 1820. Um dos expoentes das cortes constituintes, morreu aos 51 anos em novembro de 1822, dois meses depois da Independência do Brasil. Estava tão pobre que não tinha dinheiro para comer. Seus amigos e correligionários tiveram de promover uma lista nacional de doação para custear as despesas fúnebres. “Um cidadão extremado, um homem único, um benemérito da Pátria, um libertador do povo escravo”, escreveu sobre ele o poeta

português Almeida Garrett, que uma década mais tarde serviria como soldado nas tropas liberais de D. Pedro I (Pedro IV de Portugal) na guerra civil contra os absolutistas de D. Miguel.¹³ Outro líder das cortes, o também ex-seminarista e advogado José da Silva Carvalho, vinha de modesta família de agricultores de Viseu, região de Beiras. Com Fernandes Tomás, ajudou a fundar o Sinédrio e a deflagrar a revolução que colocaria a quase milenar monarquia portuguesa de joelhos.

Do Brasil também seguiram alguns dos homens mais revolucionários de sua época. A lista incluía diversos republicanos, participantes da Revolução Pernambucana de 1817, caso de José Martiniano de Alencar (pai do escritor romântico José de Alencar), deputado pelo Ceará; do vigário Virgíneo Rodrigues Campelo, representante da Paraíba; do monsenhor Francisco Muniz Tavares, da delegação de Pernambuco; e de Antônio Carlos Ribeiro de Andrada Machado e Silva (o irmão de José Bonifácio), eleito por São Paulo. Todos tinham acabado de sair da cadeia, depois de cumprir penas que variavam de três a quatro anos em regime fechado. Pela Bahia foram o médico e jornalista Cipriano José Barata de Almeida, o “Baratinha”, agitador político que passaria boa parte da vida atrás das grades, e o padre Agostinho Gomes, suspeito de envolvimento na Conjuração Baiana de 1798, também conhecida como Revolta dos Alfaiates. Pelo Rio de Janeiro, o advogado Joaquim Gonçalves Ledo, líder da maçonaria, em cujas lojas seriam tramados os eventos mais cruciais do ano da Independência. Na delegação de Minas Gerais, que não chegou a embarcar, havia o deputado José de Rezende Costa, participante da Inconfidência Mineira, punido com a pena de dez anos de degredo em Cabo Verde, na África, mas libertado logo após a morte de Tiradentes.

É curiosa a alta proporção de padres na delegação brasileira — 30% do total entre deputados e suplentes —, prova de que a Igreja se constituía num dos pilares da revolução em andamento na colônia.

Fazendeiros, advogados e médicos compunham outros 30%. Os magistrados, 20%; os militares, 10%; cabendo aos funcionários públicos e professores os 10% restantes.¹⁴ Só a representação de São Paulo levou instruções à constituinte portuguesa. Elaborado por José Bonifácio, com o título de “Lembranças e apontamentos do governo provisório para os senhores deputados da província”, o documento, entre outras propostas, defendia “a integridade e a indivisibilidade do Reino Unido” e igualdade de direitos entre brasileiros e portugueses. No Brasil haveria um governo centralizado ao qual se submeteriam todas as províncias.¹⁵

Ao desembarcar em Lisboa, já no final de 1821, no entanto, os deputados brasileiros foram surpreendidos por diversas decisões tomadas pelas cortes na sua ausência. Todas tinham o objetivo de recolonizar o Brasil cassando os privilégios e benefícios concedidos por D. João VI nos anos anteriores. Ao agir dessa forma, os representantes portugueses haviam quebrado a promessa, contida no edital de convocação, de não tocar em assuntos de interesse do Brasil antes da chegada de seus representantes.

Em um esforço deliberado de fragmentar o território brasileiro como forma de mais facilmente controlá-lo, no dia 24 de abril de 1821 as cortes decidiram dividir o Brasil em províncias autônomas. Cada uma delas elegeria sua própria junta provisória de governo, que responderia diretamente a Lisboa, sem dar satisfações ao príncipe regente D. Pedro. Ao saber que o Pará aderira à revolução constitucionalista, o deputado Fernandes Tomás propôs que aquela parte do território passasse a ser chamada de província

de Portugal, sem qualquer vínculo com o restante do Brasil. O projeto foi aprovado no dia 5 de abril de 1821, antes que os deputados brasileiros chegassem a Lisboa em condições de contestá-lo.¹⁶

“Realizava-se assim o plano aos poucos revelado de dividir o Brasil, anulá-lo e fragmentá-lo em meras províncias ultramarinas de Portugal”, anotou Octávio Tarquínio de Sousa.¹⁷ No Rio de Janeiro, D. Pedro sentia-se cada vez mais isolado. “Fiquei regente, e hoje sou capitão-general, porque governo só a província (do Rio de Janeiro)”, queixar-se-ia meses mais tarde em carta ao pai, D. João VI.¹⁸

As medidas mais drásticas saíram no dia 29 de setembro. Anulavam os tribunais de justiça e outras instituições criadas por D. João no Rio de Janeiro, restabeleciam o antigo sistema de monopólio comercial português sobre os produtos comprados ou vendidos pelos brasileiros e, por fim, determinavam que o príncipe regente D. Pedro retornasse imediatamente a Lisboa e dali passasse a viajar incógnito pela Espanha, França e Inglaterra “a fim de instruir-se”. Para assegurar que suas resoluções fossem cumpridas, em outubro as cortes nomearam novos governadores das armas para cada província, na prática interventores militares encarregados de preservar a ordem e sufocar qualquer tentativa de autonomia, que, igualmente, só obedeceriam a ordens de Lisboa. A soma de todas essas decisões devolvia o Brasil à condição de colônia de Portugal, condição esta que vigorava até a chegada da corte, em 1808.

O tom dos discursos entre os deputados portugueses era incendiário. Ao pedir mais tropas para a Bahia na sessão de 21 de maio de 1822, José Joaquim Ferreira de Moura afirmou que a população brasileira era “composta de negros, mulatos, crioulos e europeus de diferentes caracteres”,¹⁹ ou seja, gente de segunda classe, a ser tratada a pau e chicote. Dois meses depois, Xavier Monteiro chamava D. Pedro de “um mancebo vazio de experiência, arrebatado pelo amor da novidade e por um insaciável desejo de figurar, vacilante em princípio, incoerente em ação, contraditório em palavras”.²⁰ Com termos ainda mais duros, outro representante português, Barreto Feio, se referia ao herdeiro da coroa como “um mancebo ambicioso e alucinado à testa de um punhado de facciosos”.²¹ No dia da aprovação do decreto que determinava a volta de D. Pedro a Lisboa, Fernandes Tomás alertou que “o Soberano Congresso não dá ao príncipe opiniões, mas ordens”. E arrematava de forma insolente: “Não és digno de governar, vai-te!”²² Nessa época, as comunicações entre Brasil e Portugal eram muito lentas. Uma viagem de Salvador a Lisboa demorava 65 dias. Do Rio de Janeiro, setenta dias. Por isso, é natural que os deputados brasileiros em Lisboa demorassem meses a tomar posse e, uma vez instalados em Lisboa, tivessem dificuldades em saber das novidades políticas no Brasil. O mesmo acontecia com as decisões das cortes que afetavam os interesses brasileiros. Por essa razão, só no dia 9 de dezembro de 1821 o navio *Infante Dom Sebastião* atracou no Rio de Janeiro com as notícias de que as repartições governamentais no Brasil seriam fechadas e que D. Pedro deveria embarcar para Lisboa. A reação dos brasileiros ao tomar conhecimento de notícias tão humilhantes e contrárias aos seus interesses foi de revolta. Manifestos e abaixo-assinados contra as cortes e pedindo a permanência de D. Pedro no Brasil começaram a ser organizados em São Paulo, Minas Gerais e na própria capital. “O Rio de Janeiro fervilhava com panfletos, jornais, clubes, sociedades pregando a separação”, apontou o historiador Hernâni Donato.²³ Encarregado de negócios da Áustria no Brasil, o barão Wenzel de Mareschal registrou em suas anotações: “É incrível

como as medidas das cortes lograram em tão pouco tempo desorganizar inteiramente este país e criar um ódio profundo contra o nome português, de par com um espírito de independência impossível de comprimir mais longamente.”²⁴

No Rio de Janeiro, o centro da conspiração era uma modesta cela no Convento de Santo Antônio, situado no Largo da Carioca. Seu ocupante, frei Francisco Sampaio, era ligado à maçonaria e foi o autor da representação que, em nome dos habitantes da cidade, seria entregue ao príncipe pedindo que ficasse no Brasil. Ao todo, o abaixo-assinado tinha 8.000 assinaturas — número espantoso para uma cidade de apenas 120.000 habitantes. A data escolhida, 9 de janeiro de 1822, passaria para a História como o “Dia do Fico”. Ao receber o documento das mãos do presidente do senado da Câmara, José Clemente Pereira, D. Pedro anunciou a decisão de permanecer no Brasil, contrariando as ordens das cortes.

A famosa declaração do “Fico” envolve um mistério. Segundo o historiador Tobias Monteiro, ao receber o abaixo-assinado, D. Pedro teria dito: “Convencido de que a presença de minha pessoa no Brasil interessa ao bem de toda a nação portuguesa, e conhecido que a vontade de algumas províncias assim o requer, demorarei a minha saída até que as cortes e o meu Augusto Pai e Senhor deliberem a este respeito, com perfeito conhecimento das circunstâncias que têm ocorrido.” Essa é a versão constante dos autos da vereação e do edital publicados no mesmo dia — uma resposta prudente, sem rompimentos, na qual invocava “o bem de toda a nação portuguesa”. Misteriosamente, no dia seguinte um novo edital foi publicado com palavras mais enérgicas. “Como é para bem de todos e felicidade geral da nação, estou pronto: diga ao povo que fico!”, teria sido a resposta de D. Pedro. Não se sabe quem foi responsável por essa alteração, mas a nova versão estava mais de acordo com as expectativas dos maçons do Rio de Janeiro, mentores do abaixo-assinado.²⁵

Os brasileiros mal tiveram tempo de comemorar o Fico. Na tentativa de forçar o príncipe a recuar e obedecer às ordens das cortes, o general Jorge de Avilez de Souza Tavares, comandante da Divisão Auxiliadora, principal guarnição militar portuguesa no Rio de Janeiro, ocupou o Morro do Castelo, elevação que antigamente dominava o centro e a zona portuária da cidade. Na porta do teatro São João, onde D. Pedro compareceu na noite do dia 11, o tenente-coronel português José Maria da Costa lançou um desafio: “Havemos de levá-lo pelas orelhas”, gritou. “A tropa vai cercá-lo e prendê-lo.” Referia-se a um plano secreto, urdido por parte das tropas, de sequestrar o príncipe e levá-lo à força para bordo da fragata *União*, já preparada para transportá-lo com a família de volta para Lisboa.²⁶

A cidade amanheceu em clima de guerra, com brasileiros e portugueses prontos para a batalha. No lado brasileiro, concentradas no Campo de Santana (atual praça da República), havia 10.000 pessoas em armas, incluindo soldados, mas também “frades a cavalo armados de pistolas, facas e pedaços de pau, negros carregando capim e milho para os animais da tropa ou levando à cabeça tabuleiros de doces e refrescos para os homens”, na descrição da viajante inglesa Maria Graham.²⁷ Os portugueses eram em número menor — cerca de 2.000 soldados — porém mais bem-treinados e organizados. No dia 12, os ânimos se acalmaram com a notícia de que o general Avilez se dispunha a retirar seus homens para Praia Grande, em Niterói, do outro lado da baía de Guanabara. Foi um grande alívio. O comércio reabriu as portas e a cidade voltou a funcionar. D. Pedro mandou bloquear as tropas de Avilez por terra e mar e

determinou que embarcassem para Lisboa, ordem que o general cumpriu no dia 15 de fevereiro. Um mês mais tarde, no dia 5 de março, novo esquadrão português, comandado por Francisco Maximiliano de Souza, apareceu na entrada da baía de Guanabara. Trazia 1.200 soldados destinados a substituir as forças do general Avilez. Uma vez mais, D. Pedro se manteve inflexível. Os navios entraram na baía, mas tiveram de ficar ao largo sob a pontaria dos canhões das fortalezas cariocas e com suas tropas impedidas de desembarcar. Os oficiais só puderam ir a terra depois de jurar obediência ao príncipe regente. Os navios foram reabastecidos, os soldados receberam seus soldos e, no dia 23 de março, todos zarparam novamente para Lisboa. Mas deixaram para trás uma preciosa contribuição para as forças da nascente Marinha brasileira: a fragata *Real Carolina*, com 44 canhões.

O primeiro grande enfrentamento entre portugueses e brasileiros resultou numa tragédia familiar que abalou profundamente o ânimo de D. Pedro. Assustado com os rumores sobre o plano de sequestro durante o motim da Divisão Auxiliadora, D. Pedro decidira proteger a família enviando a princesa Leopoldina e os filhos pequenos para a Real Fazenda de Santa Cruz, mais afastada da cidade. Foi uma viagem desconfortável, por estradas esburacadas e sob o calor sufocante do alto verão carioca. Grávida de oito meses, Leopoldina levava nos braços o filho mais velho, João Carlos, de apenas nove meses, frágil e doente. O príncipezinho, herdeiro do trono, morreu no dia 4 de fevereiro depois de 28 horas seguidas de convulsões.²⁸

Ao dar a notícia ao recém-nomeado ministro José Bonifácio, D. Pedro mostrava-se inconsolável:

Chorando escrevo esta a dizer-lhes que venham amanhã, às horas de costume, porque eu lá não posso ir, visto o meu querido filho (estar) exalando o último suspiro e assim não durará uma hora. Nunca tive – e Deus permita que não tenha outra – ocasião igual a esta como foi o dar-lhe o último beijo e deitar-lhe a última bênção paterna. Calcule pelo

*amor que tem à sua família e ao meu filho, qual será a dor que transpassa o coração.*²⁹

Em outra carta, ao pai D. João VI, acusou as tropas portuguesas e prometeu vingança:

*A Divisão Auxiliadora (...) foi a que assassinou o meu filho, o neto de Vossa Majestade. Em consequência, é contra ela que levanto a minha voz.*³⁰

A partir daí, as relações entre brasileiros e portugueses azedaram de vez. Em Lisboa, os deputados brasileiros eram alvos de zombaria nas ruas e vaiados no recinto das cortes.³¹ Irritado com esse tratamento, o baiano Cipriano Barata avisou na sessão de 1º de julho de 1822: “E que fazemos nós brasileiros? Nada mais nos resta senão chamarmos Deus e a Nação por testemunhas, cobrirmo-nos de luto, pedirmos nossos passaportes e irmos defender nossa pátria.”³² Em outubro, o ambiente se tornara de tal forma insuportável que Cipriano e outros seis deputados fugiram, sem passaporte, para a Inglaterra e, de lá, embarcaram de volta para o Brasil.³³

Com a expulsão do general Avilez e a proibição de desembarque das tropas de reforço enviadas por Lisboa, o Rio de Janeiro e grande parte das regiões sul e sudeste estavam livres de qualquer pressão militar. No dia 16 de janeiro, uma semana após o Dia do Fico, D. Pedro organizou seu primeiro governo no Brasil. Era liderado pelo paulista José Bonifácio, o homem cujos conselhos e influência seriam decisivos nas ações do príncipe no caminho para a Independência. Bonifácio agiu rápido. Com uma série

de decretos, restaurou a administração das diversas províncias a partir do Rio de Janeiro. Também anunciou que a execução de qualquer ordem das cortes seria ilegal sem o prévio consentimento do príncipe regente. Por fim, convocou um “Conselho de Procuradores das Províncias”, logo substituído por uma assembleia constituinte encarregada de elaborar as primeiras leis do Brasil independente. Eram todas decisões típicas de um país já autônomo, que desautorizava qualquer interferência de Portugal nos seus destinos.

Em maio, D. Pedro aceitou o título de “defensor perpétuo e protetor do Brasil”, que lhe foi oferecido também por iniciativa da maçonaria. Na primeira semana de agosto, o príncipe lançou um manifesto aos brasileiros. Redigido pelo maçom Gonçalves Ledo, o texto dizia que estava acabado “o tempo de enganar os homens” e terminava com o seguinte brado: “Habitantes deste vasto e poderoso Império — está dado o grande passo para vossa independência e felicidade (...) já sois um povo soberano.” Um segundo manifesto, no mesmo tom, foi dirigido “aos governos e nações amigas”. Ao enviar cópia do documento aos diplomatas residentes no Rio de Janeiro, José Bonifácio anunciou que “o Brasil se considera tão livre como o reino de Portugal, sacudido o jugo da sujeição e inferioridade com que o reino irmão o pretendia escravizar (...) passando a proclamar solenemente sua independência”.³⁴

As cortes responderam no mesmo tom. Proibiram o embarque de armas e reforços para as províncias obedientes ao Rio de Janeiro e determinaram que D. Pedro dissolvesse o novo governo, cancelasse a convocação da constituinte e prendesse os ministros contrários às decisões de Lisboa. Em discurso contra os “facciosos e rebeldes” brasileiros, o deputado Borges Carneiro ameaçou: “Mostre-se que ainda temos um cão de fila, ou leão, tal que, se soltarmos, há de trazê-los a obedecer às cortes, ao rei e às autoridades constituídas.”³⁵ Foram essas as ordens insolentes que D. Pedro recebeu das mãos do esbaforido mensageiro Paulo Bregaro ao cair da tarde de 7 de setembro de 1822, às margens do riacho Ipiranga.

Aclamação do rei D. João VI, no Rio de Janeiro, de Jean-Baptiste Debret. Litografia de Thierry Frères. Acervo: Biblioteca Brasileira Guita e José Mindlin, USP.

Aclamação de D. João VI no Rio de Janeiro: o espírito da Independência pairava sobre os brasileiros. 1807, Friedland, de Jean-Louis Ernest Meissonier. Acervo: The Metropolitan Museum of Art.

Acima, Napoleão em Friedland, do francês Jean-Louis Ernest Meissonier, obra na qual Pedro Américo se inspirou para fazer O Grito do Ipiranga, abaixo: suspeita de plágio na cena da Independência do Brasil. Independência ou morte, de Pedro Américo. Acervo: Museu Paulista da USP

Aclamação de D. Pedro I, de Jean-Baptiste Debret. Acervo: Brasileira da Biblioteca Nacional.

Aclamação de D. Pedro I no Paço Imperial, por Debret: imperador e herói do Brasil aos 24 anos.

Notas de “As cortes”:

1 István Jancsó e André Roberto de A. Machado, “Tempos de reforma, tempos de revolução”, em Bettina Kann e Patrícia Souza Lima, *D. Leopoldina, cartas de uma imperatriz*, p. 35.

2 *Diário das cortes*, vol. IV, p. 3.475, em Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 29.

3 Maria de Lourdes Viana Lyra, *A utopia do poderoso império*, p. 208.

- 4 *Diário das cortes*, vol. VI, p. 210-3, em Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 67.
- 5 A definição é do historiador paraense Palma Muniz, em *Adesão do Grão-Pará à Independência e outros ensaios*, p. 25.
- 6 Para um estudo mais aprofundado sobre o papel desempenhado por Patroni e os primeiros jornais do Pará na Independência, ver Geraldo Mártires Coelho, *Anarquistas, demagogos e dissidentes: a imprensa liberal no Pará de 1822*.
- 7 Os números são de Geraldo Mártires Coelho, *Anarquistas, demagogos e dissidentes*, p. 179.
- 8 Palma Muniz, *Adesão do Grão-Pará à Independência e outros ensaios*, p. 34-8.
- 9 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, p. 173.
- 10 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 97.
- 11 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 48.
- 12 O autor agradece à professora Renata Cristina de Sousa Nascimento, especialista em história portuguesa da Universidade Federal de Goiás, em Jataí, pelas contribuições a respeito do papel das cortes e do número de vezes em que foram convocadas em diferentes períodos.
- 13 Manuel Fernandes Tomás, *A Revolução de 1820* (pref. de José Tengarrinha).
- 14 Raymundo Faoro, *Os donos do poder*, p. 310.
- 15 *Obras científicas, políticas e sociais de José Bonifácio de Andrada e Silva*, vol. 2, p. 9, p. 95-102.
- 16 Geraldo Mártires Coelho, *Anarquistas, demagogos e dissidentes*, p. 106.
- 17 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 56.
- 18 Carta de D. Pedro a D. João VI de 17 de junho de 1822, Acervo do Museu Imperial de Petrópolis.
- 19 Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 66.
- 20 Francisco Alambert, *D. Pedro I: o imperador cordial*, p. 13.
- 21 José D'Arriaga, *História da Revolução Portuguesa de 1820*, p. 32.
- 22 Iza Salles, *O coração do rei*, p. 80.
- 23 Hernâni Donato, *Brasil, 5 séculos*, p. 233.
- 24 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 266.
- 25 Tobias Monteiro, *História do Império: a elaboração da Independência*, vol. 1, p. 409.
- 26 Tobias Monteiro, *História do Império: a elaboração da Independência*, vol. 1, p. 411-6.
- 27 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 284.
- 28 Gloria Kaiser, *Dona Leopoldina*, p. 133; Neill Macaulay, *Dom Pedro*, p. 115.
- 29 Carta de D. Pedro a José Bonifácio, 3 de fevereiro de 1822, Acervo do Museu Imperial de Petrópolis.
- 30 Luiz Lamego, *D. Pedro I, herói e enfermo*, p. 83.
- 31 Manuel de Oliveira Lima, *O Império brasileiro*, p. 57.
- 32 Maria de Lourdes Viana Lyra, *A utopia do poderoso império*, p. 209.
- 33 Fugiram para a Inglaterra os paulistas Antonio Carlos de Andrada e Silva, Antonio Manuel da Silva Bueno, Diogo Antonio Feijó e José Ricardo da Costa Aguiar; e os baianos Francisco Agostinho Gomes, Cipriano José Barata e José Lino Coutinho.

34 Tobias Monteiro, *História do Império: a elaboração da Independência*, vol. 2, p. 496.

35 José D'Arriaga, *História da Revolução Portuguesa de 1820*, p. 51.

De Minas ao Ipiranga

A jornada que levaria D. Pedro às margens do Ipiranga começou algumas semanas após o Dia do Fico, 9 de janeiro de 1822, nas montanhas de Minas Gerais. No dia 25 de março o príncipe saiu às pressas do Rio de Janeiro, alarmado com as notícias de uma rebelião nas cidades mineiras chefiada por dois portugueses, o tenente-coronel Pinto Peixoto, comandante da guarnição de Vila Rica (atual Ouro Preto), e o juiz Cassiano Esperidião de Melo Matos. Havia receios de que a junta de governo de Minas Gerais estivesse preparando a separação da província do restante do Brasil. Era preciso agir rápido. Região mais populosa do país, com cerca de 600.000 habitantes, era também uma das mais poderosas do ponto de vista político e econômico. A falta de apoio dos mineiros colocaria por terra todos os planos arquitetados no Rio de Janeiro por D. Pedro e José Bonifácio.

D. Pedro viajou munido apenas de cara e coragem. Ao partir estava acompanhado de somente dez pessoas, incluindo o padre Belchior, que mais tarde seria testemunha do Grito do Ipiranga. Era, portanto, uma aventura de alto risco: um sequestro ou atentado ao herdeiro da coroa portuguesa comprometeria todo o processo de independência do Brasil. Foi uma viagem, além de arriscada, muito desconfortável. Maria Graham, viajante inglesa que na época esteve no Brasil, conta que D. Pedro viajava “o dia inteiro, por estradas precárias e perigosas, molhado até os ossos pelas chuvas tropicais”, e que ao entardecer contentava-se em “jantar um bocado de toucinho e farinha de mandioca”. À noite, dormia em lugares improvisados, usando como cama uma porta ou uma janela arrancada da parede para protegê-lo do chão frio.¹

Nada disso parecia abalar o ânimo de D. Pedro. Ao contrário, estava fascinado com o que via pelo caminho. Era a primeira vez que o príncipe se embrenhava pelo interior do Brasil desde que chegara ao Rio de Janeiro, em 1808, na época um menino de apenas nove anos, na companhia do pai, D. João, e da mãe, Carlota Joaquina. Até então desconhecia por completo a paisagem e os habitantes do interior do país que o pai havia deixado aos seus cuidados ao retornar a Lisboa em 1821. Ao passar pela Fazenda do Padre Correia, também chamada de Córrego Seco, no alto da serra fluminense, ficou tão encantado com o lugar que mais tarde compraria a propriedade. Ali seria criada a cidade de Petrópolis, onde seu filho, Pedro II, se refugiaria no verão com a corte do Segundo Reinado.

Antes de partir, ouvira um conselho curioso do paulista José Bonifácio: “Não se fie Vossa Alteza Real em tudo o que lhe disserem os mineiros, pois passam no Brasil pelos mais finos trapaceiros do universo, fazem do preto branco, mormente nas atuais circunstâncias em que pretendem mercês e cargos públicos.”² O presságio, felizmente, não se cumpriu. Os mineiros o acolheram de braços abertos. D. Pedro percorreu Barbacena, São João Del Rey, Vila Rica e outras localidades menores. Foi aclamado e festejado por onde passou. Ao chegar a Vila Rica, em vez de enfrentar qualquer resistência, foi recebido de joelhos pelo tenente-coronel Pinto Peixoto, que a partir daquele momento se tornou um de seus mais fiéis aliados. Melo Matos, o outro chefe rebelde, foi preso e despachado para o Rio de Janeiro.

Encerrada a jornada vitoriosa, D. Pedro retornou à capital em disparada, percorrendo 530 quilômetros em

apenas quatro dias e meio. Chegou ao anoitecer do dia 25 de abril ainda com disposição para ir ao teatro à noite anunciar que a situação em Minas estava calma. Foi recebido em delírio pela plateia que lotava o teatro. Repetiria a façanha após o Grito do Ipiranga, ao cruzar os cerca de quinhentos quilômetros entre São Paulo e o Rio de Janeiro em cinco dias, trajeto que um correio da época fazia normalmente em oito. As cavalgadas épicas asseguraram ao príncipe a lealdade do coração geográfico do Brasil formado por São Paulo, Minas Gerais e Rio de Janeiro. Seriam essas três províncias que garantiriam o apoio sólido à Independência depois do Grito do Ipiranga, ameaçada pelas cortes de Lisboa e vista com certa desconfiança nas demais regiões, que ainda relutavam entre os interesses da antiga metrópole e os do novo Brasil.

A segunda viagem ao interior do país, rumo a São Paulo, começou no dia 14 de agosto, três semanas antes do Grito do Ipiranga. O objetivo, como na vez anterior, era apaziguar os ânimos na província, dividida entre dois grupos políticos, um ligado à família do ministro José Bonifácio e o outro, ao coronel Francisco Inácio, comandante da força pública e aliado de João Carlos Oeynhausén, presidente da junta provisória local. Também neste caso, a comitiva era diminuta. Ao partir do Rio de Janeiro, ainda sem guarda de honra, D. Pedro estava acompanhado por cinco pessoas.³

O grupo foi aumentando à medida que se aproximava de São Paulo. Na localidade de Venda Grande juntaram-se à comitiva o tenente-coronel Joaquim Aranha Barreto de Camargo e o padre Belchior. Numa demonstração de apoio a José Bonifácio, logo na primeira noite de viagem, na Fazenda Real de Santa Cruz, D. Pedro negou-se a receber Oeynhausén, o presidente da junta paulista, que por ali passava a caminho do Rio de Janeiro. Em vez disso, ordenou que seguisse direto e se apresentasse à princesa Leopoldina e ao próprio José Bonifácio. Pernoitou as duas noites seguintes na Fazenda das Três Barras, em São João Marcos. Situada nas proximidades da divisa de Rio de Janeiro com São Paulo, esta cidade foi inundada na década de 40 pelas águas da represa de uma usina hidrelétrica e hoje jaz no fundo de um lago silencioso cercado de mata atlântica. A escala seguinte foi Areias, onde trocou os animais. Em Lorena, quinto pouso desde a partida, lavrou um decreto dissolvendo o governo provisório paulista e dispensou uma guarda de honra, composta por 32 soldados e organizada pelo coronel Francisco Inácio, adversário de José Bonifácio. No sexto dia estava em Guaratinguetá e no sétimo, em Pindamonhangaba. Depois passou por Taubaté, Jacareí, Mogi das Cruzes e, finalmente, Penha, já nas vizinhanças de São Paulo.

Em todas essas localidades foi recebido com festa, curiosidade e homenagens. Era a primeira vez que a população simples do vale do Paraíba e cidades vizinhas via um membro da família real portuguesa. Todos se surpreendiam com a simplicidade e os modos quase grosseiros do príncipe regente. Apesar da solenidade do momento e das consequências dramáticas que a viagem teria na história do Brasil, em algumas ocasiões D. Pedro se comportava como um adolescente em viagem de férias. A certa altura da jornada, na travessia de um rio, em vez de embarcar na balsa enfeitada que os moradores haviam colocado à disposição da comitiva, esporeou o cavalo e entrou direto na água. Chegou rapidamente à outra margem, molhado até a cintura. Diante do espanto das pessoas que testemunhavam a cena, perguntou quem teria roupas do seu tamanho. Apresentou-se um rapaz chamado Adriano Gomes Vieira

de Almeida. Sem fazer cerimônias, D. Pedro pediu-lhe que tirasse as calças. “Pois bem, troquemos nossos calções”, disse. Feita a troca, seguiu viagem com as calças secas, enquanto Adriano ficava para trás, encharcado, mas orgulhoso de ter prestado um favor ao príncipe.⁴

Em Água Preta, alguns quilômetros antes de Pindamonhangaba, um grupo de cavaleiros foi lhe dar as boas-vindas. D. Pedro ficou encantado com a beleza dos cavalos e saiu em disparada com todo o grupo em direção a cidade. Um dos cavaleiros, mais idoso e cansado, ficou para trás. O príncipe retornou e, em meio a gargalhadas, foi chicoteando o animal até a entrada da cidade, obrigando-o a acompanhar o restante do grupo. Em Taubaté escapou durante a noite para visitar uma prostituta. Dias mais tarde, já em Santos, encantou-se com uma jovem mulata ao atravessar uma rua. Cercou-a fazendo galanteios e tentou segurá-la pelos braços. Irritada e sem reconhecer o príncipe, a moça desferiu-lhe uma bofetada e saiu correndo. Em vez de se ofender, D. Pedro procurou informações sobre a mulher até descobrir que se tratava de uma escrava, mucama de estimação de uma das famílias mais conhecidas da cidade. Ainda tentou comprá-la, sem sucesso.⁵

Ao chegar à localidade da Penha, hoje um populoso bairro da zona leste de São Paulo, despachou o alferes Canto e Melo e o ajudante Gomes da Silva para a capital da província com o objetivo de sondar o que se passava. Os dois retornaram à meia-noite dizendo que estava tudo tranquilo. No dia seguinte, assistiu à missa e ditou algumas ordens ao secretário Saldanha da Gama. Entrou em São Paulo acompanhado da guarda de honra que as cidades do vale do Paraíba haviam organizado na sua passagem. A cidade se enfeitou para homenagear o príncipe. Recebido debaixo de um pálio, acompanhou um te-déum na Igreja da Sé. Depois se dirigiu ao Palácio dos Governadores, construção no Pátio do Colégio demolida mais tarde, para um beija-mão, antiga cerimônia da monarquia portuguesa popularizada no Brasil por D. João VI nos 13 anos de permanência da corte portuguesa no Rio de Janeiro. Na noite do dia 25, os prédios públicos e diversas casas do centro da cidade colocaram luminárias nas janelas. Na Câmara Municipal, D. Pedro foi saudado pelo vereador Manuel Joaquim de Ornelas que, segundo Octávio Tarquínio de Sousa, em “detestável retórica” chamou-o de “astro luminoso que raiando do nosso horizonte, veio dissipar para sempre, com os seus brilhantes raios, as negras e espessas sombras que o cobriam”.⁶

A São Paulo que hospedou D. Pedro era ainda “uma pequena cidade, quase aldeia, acanhada e de ruas pouco extensas, estreitas e tortuosas”, na descrição do historiador Afonso A. de Freitas.⁷ Com 28 ruas, dez travessas, sete pátios, seis becos e 1.866 casas, o vilarejo abrigava na área urbana somente 6.920 habitantes. Incluindo os arrabaldes mais afastados e a zona rural, a população não passava de 20.000 pessoas. Na zona oeste, extensão da atual rua da Consolação, estavam os bairros de Piques, Pinheiros, Emboaçava e Pirajuçara, com um total de 157 casas e 767 moradores. Na zona leste, do outro lado do rio Tamanduateí, os bairros do Braz, Pari e Tatuapé, com 36 casas e 186 habitantes.

Havia escassez de homens na São Paulo da Independência. As mulheres formavam 60% da população. Eram 2.916 homens contra 4.004 moradoras. Para complicar o quadro, no primeiro semestre de 1822, a população masculina tinha sido desfalcada pelos 1.200 soldados do Batalhão de Caçadores que, a pedido de D. Pedro, São Paulo enviara ao Rio de Janeiro para ajudar na defesa da cidade, ameaçada

pelas tropas portuguesas da Divisão Auxiliadora comandada pelo general Jorge de Avilez.⁸ Entre os profissionais relacionados no precário censo populacional de São Paulo no ano da Independência aparecem sete médicos, três boticários (farmacêuticos), dois advogados, nove professores, um tabelião, 92 costureiras, 48 rendeiras, 46 negociantes, um fabricante de colchas de algodão, 24 carpinteiros, 21 alfaiates, 15 ferreiros, vinte sapateiros, três violeiros e um barbeiro, que também era sineiro da igreja da Sé.

Ao chegar a São Paulo, D. Pedro começou a trabalhar em ritmo acelerado. Convocado para servir no seu gabinete, Joaquim Floriano de Toledo contou que a jornada começava às oito horas da manhã e ia até as duas da madrugada.⁹ Como se fosse um prefeito recém-empossado de uma cidade do interior, o príncipe conversava, ouvia e decidia as questões urgentes. Recebeu delegações que foram saudá-lo de Itu, Sorocaba, Campinas e Santos. Zombou do idoso capitão-mor da cidade de Itu, o poeta e latinista Vicente da Costa Taques Góis e Aranha, por achar ridícula a forma como estava vestido: um casacão vermelho, camisa de babados, galardões dourados, peruca com rabicho e um espadagão na cintura. Ao vê-lo chegar com essa indumentária do século 17, D. Pedro caiu na gargalhada. O capitão se retirou magoado com a grosseria, mas rapidamente o príncipe se arrependeu e foi procurá-lo para pedir desculpas. Alguns meses mais tarde, ainda tentando reparar o estrago, concedeu-lhe duas condecorações, da Ordem do Cruzeiro e da Ordem de Cristo.¹⁰

No dia 29 de agosto, presidiu a escolha do novo governo provisório. Oeynhausen, o presidente destituído, adversário de Bonifácio, foi reeleito. D. Pedro respeitou a decisão e mais tarde o promoveria a marquês de Aracati. Também nesse dia, o jovem príncipe iniciaria “a mais séria e mais escandalosa de suas aventuras de amor”, na definição do historiador Tarquínio de Sousa. Foi seu primeiro encontro com Domitila de Castro Canto e Melo, futura marquesa de Santos, a mulher cuja influência no coração do primeiro imperador brasileiro haveria de mudar os rumos de sua vida e a do próprio país. No dia 5 de setembro, finalmente, desceu a serra do Mar até Santos. E de lá voltou como herói.

Curiosamente, já na noite do Sete de Setembro, mito e realidade começaram a se misturar na história da Independência brasileira. Como se viu no capítulo inicial deste livro, a aclamação de D. Pedro como primeiro rei brasileiro pelo padre Ildefonso foi decidida às pressas e de forma improvisada nos momentos que se seguiram ao Grito do Ipiranga. A história oficial, no entanto, se encarregou de propagar a versão de que essa teria sido uma noite épica, de celebrações, discursos e composições inspiradas. Entre outras proezas, o próprio D. Pedro teria composto, ensaiado e executado o atual *Hino da Independência*, aquele que todo estudante adolescente conhece de memória.

D. Pedro era de fato um músico talentoso, capaz de fazer composição de qualidade bastante razoável para a época. Ainda assim, seria extraordinário que no intervalo de apenas cinco horas, entre o Grito do Ipiranga e o início do espetáculo no teatrinho do Pátio do Colégio, tivesse composto e ensaiado um hino de estrutura bastante complexa como o da Independência. Isso jamais aconteceu. “Este caso da composição do hino é lenda imaginada pela bajulação cortesã”, escreveu o historiador Alberto Sousa, autor de uma alentada biografia da família Andrada publicada em 1922.¹¹ Segundo ele, D. Pedro já teria partido do Rio de Janeiro com a música que seria executada naquela noite. Era o *Hino constitucional*

português, de autoria do maestro Marcos Antônio Portugal, amigo e professor do príncipe regente — o que confirma a hipótese de certa premeditação nos acontecimentos do dia 7.

A música do atual *Hino da Independência* foi composta por D. Pedro, mas numa data posterior ao Sete de Setembro. A letra é de um poema chamado “Brava gente”, de autoria de Evaristo da Veiga:

Ou ficar a pátria livre

Ou morrer pelo Brasil

No final do Primeiro Reinado, Evaristo se tornaria um dos grandes jornalistas brasileiros, mas em 1822 era caixeiro de uma livraria na rua dos Pescadores, 49, no Rio de Janeiro, e poeta nas horas vagas. Os versos emprestados ao *Hino da Independência* faziam parte inicialmente do *Hino constitucional brasiliense*, composto por Evaristo no Rio de Janeiro em 16 de agosto de 1822, portanto dois dias após a partida de D. Pedro para São Paulo. Dificilmente seriam do conhecimento das pessoas que estavam no teatrinho do Pátio do Colégio na noite do Sete de Setembro.¹²

O historiador Tarquínio de Sousa diz que as celebrações daquela noite em São Paulo se limitaram à declamação de versinhos medíocres, cuja autoria é atribuída ao príncipe. Um dizia:

Por vós, pela Pátria

O sangue daremos.

Por glória só livres

Vencer ou morrer.

Uma segunda construção mitológica na história oficial da Independência é o próprio quadro que celebra o Grito do Ipiranga. A obra de Pedro Américo, hoje exposta no Museu Paulista da Universidade de São Paulo (também conhecido como Museu do Ipiranga), em nada lembra a simplicidade e os transtornos enfrentados por D. Pedro na cena real da Independência descrita por padre Belchior e o coronel Manuel Marcondes de Oliveira Melo. O príncipe aparece montado em um belo cavalo cor de canela e não em uma mula, impecavelmente vestido com o uniforme de gala que costumava usar nas cerimônias oficiais. A guarda de honra é exibida com os uniformes que só mais tarde seriam desenhados para os “Dragões da Independência” que hoje fazem a guarda do Presidente da República em Brasília. Também montados em cavalos fogosos, os soldados descrevem um semicírculo diante do príncipe que, do alto da colina, aponta a espada para o céu no momento do Grito. À esquerda do quadro, um sertanejo com um carro de bois contempla a cena como se nada entendesse do que estava acontecendo.

O quadro de Pedro Américo foi apresentado ao imperador Pedro II na Academia Real de Belas Artes de Florença no dia 8 de abril de 1888, ou seja, 66 anos depois da Independência. Também convidada para a cerimônia, a rainha Vitória, da Inglaterra, chegou surpreendentemente atrasada, quando os convidados já se retiravam do edifício. Foi um dos últimos grandes eventos do Império brasileiro. No ano seguinte seria proclamada a República. No texto de apresentação da sua obra, Pedro Américo disse que trocou a mula por um cavalo porque tal montaria não condizia com a cena da Independência. Pela mesma razão fugiu de qualquer insinuação de fragilidade do príncipe naquele momento decorrente dos problemas intestinais. “Se tal ocorrência foi com efeito real, e até mereceu atenção do cronista, ela é indigna da História, contrária à intenção moral da pintura, e por consequência imerecedoura da contemplação dos pósteros”,

escreveu o pintor.¹³ Em outras palavras, era preciso adaptar a narrativa histórica aos valores que se pretendiam representar no quadro. A versão era mais importante do que a realidade. Começava ali a construção de um país mais imaginário do que real.

Mais tarde se descobriu que a cena não havia sido apenas alterada. A pintura de Pedro Américo era uma cópia quase idêntica de outra obra famosa, o quadro 1807, *Friedland*, obra do francês Jean-Louis Ernest Meissonier, hoje exposta no Metropolitan Museum de Nova York.¹⁴ Meissonier havia concluído o quadro em 1875, 13 anos antes da obra de Pedro Américo, com o objetivo de celebrar uma famosa vitória do imperador Napoleão Bonaparte. Autora de um estudo sobre o tema, a historiadora Claudia Valladão de Mattos afirma que, antes de fazer “O Grito do Ipiranga”, Pedro Américo “estudou detalhadamente” a tela de Meissonier.¹⁵ No texto de 1888, em momento algum o pintor brasileiro se refere ao trabalho do colega francês.

Notas de “De Minas ao Ipiranga”:

1 Citado em Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 308.

2 Tobias Monteiro, *História do Império: a elaboração da Independência*, vol. 2, p. 454.

3 Os acompanhantes de D. Pedro, já citados no capítulo “O Grito”, eram Francisco Gomes da Silva, o “Chalaça”, o alferes Francisco de Castro Canto e Melo, os criados particulares João Carlota e João Carvalho, e Luís Saldanha da Gama, futuro marquês de Taubaté.

4 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 28.

5 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 32.

6 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 64.

7 Palestra proferida nas comemorações do primeiro centenário da Independência, em 1922, organizadas pelo Instituto Histórico e Geográfico de São Paulo (IHGSP), do qual Afonso A. de Freitas era presidente.

8 Afonso A. de Freitas, “São Paulo no dia 7 de setembro de 1822”, *Revista do IHGSP*, vol. 22.

9 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 65.

10 Alberto Rangel, *D. Pedro e a marquesa de Santos*, p. 34, citado em Sérgio Corrêa da Costa, *Every Inch a King*, p. 66.

11 Alberto Sousa, *Os Andradas*.

12 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 146 e 147.

13 Cecília Helena de Salles Oliveira e Claudia Valladão de Mattos, *O brado do Ipiranga*, p. 20.

14 Veja comparação dos dois quadros nas ilustrações deste livro.

15 Embora reconheça a semelhança entre os dois quadros, Claudia Valladão de Mattos defende Pedro Américo da acusação de plágio feita pelo jornalista Elio Gaspari na edição da revista *Veja* de 15 de novembro de 1982. Segundo ela, os dois pintores usaram nos seus respectivos quadros modelos iconográficos aceitáveis e muito estudados nas academias de belas-artes da época.

D. Pedro I

Primeiro imperador do Brasil e 29º rei de Portugal, D. Pedro de Alcântara Francisco Antônio João Carlos Xavier de Paula Miguel Rafael Joaquim José Gonzaga Pascoal Cipriano Serafim de Bragança e Bourbon foi um meteoro que cruzou os céus da História numa noite turbulenta. Deixou para trás um rastro de luz

que ainda hoje os estudiosos se esforçam por decifrar. Viveu pouco, apenas 35 anos, mas seu enigma permanece nos livros e nas obras populares que inspirou. Raros personagens passaram para a posteridade de forma tão controversa. Ao longo de dois séculos, sua imagem vem sendo moldada, polida ou desfigurada de acordo com as conveniências políticas de cada momento.

Em 1972, ano do Sesquicentenário da Independência, D. Pedro foi mostrado no filme brasileiro *Independência ou Morte* como um herói de porte marcial, sem vacilações ou defeitos, interpretado pelo ator Tarcísio Meira. Era a moldura que lhe cabia naquele momento em que o governo militar torturava presos políticos, propagandeava o milagre econômico e tentava dourar a história oficial nas disciplinas de Educação Moral e Cívica e Organização Social e Política Brasileira. Em 2002, reapareceu na série *O quinto dos infernos*, da Rede Globo, transfigurado em jovem boêmio, farrista e mulherengo na pele do ator Marcos Pasquim. Era a imagem que lhe estava reservada numa fase de grandes transformações, em que pela primeira vez um retirante nordestino, sindicalista e metalúrgico chegava ao poder. “Nunca antes na história deste país...”, seria o bordão favorito do presidente Luís Inácio Lula da Silva, numa demonstração de que era preciso novamente reescrever a História para adaptá-la aos novos tempos. O duplo papel de herói e vilão se repete em Portugal, onde D. Pedro IV — título sob o qual assumiu a coroa portuguesa por brevíssimos sete dias após a morte do pai, em 1826 — ainda hoje é visto com repúdio ou admiração, dependendo das convicções políticas do interlocutor.

D. Pedro nasceu em 12 de outubro de 1798 no palácio de Queluz, 15 quilômetros ao norte de Lisboa, no mesmo quarto em que haveria de morrer apenas 35 anos mais tarde. Situado no segundo andar do edifício, com janelas que se abrem para os jardins inspirados no palácio de Versalhes, na França, o quarto chama-se D. Quixote. As paredes e o teto são decorados com cenas das façanhas do personagem criado pelo espanhol Miguel de Cervantes. Um dos mais notáveis heróis românticos de todos os tempos, D. Quixote de la Mancha enfrentava moinhos de ventos, que confundia com gigantes imaginários, e amava de forma incondicional Dulcineia, mulher de reputação duvidosa, como se fosse uma donzela virgem e indefesa. Não poderia haver ambientação mais adequada para o começo e o fim da existência deste rei que lutou contra tudo e contra todos, fez a independência de um país, reconquistou outro nos campos de batalha, esforçou-se para modernizar as leis e as sociedades que governou, amou muitas mulheres, dedicou-se à política com paixão, foi bom soldado e chefe carismático, viveu à frente do seu tempo e morreu cedo.

D. Pedro fez a independência do Brasil com 23 anos, idade em que hoje a maioria dos jovens brasileiros e portugueses ainda frequenta os bancos escolares. Dez anos mais tarde, estava em Portugal colhendo os louros da vitória contra o irmão, D. Miguel, que havia usurpado o trono e mergulhado o país em longo período de terror e perseguições. Nesse meio-tempo, abdicou de duas coroas — a portuguesa, em 1826, e a brasileira, em 1831. E recusou outras duas: a da Espanha, que lhe foi oferecida três vezes pelos liberais que lutavam contra o rei Fernando VII, e a da Grécia, país que o convidou para, na condição de monarca, liderar a guerra contra os turcos otomanos em 1822.¹ Por onde passou despertou ódios e paixões com igual intensidade. Na Independência, era amado pelos brasileiros e odiado pelos portugueses metropolitanos, que o apontavam como traidor de sua terra natal. Em 1831, ao abdicar do

trono brasileiro, a situação se invertera. D. Pedro era odiado pelos liberais brasileiros, que o acusavam de tramar um golpe absolutista, e amado pelos liberais portugueses, que o festejavam como baluarte das liberdades na luta contra o absolutismo de D. Miguel.

Considerava Napoleão Bonaparte — o homem que havia forçado seu pai a fugir de Portugal, em 1807 — o “maior herói da História”.² Além de admirador, D. Pedro foi ligado ao imperador francês por laços de parentesco em razão de seus dois casamentos. Sua primeira mulher, a princesa austríaca Leopoldina, era irmã de Maria Luísa, com quem Napoleão havia se casado em segundas núpcias. Quando Leopoldina morreu, D. Pedro casou-se com Amélia, filha de Eugênio de Beauharnais, por sua vez filho de Josefina, primeira mulher do imperador francês. Como o seu ídolo, exerceu o poder com mão de ferro e não hesitou em demitir, prender, exilar e reprimir todos os que ousaram contrariar suas vontades. Foi um monarca de discurso liberal e prática autoritária. “Tudo farei para o povo, mas nada pelo povo”, afirmou certa vez.³ Em 1823, dissolveu a assembleia constituinte, que ele mesmo convocara, porque ela não se curvou às suas exigências. No ano seguinte, porém, outorgou ao Brasil uma das constituições mais liberais da época e até hoje a mais duradoura na história do país. Ao morrer, em 24 de setembro de 1834, duas semanas antes de completar 36 anos, deixaria como sucessores dois soberanos em cada margem do Atlântico: em Portugal, a filha mais velha, Maria da Glória, coroada com o nome de D. Maria II; no Brasil, o filho Pedro de Alcântara, que assumiria o trono em 1841 como D. Pedro II.

D. Pedro era um homem moreno, alto, de estatura acima da média, ombros largos, cabelos encaracolados, bigodes e costeletas fartas. No rosto se destacavam os olhos negros e brilhantes. A pele era levemente marcada pelos sinais da varíola, doença à qual sobrevivera na infância. O reverendo Robert Walsh, médico e capelão da colônia britânica no Rio de Janeiro, anotou em seu diário em 1828 que o imperador era “grosso e robusto” e tinha o rosto cheio. O cabelo preto e espesso na testa, emoldurado por largas suíças, dava-lhe um aspecto “muito grosseiro e repelente”. Apesar disso, “o seu modo bastante áspero era (...) afável e cortês”.⁴

Do pai, D. Pedro herdou a paixão pela música. E só. Ao contrário de D. João VI, famoso pela falta de asseio pessoal e pela índole sedentária, tomava banho e fazia exercícios físicos regularmente. Em público, vestia-se com elegância, como mostram os quadros que dele fez o pintor francês Jean-Baptiste Debret. Sua indumentária doméstica, no entanto, era muito simples. Ao chegar ao palácio, em setembro de 1824, a inglesa Maria Graham encontrou-o a sua espera no portão “de chinelos sem meias, calças e casaco de algodão listrado e um chapéu de palha forrado e amarrado com uma fita verde”.⁵

Hiperativo, acordava às seis horas da manhã e ia dormir só depois das 11 da noite. Devoto de Nossa Senhora, galopava de manhã de São Cristóvão à igreja da Glória só para ouvir missa. De volta ao palácio, almoçava às 9h e jantava às 14h. Gastava menos de vinte minutos em cada refeição.⁶ Tinha o apetite voraz, mas hábitos gastronômicos simplórios. Maria Graham conta que o prato preferido dele era “um pedaço gorduroso de carne de porco ou de boi com arroz, batata e abóbora cozida — tudo misturado no mesmo prato”. A carne era “tão dura que poucas facas conseguiriam cortá-la”.⁷ Como detestava delegar poderes aos ministros e auxiliares, fazia quase tudo sozinho: inspecionava os navios no porto, visitava as fortalezas, percorria as repartições públicas para conferir se os funcionários trabalhavam

direito, ia ao teatro ver os preparativos para os espetáculos, supervisionava as cavaliças do palácio e se imiscuía em questões pequenas diante da importância do cargo que ocupava.

Numa ocasião, chegou de surpresa às lojas do centro do Rio de Janeiro, depois de receber a denúncia de que os comerciantes fraudavam as medidas para enganar os clientes na venda de tecidos e outras mercadorias. Munido da medida padrão do império, foi de loja em loja mensurando as réguas métricas e tomando nota dos infratores, que seriam punidos mais tarde.⁸ Às sextas-feiras, dava audiências públicas nas quais ouvia queixas, pedidos e sugestões de qualquer pessoa que se dispusesse a entrar na fila. Resolvia tudo ali mesmo ou, quando não fosse possível, dava três dias de prazo para que os ministros encontrassem uma solução. Apesar da agenda lotada, ainda tinha tempo para dar suas famosas escapadas amorosas, que muitas vezes invadiam as madrugadas.

Cioso de sua autoridade, iniciava suas cartas sempre com o pronome possessivo na primeira pessoa: “meu conde”, “meu Barbacena”, “meu Queluz”, “meu pai”, “meu Senhor”, “meu Filho”. Tinha prazer em mandar e abominava ser desafiado. “Ao contrário do pai, cujo horror a tomar decisões levava-o a adiá-las e contorná-las o mais possível, possuía o gosto, a volúpia do mando”, afirmou Octávio Tarquínio de Sousa, seu biógrafo. “Nascera para ser chefe, para governar, para ser obedecido.”⁹ No tratamento com os ministros era sempre autoritário e inquisitivo, usando expressões como “eu lhe ordeno” ou “execute literalmente”. Numa carta a João Severiano Maciel da Costa, ministro do Império e futuro marquês de Queluz, deu um conselho tipicamente brasileiro: “Não preciso recomendar-lhe que faça muito espalhafato, indo aos arsenais, alfândegas, etc., etc.; já governou e sabe muito bem como se engana o povo...”¹⁰ Mesmo nascido numa família real, mantinha negócios paralelos, alguns até mesquinhos, que não combinavam com as altas responsabilidades da função de imperador. Na juventude, D. João VI o repreendeu ao descobrir que comprava cavalos comuns no Rio de Janeiro, marcava-os com o selo da Fazenda Real de Santa Cruz e os revendia por um preço muito maior para pessoas que queriam ostentar proximidade com a corte. O intermediário nas negociações era o barbeiro do palácio da Quinta da Boa Vista, Plácido Pereira de Abreu, com quem o príncipe repartia os lucros.¹¹ Robert Walsh relatou que D. Pedro se dedicava a várias outras atividades lucrativas: fabricava cachaça, comercializada nos botequins cariocas; arrendava os pastos da Real Fazenda para descanso do gado que descia de Minas Gerais para o Rio de Janeiro; e seus escravos cortavam o capim da fazenda e vendiam nas ruas da cidade.¹² Era impaciente com as regras e as restrições do cerimonial da corte. Nesse aspecto, assemelhava-se à mãe, a geniosa espanhola Carlota Joaquina, também conhecida pela destreza com os cavalos e pelas aventuras sexuais. Como a mãe, adorava cavalgar e disputar corridas de carruagens, em disparada e açoitando os animais com chicotes. O cronista Luiz Lamego diz que teria sofrido ao todo 36 quedas a cavalo. Numa delas, em 1829, quebrou sete costelas. Certa vez, um de seus animais perdeu a ferradura enquanto cavalgava nos arredores do Rio. D. Pedro bateu à porta de um ferreiro e lhe deu ordens para ferrar a montaria. Ao perceber que o homem não dominava bem o ofício, tomou-lhe as ferramentas e ordenou: “Sai daí, porcalhão, que não sabes o teu ofício.” Em poucos minutos fez o serviço sozinho. “D. Pedro sabia melhor que os moços das cavaliças tratar, dar banhos, sangrar e ferrar cavalos e muito se vangloriava disso”, afirmou Carlos Oberacker Jr., biógrafo da imperatriz Leopoldina. “Vivia a maior parte

do dia em companhia dos lacaios e criados, ou dos filhos destes, adotando sua gíria grosseira e obscena, salpicando a conversa de expressões que um homem bem-educado não pronunciaria.”¹³

Gostava de jogar, mas era mau perdedor. O viajante francês Jacques Arago contou ter sido convidado pelo imperador para uma partida de bilhar quando estava no Rio de Janeiro. Conhecedora do caráter impulsivo do marido, a imperatriz Leopoldina aproximou-se do francês antes que o jogo começasse e cochichou-lhe ao ouvido: “Deixe-o ganhar algumas partidas, meu marido é bastante colérico.” Arago, que era um excelente jogador, não lhe deu atenção e, em vez disso, ganhou todas as partidas. D. Pedro reagiu de forma desesperada produzindo “uma cena digna de pessoas perversas em uma das piores tavernas de arrabaldes”, segundo o relato do viajante. Em seguida tentou blefar, mas, como continuasse a perder, abandonou o jogo irritadíssimo.¹⁴ “De natureza impulsiva, voluntariosa e volúvel, era sujeito a súbitas alterações de humor e a violentas e repentinas explosões que tornavam difícil o seu convívio”, apontou a historiadora cearense Isabel Lustosa. “Eram logo sucedidas por atitudes de franca conciliação, quando dava demonstrações exageradas de arrependimento a quem antes ofendera.”¹⁵

O espírito indomável seria abatido apenas pelos ataques de epilepsia, doença caracterizada por uma violenta descarga elétrica no cérebro que, dependendo da área atingida, faz o paciente perder os sentidos e se debater em convulsões. D. Pedro teve pelo menos seis até os 18 anos. O primeiro teria ocorrido em outubro de 1811, quando o príncipe completava 13 anos. Em 13 de maio de 1816, desabou novamente, desta vez em público, durante uma parada militar das tropas destinadas à província Cisplatina, atual Uruguai.¹⁶ “Era assustador ver Pedro em um de seus ataques de epilepsia, se debatendo em convulsões, caindo por terra com a boca espumando, mergulhado num abismo profundo que só ele conhecia”, descreveu a jornalista e escritora Iza Salles, autora de uma biografia romanceada do imperador. “Desde muito pequeno compreendeu que aquela era uma doença traiçoeira que não avisava quando vinha ou partia, um inimigo que o surpreendia sem que esperasse, e que não dependia de sua coragem vencê-lo.”

17

Nascido em uma das cortes mais conservadoras da Europa, D. Pedro era o segundo filho homem de D. João e Carlota Joaquina. Nessa condição, estaria destinado a levar uma vida tranquila e pacata. A dura tarefa de governar caberia ao irmão, D. Antônio, herdeiro natural do trono e três anos mais velho que ele. Mas na real família de Bragança havia uma lendária maldição: todos os filhos primogênitos morreriam ainda na infância. Segundo a tradição, tratava-se de uma praga rogada contra o fundador da dinastia, o duque de Bragança, restaurador da independência portuguesa em 1640 com o título de D. João IV, após a longa união ibérica em que o trono foi ocupado por reis espanhóis.

Conta a lenda que certo dia um frade franciscano pediu uma esmola ao duque de Bragança que, de mau humor, em vez de dinheiro, deu-lhe um pontapé. Em represália, o frade lançou-lhe a maldição segundo a qual nenhum filho primogênito da real dinastia viveria o suficiente para herdar o trono do pai. De fato, foi exatamente o que aconteceu desde então em todas as gerações dos Bragança, sem exceção. No caso de D. Antônio, a tenebrosa profecia se cumpriu mais uma vez em 1º de junho de 1801, quando o príncipe herdeiro tinha apenas seis anos. Coube assim a D. Pedro, seu irmão mais novo, a tarefa de conduzir os destinos de Portugal e do Brasil em meio a um dos períodos mais turbulentos na história desses dois

países. Como se viu no capítulo “As cortes”, a suposta maldição levaria também o príncipe João Carlos, filho mais velho de D. Pedro, em fevereiro de 1821. E continuaria a ceifar todos os primogênitos da família real nas gerações seguintes tanto no Brasil como em Portugal, até a chegada da República nesses dois países. A partir daí, os pequenos príncipes poderiam sobreviver porque já não tinham direito a coroa alguma.

São escassas ou imprecisas as informações sobre sua educação. Cartas e bilhetes hoje preservados nos arquivos revelam domínio precário da língua portuguesa. Há erros de ortografia, concordância e, em especial, de falta de pontuação. Os textos são às vezes chulos, mais dignos de um cavaleiro do que de um príncipe. Os poemas que perpetrou eram medíocres. Ele próprio reconheceria suas limitações ao escrever a Felisberto Caldeira Brant, então visconde de Barbacena: “Eu e o mano Miguel seremos os últimos malcriados desta família.” Referia-se ao irmão mais novo, igualmente tacanho nas letras e no comportamento.¹⁸ Preocupado com o que lia nas cartas do filho, D. João VI recomendou-lhe de Lisboa: “Quando escreveres, lembra-te que és um príncipe e que os teus escritos são vistos por todo mundo e debes ter cautela não só no que dizes mas também no modo de te explicares.”¹⁹ Conselho que D. Pedro, obviamente, não levou em conta. Uma carta a José Bonifácio em 1822, escrita da cidade de Paraíba do Sul, Rio de Janeiro, começava assim: “Nu em pelo, pego na pena para lhe participar que vamos bem.” Tudo isso contribuiu para que D. Pedro passasse para a História como um soberano iletrado e sem educação. “D. Pedro era inteligente, voluntarioso, de uma assombrosa versatilidade, instintivo, vivo, nervoso, decidido, corajoso, volúvel; mas a sua cultura literária, descurada desde a infância, ficara incompleta e bárbara”, afirmou o historiador português Luiz Norton.²⁰ Seu biógrafo Octávio Tarquínio de Sousa assegura, no entanto, que essa imagem é falsa. Segundo ele, embora não fosse um leitor assíduo e disciplinado, D. Pedro “leu mais do que pretende inculcar a imagem de um semianalfabeto”.²¹ Suas leituras incluíam as obras do napolitano Caetano Filangieri e do franco-suíço Benjamin Constant de Rebeque, dois propagadores das novas ideias políticas do começo do século 19. Teria lido também as obras de Voltaire, um dos pais da Revolução Francesa. Nesses livros, o príncipe pôde observar a mudança dos tempos e os desafios que teria de enfrentar como rei e imperador. “O meu esposo, Deus nos valha, ama as novas ideias”, escreveu ao pai, o absolutista Francisco I, imperador da Áustria, uma assustada princesa Leopoldina em junho de 1821.²²

Na carola corte portuguesa, a instrução básica de D. Pedro foi confiada a cinco padres. José Monteiro da Rocha, jesuíta, ministrou-lhe as primeiras letras, entre os seis e nove anos. Com o franciscano Antônio de Arrábida aprendeu latim. O cônego Renato Boiret ensinou-lhe francês. Estudou inglês com Paulo Tilbury, capelão da Guarda Imperial, e João Joyce, padre irlandês. Nas artes, teve como professor de pintura e desenho Domingos Antônio de Siqueira. Na música, sua educação foi bem mais esmerada, incluindo professores como os maestros e compositores Marcos Antonio Portugal, José Maurício Nunes Garcia e Sigismund Neukomm.²³ Como resultado, a obra musical de D. Pedro ainda hoje surpreende os especialistas, com destaque para os acordes que compôs para o Hino da Independência. Anos mais tarde, depois de abdicar o trono brasileiro, em 1831, tornou-se amigo em Paris do compositor Rossini, que se dizia encantado com os conhecimentos musicais de D. Pedro.

A troca de cartas com o pai nas vésperas da Independência revela a rápida evolução política do príncipe. No começo, mostra-se titubeante em relação à causa brasileira e até contrário a ela. Em 4 de outubro de 1821, menos de um ano antes do Grito do Ipiranga, ainda jurava fidelidade ao pai e a Portugal, como se a Independência do Brasil fosse resultado de uma conspiração na qual ele não queria, em hipótese alguma, tomar parte:

*A Independência tem-se querido cobrir comigo e com a tropa; com nenhum conseguiu, nem conseguirá; porque a minha honra e a dela (da tropa) é maior que todo o Brasil; quieram-me e dizem que me querem aclamar Imperador; protesto a Vossa Majestade que nunca serei perjuro, e que nunca lbe serei falso; e que eles farão esta loucura mas será depois de eu e todos os portugueses estarmos feitos em postas. (...) É o que juro a Vossa Majestade, escrevendo nesta com meu sangue estas seguintes palavras: juro ser sempre fiel a Vossa Majestade, à Nação portuguesa e à Constituição portuguesa.*²⁴

No dia seguinte, 5 de outubro, repetiria o tom da carta em uma proclamação ao povo do Rio de Janeiro: *Que delírio é o vosso? Quais são os vossos intentos? Quereis ser perjuros ao rei e à Constituição? Contais com a minha pessoa para fins que não sejam provenientes e nascidos do juramento que eu, tropa e constitucionais, prestamos no memorável dia 26 de fevereiro?*

D. Pedro se referia ao juramento da Constituição portuguesa, feito por ele e o pai, no começo daquele ano, dois meses antes da partida da corte para Lisboa. E acrescentava: “Estais iludidos, estais enganados e (...) estais perdidos se intentardes outra ordem de coisas, se não seguirdes o caminho da honra e da glória.” Encerrava com uma advertência: “Sossego, fluminenses!”²⁵

Era um jogo de faz de conta, para tentar acalmar as tropas portuguesas aquarteladas no Rio de Janeiro e na Bahia e contra as quais D. Pedro ainda não tinha forças militares suficientes para resistir. O ânimo do príncipe mudou em virtude de dois acontecimentos. O primeiro foi a ordem precipitada das cortes de Lisboa para que voltasse imediatamente a Portugal, o que gerou uma onda de protestos no Brasil. O segundo foi a morte do filho primogênito, o príncipe João Carlos. A partir daí, o que se observa nas cartas é um D. Pedro determinado a seguir no caminho que o levaria às margens do Ipiranga. Em 26 de julho de 1822, ele declara ao pai: “Eu, Senhor, vejo as coisas de tal modo (falando claro) que relações com Vossa Majestade só familiares, porque assim é o espírito público do Brasil. (...) É um impossível físico e moral Portugal governar o Brasil, ou o Brasil ser governado por Portugal. Não sou rebelde (...) são as circunstâncias.”²⁶ Em 22 de setembro, já consumada a independência, o tom é mais duro: “De Portugal nada, nada; não queremos nada!” Crítica “os decretos pretéritos dessas facciosas, horrorosas, maquiavélicas, desorganizadoras, hediondas e pestíferas cortes” e avisa que “triunfa e triunfará a independência brásilica ou a morte nos há de custar”.²⁷

Sua vida privada foi intensa e tumultuada. Embora não bebesse, gostava de farras, noitadas, amigos de má reputação e, em especial, das mulheres. “O príncipe vive rodeado de aventureiros”, relatou o barão Wenzel de Mareschal encarregado de negócios da Áustria no Rio de Janeiro.²⁸ Seu grande parceiro nas aventuras, públicas e privadas, foi o português Francisco Gomes da Silva, o “Chalaça”, um dos personagens mais memoráveis da história brasileira. Oito anos mais velho do que D. Pedro, beberrão, bom tocador de viola, “Chalaça”, ex-seminarista, era filho adotivo de um joalheiro que fugira com a família

real para o Brasil em 1808. Tinha na corte um protetor influente, o roupeiro de D. João, Francisco Rufino de Sousa Lobato, seu suposto pai biológico e um homem de reputação também duvidosa. Alguns historiadores, como Tobias Monteiro, levantam a suspeita de que Lobato seria um parceiro sexual de D. João, que, em troca de favores íntimos, o teria premiado com o título de visconde de Vila Nova da Rainha.²⁹ Apesar da alta proteção, em 1816, “Chalaça” foi expulso do palácio. O motivo seria a desastrada tentativa de seduzir uma dama da nobreza que, ofendida, foi reclamar ao rei. Coube a D. Pedro tirá-lo do ostracismo e levá-lo de volta para a corte depois que o amigo o defendeu numa briga de bar. A partir daí os dois se tornaram inseparáveis parceiros de boêmia e negócios obscuros.³⁰ “Chalaça” era dono de várias casas noturnas no centro da cidade, frequentadas por prostitutas, vagabundos e marinheiros. E nessa condição se tornou o alcoviteiro do príncipe nas suas escapadas sexuais. Nos dois casamentos oficiais, D. Pedro teve oito filhos, sete com Leopoldina e um com Amélia. Fora do casamento, o número é lendário. Octávio Tarquínio de Sousa assegura que, entre naturais e bastardos, teve uma dúzia e meia de filhos.³¹ Alguns cronistas chegaram a lhe atribuir mais de 120 rebentos ilegítimos, cifra nunca comprovada, mas não de todo impossível. Em menos de um ano, entre novembro de 1823 e agosto de 1824, teve três filhos, todos com mulheres diferentes: o primeiro com Maria Benedita de Castro Canto e Melo, futura baronesa de Sorocaba, o segundo com a irmã dela, Domitila de Castro Canto e Melo, futura marquesa de Santos, e, por fim, o terceiro com a própria esposa, a imperatriz Leopoldina. Essa espantosa capacidade reprodutiva revela, nas palavras de Octávio Tarquínio, um D. Pedro “excessivo, exagerado, desmedido (...) nas práticas amorosas, numa insaciável fome de mulher (...), numa lascívia quase sem pausa”.³²

A lista conhecida dos bastardos inclui quatro com Domitila de Castro Canto e Melo, a marquesa de Santos; um com Maria Benedita, a baronesa de Sorocaba, irmã de Domitila; um com a bailarina Noemi Valency, seu primeiro amor; um com a francesa Clémence Saisset, uma mulher casada que, por suas ligações com o imperador, levou uma surra do marido; um com Ana Steinhausen Leão, mulher do bibliotecário da imperatriz Leopoldina; um com Adozinha Carneiro Leão, sobrinha de Fernando Carneiro Leão, um dos supostos amantes de Carlota Joaquina; um com Gertrudes Meireles de Vasconcelos; um com a mineira Luísa Meireles; e mais um — o derradeiro, nascido em 1832, já depois da abdicação do trono brasileiro — com a freira Ana Augusta Peregrino Faleiro Toste, tocadora de sino no convento da Esperança na ilha Terceira, nos Açores. Também teria tido uma filha com uma negra de 16 anos chamada Andresa dos Santos, serva do convento da Ajuda. Dois desses filhos bastardos foram batizados com o mesmo nome — Pedro de Alcântara Brasileiro. O primeiro, filho da marquesa de Santos, morreu em 27 de dezembro de 1825, com apenas dois dias. O segundo, filho de Clémence Saisset, nasceu no dia 31 de agosto de 1829 e foi batizado em Paris como se fosse filho legítimo do marido traído.³³

As aventuras sexuais teriam começado muito cedo na adolescência, envolvendo “criaturas fáceis, serviçais de dependências da Quinta da Boa Vista, raparigas dos arredores, mulatinhas a quem lançava um olhar de cobiça e logo o satisfaziam”, no dizer de Octávio Tarquínio de Sousa.³⁴ O primeiro caso que deixou vestígio foi com a dançarina francesa Noemi Valency. O historiador Alberto Rangel diz que, na verdade, D. Pedro namorou simultaneamente duas irmãs francesas, mas o romance ficou sério mesmo

com Noemi. Ela engravidou do príncipe no momento em que as negociações em Viena para o casamento com a princesa Leopoldina já estavam bem avançadas. A inglesa Maria Graham relata que D. Pedro estava tão perdidamente apaixonado pela dançarina que se casou com ela em segredo. Mas a história teria um fim trágico.

Sob pressão da rainha Carlota Joaquina, que ameaçava deserdar o filho, Noemi concordou em romper o romance e embarcar para o Recife, acompanhada de um oficial francês e sob os cuidados do governador de Pernambuco, Luís do Rego Barreto. Incapaz de impedir a viagem, D. Pedro lhe deu na despedida 12 contos de réis, tomados de empréstimo a Antônio Alves, traficante de escravos. De D. João VI, Noemi recebeu mais 11 contos de réis, enxoval completo e vários presentes. A dançarina deu à luz um menino, que morreu ainda recém-nascido. Transtornado, D. Pedro teria pedido ao governador que lhe enviasse o cadáver do filho mumificado. Guardada no gabinete do imperador, a macabra relíquia teria sido sepultada por ordem da regência em 1831, depois da abdicação do trono e a volta de D. Pedro a Portugal.³⁵

Notas de “D. Pedro I”:

1 Para a história da recusa às coroas da Grécia e da Espanha ver Sérgio Corrêa da Costa, *As quatro coroas de D. Pedro I*, p. 163 e 185.

2 Eugênio dos Santos, *D. Pedro IV*, p. 55.

3 Luiz Lamego, *D. Pedro I, herói e enfermo*, p. 107.

4 Citado em Alberto Rangel, *Cartas de Dom Pedro I à marquesa de Santos*, p. 15.

5 Carlos Oberacker Jr., *A imperatriz Leopoldina*, p. 340.

6 Tobias Monteiro, *História do Império: a elaboração da Independência*, vol. 1, p. 359.

7 Neill Macaulay, *Dom Pedro*, p. 175.

8 Pedro Calmon, *O rei cavaleiro*, p. 139.

9 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 120.

10 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 173.

11 Paulo Setúbal, *As maluquices do imperador*, p. 90 a 92.

12 Isabel Lustosa, *D. Pedro I*, p. 66.

13 Carlos Oberacker Jr., *A imperatriz Leopoldina*, p. 37 e 38.

14 Carlos Oberacker Jr., *A imperatriz Leopoldina*, p. 128.

15 Isabel Lustosa, *D. Pedro I*, p. 72.

16 Isabel Lustosa, *D. Pedro I*, p. 72 e 73.

17 Iza Salles, *O coração do rei*, p. 29.

18 Otavio Tarquínio, *A vida de D. Pedro I*, vol. 1, p. 35.

19 Luiz Lamego, *D. Pedro I, herói e enfermo*, p. 61.

20 Luiz Norton, *A corte de Portugal no Brasil*, p. 297 e 298.

21 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 123.

22 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 124.

23 Para mais informações sobre a educação de D. Pedro ver Eugênio dos Santos, *D. Pedro IV*, p. 21-57.

24 João Armitage, *História do Brasil*, p. 65.

- 25 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 262.
- 26 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 20.
- 27 Carta de D. Pedro a D. João VI, 22 de setembro de 1822, em *Pedro I: um brasileiro*, Acervo do Museu Imperial de Petrópolis.
- 28 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 242.
- 29 Tobias Monteiro, *História do Império: a elaboração da Independência*, p. 97.
- 30 Sérgio Corrêa da Costa e Samuel Putnam, *Every Inch a King*, p. 52.
- 31 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 263.
- 32 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 167.
- 33 A certidão de batismo do filho de D. Pedro com madame Saisset está reproduzida em *Pedro I: um brasileiro*, Acervo do Museu Imperial de Petrópolis.
- 34 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 86.
- 35 Eugênio dos Santos, *D. Pedro IV*, p. 71-3.

A princesa triste

Maria Leopoldina Josefa Carolina de Habsburgo, primeira imperatriz brasileira, tinha tudo o que o marido, D. Pedro I, valorizaria numa mulher, menos o fundamental: beleza e sensualidade. “Uma louraça feiaroná”, assim a definiu o historiador Alberto Rangel.¹ “Insignificante, loira, sem garbo”, castigou Rocha Martins.² “O que lhe sobraria em dotes morais faltaria em *sex appeal*”, acrescentou Octávio Tarquínio de Sousa, biógrafo de D. Pedro.³ Mulher certa casada com o homem errado, Leopoldina reunia um conjunto notável de virtudes no campo do saber, da educação, das boas maneiras e da sensatez na forma de agir. Tinha nascido no berço mais dourado da época: a corte da Áustria, uma das mais ilustres e bemeducadas da Europa. Herdeiro do antigo Sacro Império Romano, seu pai, o imperador Francisco I, ocupava um trono que nos 350 anos anteriores pertencera à mesma linhagem, a dos Habsburgo. A intelectual e virtuosa Leopoldina era, porém, rechonchuda e desleixada com as roupas e o corpo. Preferia colecionar rochas, borboletas, plantas e animais silvestres a participar das festas e noitadas que tanto fascinavam o marido. Tinha vinte anos quando chegou ao Brasil, casada por procuração com o herdeiro da coroa portuguesa, um ano e nove meses mais novo do que ela. Ao desembarcar no Rio de Janeiro, em 5 de novembro de 1817, estava repleta de ilusões a respeito do país em que iria morar e do homem com o qual dividiria o mesmo leito. Teve papel fundamental na Independência, mas aos poucos foi se decepcionando com tudo e com todos. Em nove anos engravidou nove vezes, média de uma por ano, sofreu dois abortos e deu à luz sete filhos. Morreu jovem, com menos de trinta anos, triste e abandonada pelo marido. No final da vida, passou necessidades e afundou-se em dívidas distribuindo esmolas para os pobres do Rio de Janeiro. Hoje é reverenciada com carinho pelas camadas mais simples da população brasileira que, entre outras homenagens, associam o seu nome a uma estrada de ferro e a escolas de samba como a Imperatriz Leopoldinense, no Rio de Janeiro, e a imperatriz Dona Leopoldina, em Porto Alegre. O escritor e humorista Stanislaw Ponte Preta brincou com essa popularidade nos versos de sua composição mais famosa, “O samba do crioulo doido”:

Foi em Diamantina

Onde nasceu JK

Que a Princesa Leopoldina

Arresolveu se casá.

(...) Dona Leopoldina virou trem

E D. Pedro é uma estação também.

Leopoldina era a quinta herdeira numa família de 12 irmãos. Cresceu assombrada pelas guerras que haveriam de redesenhar o mapa político da Europa depois da Revolução Francesa. Em 1797, ano de seu nascimento, Napoleão Bonaparte obteve as primeiras vitórias contra o seu pai na região norte da Itália. Quatro anos antes, sua tia, a rainha da França Maria Antonieta, havia sido decapitada na guilhotina em Paris. As décadas seguintes seriam de perdas e sofrimentos, à medida que o outrora vasto território da dinastia austriaca seria conquistado e retalhado pelas armas francesas. Em mais de uma ocasião a família teve de fugir às pressas diante da aproximação do inimigo.

A suprema humilhação viria em 1810, ano em que sua irmã mais velha, Maria Luísa, se viu obrigada a desposar o odiado imperador francês em troca da promessa de uma paz que se revelaria efêmera. Com a conivência do papa, Napoleão decidira anular seu primeiro casamento, com a imperatriz Josefina, sob a justificativa de que ela não lhe dera um herdeiro. Leopoldina viu a partida da irmã para a França como a imolação de uma vítima inocente no altar dos interesses da política. Em nome dos mesmos interesses, sete anos mais tarde seria a sua vez de partir para a América.

Na corte de Viena, as princesas eram preparadas de forma metódica para servir ao Estado, o que significava engravidar e parir a prole mais numerosa e saudável possível para seus futuros maridos príncipes, reis e imperadores. Nessa função, amor e felicidade no casamento eram coisas acessórias, com as quais jamais deveriam contar. “Uma princesa nunca pode agir como quer”, escreveu Leopoldina em 1816 à irmã Maria Luísa, a esta altura já separada de Napoleão também por imposição política.⁴ “Nós, pobres princesas, somos como dados que se jogam e cuja sorte ou azar depende do resultado”, repetiria em outra carta dez anos mais tarde.⁵

À espera da sorte que lhe caberia nesse jogo, Leopoldina mergulhou cedo na rigorosa rotina de estudos e aulas de etiqueta. Quando criança, seu dia era dividido entre orações, aulas com professores particulares, refeições formais, trabalhos no jardim, passeios, exercícios de leitura e memorização, encontros com membros da família, vez ou outra uma ida ao teatro, visitas a exposições e museus, participação em eventos beneficentes e ainda recepção a visitantes estrangeiros.⁶ Era uma educação que privilegiava o rigor do protocolo, desestimulava os excessos e procurava anular qualquer desejo que não se enquadrasse nos seus objetivos oficiais.

O resultado pode ser medido pelo manual de conduta que escreveu para si mesma em 1817, ano de seu casamento com D. Pedro. Intitulado “Minhas resoluções”, o texto em francês contém as seguintes instruções:

- *Eu me vestirei com toda a modéstia possível;*
- *Meu coração será eternamente fechado ao espírito perverso do mundo;*
- *Evitarei despesas inúteis, o luxo indecente, roupas mundanas e escandalosas;*

– *Deus me guarde de ficar sozinho com um homem, por mais sábio que pareça, num lugar solitário.*⁷

O casamento com D. Pedro, como mandava a tradição, envolvia os altos interesses no delicado jogo de xadrez que se estabelecera entre as monarquias europeias após a queda de Napoleão, em 1815. Exilado nos trópicos desde 1808, D. João VI precisava estreitar os laços entre a coroa portuguesa e os Habsburgo austríacos como forma de se contrapor à excessiva influência da Inglaterra nos seus domínios. A Áustria, por sua vez, também queria tirar Portugal da órbita inglesa, mas tinha especial interesse em fortalecer o regime de monarquia na América, um continente assolado pelas revoluções republicanas. Peça estratégica nesse jogo, Leopoldina aceitou sem questionar seu destino porque assim fora educada desde o nascimento.

Coube ao marquês de Marialva, embaixador português em Paris, pedir a mão da princesa e assinar os papéis em nome de D. Pedro. Interessado em mostrar que a corte no Rio de Janeiro não era tão frágil como se imaginava na Europa, Marialva protagonizou em Viena um espetáculo grandioso. A descrição é do historiador paranaense Jurandir Malerba:

*No dia 17 de fevereiro de 1817, entrou na cidade à frente de um cortejo formado por 41 carruagens puxadas por seis cavalos, acompanhadas por criados de ambos os lados, vestidos com ricas librés. A entourage compunha-se de 77 pessoas, entre pajens, criados e oficiais, a pé e montados. Seguiam-se os coches da casa imperial, ladeados por seus lacaios e aparados pelos homens de serviço, logo atrás. Fechavam o cortejo as carruagens dos embaixadores da Inglaterra, França e Espanha. No dia 1º de junho, houve um baile para 2.000 pessoas em salões especialmente construídos nos jardins do Augarten de Viena. Estavam presentes a família imperial austríaca, o corpo diplomático e toda a nobreza. A dança começou às oito horas. Às 11, foi servida a ceia, de quarenta talheres. O imperador e a família foram servidos em baixela de ouro. Os demais convidados, em baixela de prata. Custo: um milhão de florins ou 1,5 milhão de francos.*⁸

É um número espantoso. Na época, um par de sapatos custava em Viena cinco florins.⁹ Ou seja, com um milhão de florins, o dinheiro gasto pelo marquês de Marialva, daria para calçar toda a população de Americana, no interior de São Paulo, ou da bela e histórica cidade do Porto, situada na foz do rio Douro, em Portugal. São ambos centros urbanos com cerca de 200.000 habitantes atualmente.

Já casada no papel, Leopoldina saiu de Viena em 3 de junho de 1817 e chegou ao Rio de Janeiro cinco meses depois, numa jornada de 8.000 quilômetros com escalas em Livorno, na Itália, Lisboa, e Funchal, na ilha da Madeira. Em sua bagagem constavam 42 caixas da altura de um homem contendo, além do enxoval, uma biblioteca, as coleções de ciências naturais, os presentes de casamento e um detalhe macabro: três caixões ricamente ornamentados, para a eventualidade de vir a morrer durante a viagem. Só a bagagem ocupava quase o navio inteiro, mas o séquito incluía a camareira-mor, Maria Ana, a condessa Von Künburg, um mordomo-mor, seis damas da corte, quatro pajens, seis nobres húngaros, seis guardas austríacos, seis camaristas, um esmoler-mor, um capelão, além da maior expedição científica que até então visitara o Brasil.¹⁰

Composta por naturalistas, desenhistas e pintores, a missão trazia, entre outros, o médico e mineralogista Johann Baptist Emmanuel Pohl, o paisagista Thomas Ender e os botânicos Johann Baptist von Spix e

Karl Philipp von Martius. Esse grupo retornaria à Europa com cargas exóticas de insetos e pássaros empalhados, animais vivos, amostras de rochas e plantas, além de um grupo de índios botocudos, exibido como curiosidade antropológica aos refinados cortesões austríacos. Os índios tiveram vida curta e trágica na Europa, segundo o historiador e jornalista Patrick Wilken.¹¹ Thomas Ender produziu mais de setecentas aquarelas de paisagens e tipos humanos, boa parte delas hoje exposta na Academia de Belas Artes de Viena.

Antes de viajar ao encontro do marido, Leopoldina leu tudo o que lhe chegou às mãos sobre o Brasil. Encantou-se com a possibilidade de estudar as famosas rochas brasileiras, fontes da riqueza mineral que sustentava a prosperidade da metrópole portuguesa. Em carta à tia Amélia, grã-duquesa da Toscana, confessou: “A viagem não me faz medo. Creio até que seja predestinação, pois sempre tive singular pendor pela América e, quando criança, eu dizia que queria ir lá.”¹² A mineralogia era, de longe, seu assunto preferido. Já em 1810, com 13 anos, escrevia à irmã mais velha, Maria Luísa, dizendo que poderia passar o dia todo no Gabinete de Mineralogia de Viena sem se alimentar.¹³

Pelas cartas, observa-se que o Brasil dos sonhos da jovem princesa austríaca se parecia mais com um parque temático dos filmes de Steven Spielberg do que com a terra bruta, selvagem, de bichos peçonhentos, nuvens de mosquito e sol inclemente em que viveria seus próximos e derradeiros nove anos. O encantamento persistiu algum tempo depois da chegada ao Rio de Janeiro, como mostra nesta carta à família:

*As noites são mágicas nos trópicos, cheias de ruídos, produzidos por seres que piam, batem asas, rastejam entre folhas secas (...) frutos maduros que tombam das árvores, água que corre entre pedras e o coaxar dos sapos (...). Não existe o silêncio, jamais, neste lado do mundo.*¹⁴

Nesse lugar idílico da chegada, o marido ainda se apresentava como um príncipe encantado e não o homem rude, autoritário e infiel com o qual se defrontaria mais tarde. “Faz dois dias que estou junto do meu esposo, que não é apenas lindo, mas também bom e compreensivo; (...) estou muito feliz”, contou à irmã em 8 de novembro de 1817.¹⁵ “O meu muito querido esposo não me deixou dormir”, confidenciou ao pai no mesmo dia, insinuando que as noites do casal eram bastante animadas.¹⁶ Ao desembarcar, tinha beijado os pés do sogro, D. João VI, e da sogra, Carlota Joaquina. D. Pedro fora recebê-la a bordo. Juntos tinham percorrido a pé as ruas do centro da cidade enfeitadas com pétalas de rosas e arcos triunfais, em meio às salvas de canhões e ao aplauso da multidão. “Todos são anjos de bondade”, afirmou na mesma carta ao pai, referindo-se à família real portuguesa. “Especialmente o meu querido Pedro, que além de tudo é muito culto.”

Era tudo um terrível engano. Na família real portuguesa não havia anjos de bondade nem pessoas cultas. A corte de D. João era conservadora, carola, lúgubre e repleta de intrigas estimuladas pelo casamento de aparência entre o rei e a rainha. Havia mais de uma década que D. João e Carlota Joaquina não moravam juntos. Ao chegar ao Rio de Janeiro, em 1808, ela fora viver com as filhas numa chácara em Botafogo. Ele preferiu a Quinta da Boa Vista, que ganhou de presente do traficante de escravos Elias Antônio Lopes. Às vésperas da Independência, portugueses e brasileiros se digladiavam numa rede de conspirações e maledicências que tornavam o ar na corte irrespirável.

Rapidamente a dura realidade dos trópicos se imporia aos sonhos da princesa. O Rio de Janeiro era insalubre, repleto de doenças espalhadas pela miríade de insetos que infestavam os pântanos e os esgotos sem tratamento. Na falta de banheiros, o lixo e os dejetos das casas eram atirados à rua ou despejados nas praias. Nos arredores do palácio da Quinta da Boa Vista não existiam árvores nem calçadas, o que resultava em grande lamaçal na estação chuvosa. “Havia enorme estrumeira junto ao paço, que produzia um fedor bestial só dissipado na época das enxurradas que tudo levavam para o mar”, relatou um estrangeiro.¹⁷ Desse esgoto a céu aberto provinham nuvens de mosquitos que flagelavam a corte nas noites de verão. “A América portuguesa seria um paraíso terrestre se não houvesse um calor insuportável e muitos mosquitos”, afirmou Leopoldina em carta de 24 de janeiro de 1818, admitindo pela primeira vez que o paraíso não era tão completo quanto imaginara.¹⁸

Logo após o desembarque teve também o primeiro susto, ao descobrir que o marido era epilético. Ninguém lhe falara sobre isso em Viena. “Meu esposo esteve um dia bem doente dos nervos e me fez um medo horrível, pois aconteceu de noite e era eu o único socorro”, escreveu ao pai em 7 de dezembro de 1817.¹⁹ Outra surpresa estava relacionada ao gênio difícil do príncipe, dado a explosões de mau humor que assustavam a princesa. “O caráter do meu marido é extremamente exaltado”, queixou-se em 1822. “Qualquer coisa que denote liberdade lhe é odiosa. Por isso só posso observar calada e chorar em silêncio.”²⁰

Apesar de tudo, o casamento foi relativamente feliz nos três primeiros anos. O casal costumava passear a cavalo pela floresta da Tijuca, caçar borboletas e observar a natureza. Às vezes Leopoldina acompanhava o marido na revista às tropas. À noite iam ao teatro ou tocavam juntos no palácio. “Como meu esposo toca muito bem quase todos os instrumentos, eu o acompanho ao piano e de certa maneira tenho a satisfação de estar todo o tempo junto da pessoa querida”, escreveu à tia em janeiro de 1818.²¹ As refeições eram feitas em alas diferentes, ele servido por um cozinheiro português, ela por um francês. Uma curiosidade: na hora de dormir, D. Pedro mandava trancar e vigiar até o dia seguinte os aposentos da princesa. Por ciúmes? O historiador português Eugênio dos Santos dá uma explicação mais plausível: Leopoldina ficava trancafiada para que o príncipe não fosse surpreendido pela mulher nas suas famosas escapadas noturnas. Depois que as luzes do palácio se apagavam, D. Pedro saía pela cidade, vagueando pelos bares, prostíbulos ou casas das amantes até de madrugada. Na volta, ainda passava em revista a guarda palaciana para se certificar de que tudo andara bem enquanto estivera fora. No final da tarde do dia 4 de abril de 1819, Domingo de Ramos, fogos de artifício lançados da Quinta da Boa Vista e do Morro do Castelo anunciaram a grande notícia: Pedro e Leopoldina finalmente eram pais. A primeira princesa nascida no Brasil e futura rainha de Portugal foi batizada com o nome de Maria da Glória. Por determinação do senado da Câmara (equivalente à atual câmara municipal), naquela noite os moradores da cidade colocaram luminárias nas janelas. “É forte, cheia de charme e a cara do pai”, escreveu Leopoldina à tia. Contava também que a vida do casal agora se resumia a cuidar da filha, que passava de braço em braço. “Estou vivendo uma felicidade perfeita, numa quietude que eu amo, cuidando da minha filha e vivendo somente para meu esposo e meus estudos”, anotou. “Sou muito, muito feliz e contente.”²²

Depois de Maria da Glória, Leopoldina daria a D. Pedro mais seis herdeiros, um por ano:

– Em 1820, Miguel, morto ao nascer;

– Em 1821, João Carlos, morto aos 11 meses;

– Em 1822, Maria Januária Carlota, que viveu até 1901;

– Em 1823, Paula Mariana, morta dez anos mais tarde;

– Em 1824, Francisca Carolina Joana, falecida em 1898;

– Em 1825, Pedro de Alcântara, o imperador Pedro II do Brasil, morto em 1891, dois anos depois da Proclamação da República.

A sequência de gravidez e parto logo cobrou seu preço. A princesa de olhos muito azuis e pele rosada que chegara ao Brasil em 1817 virou uma matrona. Por comodidade, não usava colete ou espartilho, como era moda entre as mulheres elegantes da época. A falta desse adereço deixava à mostra o corpo flácido e as curvas exageradas. O francês Jacques Arago a descreveu como uma cigana malvestida, com os cabelos desalinhados, que pareciam não ter sido penteados havia mais de uma semana. “Nenhum colar, nenhum brinco ou anel nos dedos”, registrou. “A camisola demonstrava ter sido usada muito tempo, a calça estava amassada e surrada em vários lugares.”²³ À medida que Leopoldina engordava e descuidava da aparência, D. Pedro ia se tornando mais abusado nas aventuras extraconjugais. O que antes era dissimulado logo se tornou público. A princesa, por sua vez, se envolvia cada vez mais no turbilhão dos acontecimentos políticos que precediam a Independência. Autora de um perfil psicológico da personagem baseado nas cerca de 850 cartas conhecidas de sua autoria, a psicanalista Maria Rita Kehl, da Pontifícia Universidade Católica de São Paulo (PUC), afirma que 1821 foi o ano das mudanças decisivas na vida de Leopoldina, que haveriam de selar o seu destino no Brasil. Pelas cartas, observa-se que a princesa, antes carente de afeto e de aprovação, rapidamente dá lugar à mulher adulta que encara a vida sem ilusões. Nos textos, Leopoldina fica mais direta, mais agressiva, às vezes irônica. “A violência dessas transformações (...) custou-lhe a saúde e a vida”, constatou Maria Rita Kehl.²⁴

A primeira transformação está relacionada ao envolvimento com a política brasileira, que a levaria a desempenhar um papel fundamental na Independência, ao lado de José Bonifácio de Andrada e Silva. Nessa fase, Leopoldina distancia-se das ideias conservadoras da corte de Viena e adota um discurso mais liberal a favor da causa brasileira. Foi ela quem convenceu José Bonifácio a aceitar a nomeação para o ministério em janeiro de 1821, cargo que o paulista insistia em recusar por ainda não confiar em D. Pedro. A declaração de Independência, em setembro, escrita por José Bonifácio, foi assinada por ela e enviada a D. Pedro, que ainda estava em São Paulo. Ou seja, do ponto de vista formal, a Independência foi feita por Leopoldina e Bonifácio, cabendo ao príncipe apenas o papel teatral de proclamá-la na colina do Ipiranga. Depois disso, Leopoldina se empenhou a fundo no reconhecimento da autonomia do novo país pelas cortes europeias, escrevendo cartas ao pai, imperador da Áustria, e ao sogro, rei de Portugal. A segunda grande transformação ocorre na vida privada. É a desilusão com o marido, com a mediocridade da vida social no Rio de Janeiro, e a resignação de nunca mais voltar à Europa ao perceber que estava abandonada à própria sorte no Brasil. Em maio de 1821 escreveu à irmã: “Começo a crer que se é muito mais feliz quando solteira; (...) agora só tenho preocupação e dissabores, que engulo em

segredo, pois reclamar é ainda pior; infelizmente vejo que não sou amada.”²⁵ No ano seguinte, o marido se apaixonaria perdidamente por Domitila de Castro Canto e Melo, a futura marquesa de Santos. Na semana desse encontro decisivo, véspera do Grito do Ipiranga, Leopoldina escreveu ao marido reclamando da falta de notícias. É um texto fatalista, no qual a princesa ainda usa termos carinhosos tentando se agarrar ao tênue fio de esperança que logo se romperia:

Meu querido e amado esposo!

Confesso-lhe que tenho já muito pouca vontade de escrever-lhe, não sendo merecedor de tantas finezas. Faz oito dias que me deixou e ainda não tenho nenhuma regra sua. Ordinariamente quando se ama com ternura uma pessoa, sempre se acha momentos e ocasiões de provar-lhe a sua amizade e amor.

*Estamos todos bem e tudo muito sossegado graças a Deus. Receba mil abraços e saudades minhas com a certeza de ser esta a última carta. [ininteligível] necessidade urgente de ter notícias suas. Desta sua amante esposa, Leopoldina.*²⁶

Levada por D. Pedro para o Rio de Janeiro, Domitila passou a receber todas as atenções, presentes e honrarias do imperador, enquanto Leopoldina ia sendo ofuscada e humilhada em público. Abandonada pelo marido, recebia cada vez menos dinheiro para a casa e o sustento dos filhos. A marquesa, ao contrário, ostentava joias e presentes, traficava influência com diplomatas e altos funcionários do governo, indicava familiares para cargos e honrarias da corte e vivia suntuosamente. Leopoldina começou a murchar, tragada pela depressão que ceifaria sua vida prematuramente. “Aos vinte e poucos anos era uma mulher envelhecida, deprimida e pouco vaidosa”, observou Maria Rita Kehl.²⁷

Um aspecto particularmente melancólico na descida ao abismo está relacionado às finanças de Leopoldina. Ao morrer, em 1826, estava tão endividada que o parlamento brasileiro teve de votar uma dotação orçamentária de emergência para pagar seus credores. Seu biógrafo, Carlos Oberacker Jr., acredita que gastasse dinheiro “para socorrer os necessitados, e não para si mesma”, provavelmente por convicções religiosas. Diz que raras vezes recebia de D. Pedro a mesada estipulada no contrato de casamento e que, “nestes casos, ainda a cedia ao marido que, por meios pouco elegantes, costumava extorqui-la”.²⁸ Leopoldina era, de fato, uma mulher muito caridosa. Mas aparentemente os gastos envolviam outras necessidades.

Educada no fausto da corte de Viena, Leopoldina tinha escassas noções de economia doméstica e custou a entender as enormes dificuldades enfrentadas pela corte do marido após a partida de D. João VI em 1821. Com os cofres vazios e sem dinheiro para honrar os compromissos públicos, D. Pedro foi obrigado a tomar medidas que incluíram o corte no próprio salário, como se viu no capítulo “O país improvável”. Também confiscou a mesada de Leopoldina. Pela lista de compras que enviava aos familiares e diplomatas brasileiros e portugueses na Europa, Leopoldina parecia não se dar conta disso. Numa carta, pedia à irmã que lhe mandasse seis vacas e um touro da raça suíça para organizar uma pequena granja. Em pedido semelhante, ao encarregado de negócios da Áustria no Rio de Janeiro, barão Wenzel de Mareschal, acrescentava seis vacas, dois touros, éguas e garanhões que seriam dados de presente ao marido e ao sogro, D. João VI. Em outra ocasião, solicitava a compra de um cão pastor húngaro. Os pedidos eram muitos: animais de sela, carruagens, caixa de música, anel de marfim, livros,

partituras.

Em 1820, três anos depois de chegar ao Brasil, estava financeiramente quebrada e solicitou ao barão Wenzel de Mareschal ajuda de 24.000 florins — o equivalente hoje a cerca de 500.000 reais —, orientando-o que mantivesse tudo em segredo. Como não foi atendida, recorreu ao pai que, igualmente, não a socorreu:

*É imensamente penoso para meus sentimentos de alemã e austríaca recorrer ao senhor, meu querido pai, por uma questão financeira; mas em quem posso ter tanta confiança? (...) Gastos imprevistos, ordenados e pensões a famílias necessitadas e à criadagem, que, infelizmente, põem toda a sua esperança em mim, obrigaram-me a desembolsar a quantia de 24.000 florins. Não posso pagar essa dívida, e ainda menos meu esposo; minha mesada não me é paga, ou, quando o é, retém-na meu marido, de quem não posso arrancá-la, pois ele mesmo precisa dela.*²⁹

Sem alternativa, Leopoldina passou a depender de um agiota, o alemão Jorge Antonio Schäffer, que lhe arranjava empréstimos a juros escorchantes em troca de favores na corte. Schäffer é desses personagens secundários que vivem nas sombras e fascinam os historiadores quando vêm à luz. Era um “bêbado contumaz”, segundo Octávio Tarquínio de Sousa, “emérito no jogo de esvaziar garrafas”. Nascido em 1779 na atual região da Baviera, formou-se em medicina e emigrou para a Rússia. Exercia a função de médico da polícia de Moscou em 1812, ano em que Napoleão Bonaparte ocupou a cidade e acabou derrotado pelo rigoroso inverno russo. Premiado pelo czar com o título de barão, Schäffer filiou-se à maçonaria, morou no Alasca e no Havái. Do Pacífico Sul embarcou em um navio português e chegou ao Rio de Janeiro, em 1818, depois de fazer escalas na Austrália e na China. Como falava bem o alemão e ostentava um título de nobreza, logo conquistou a confiança da princesa Leopoldina que, nas cartas, o tratava de “excelente Schäffer”. Em 1822, passou uma temporada na Europa como enviado de José Bonifácio com a missão de recrutar mercenários para a Guerra da Independência. Antes, porém, fundou no sul da Bahia a colônia alemã de Frankental e ali teria morrido em 1836, afogado no álcool.³⁰

“Excelente Schäffer! Queira ter a bondade de me enviar hoje o conto de réis, a extrema necessidade obriga-me a importuná-lo outra vez”, escreveu Leopoldina ao amigo agiota em 8 de janeiro de 1822, véspera do Dia do Fico.³¹ “Procure pelo amor de Deus me arranjar 120.000 florins ou quarenta contos em moedas daqui, senão fico numa posição desesperada”, afirmou em outra correspondência, de março de 1825.³² Pressionada pelos credores e amargurada com o marido, confessou à irmã em setembro de 1824: “Não reconhecerias mais em mim a tua velha Leopoldina; meu caráter animado e brincalhão se transformou em melancolia.”³³

Era o começo do fim. Em novembro de 1826, D. Pedro partiu para o Rio Grande do Sul com o objetivo de acompanhar de perto os desdobramentos da Guerra Cisplatina. No dia 29, doente e deprimida, Leopoldina presidiu a reunião do conselho de ministros. Foi seu último compromisso público. Nas horas seguintes começou a ter febre alta e crises convulsivas. No dia 2 de dezembro, abortou o feto de um menino. Estava na nona gravidez. Morreu às 10h15 do dia 11 de dezembro, um mês antes de completar trinta anos.

As circunstâncias da morte são ainda hoje um mistério. Boatos na época diziam que teria sido agredida por D. Pedro com um pontapé na barriga durante uma discussão na presença da marquesa de Santos. No

dia 20, antes de partir para o sul, D. Pedro promovera um beija-mão de despedida. Domitila estava presente, mas Leopoldina se refugiou em seus aposentos alegando febre alta. Irritado com a ausência da imperatriz, D. Pedro teria tentado arrastá-la à força até a sala da cerimônia puxando-a pelo braço. Diante da resistência obstinada, lhe teria desfechado o chute no abdômen. Sua última carta à irmã, ditada à marquesa de Aguiar às quatro horas da manhã de 8 de dezembro de 1826, três dias antes de morrer, parece confirmar os boatos:

*Reduzida ao mais deplorável estado de saúde e tendo chegado ao último ponto da minha vida em meio aos maiores sofrimentos, terei também a desgraça de não poder eu mesma explicar-te todos aqueles tormentos que há tempo existiam impressos na minha alma. (...) Há quase quatro anos (...) que por amor de um monstro sedutor me vejo reduzida ao estado da maior escravidão e totalmente esquecida do meu adorado Pedro. Ultimamente acabou de dar-me a última prova de seu total esquecimento a meu respeito, maltratando-me na presença daquela mesma que é a causa de todas as minhas desgraças. Faltam-me forças para me lembrar de tão horróroso atentado que será sem dúvida a causa da minha morte.*³⁴

A notícia da morte espalhou comoção pela cidade. O povo saiu às ruas em prantos. Escravos se lamentavam aos gritos: “Nossa mãe morreu. O que será de nós?” A casa da marquesa de Santos, apontada como culpada pelo sofrimento da imperatriz, foi apedrejada. Ao saber da morte de Leopoldina, D. Pedro retornou às pressas ao Rio de Janeiro e se trancou em luto de oito dias. Pelas cartas e bilhetes que deixou, sabe-se hoje que o luto foi mais aparente do que real. Já na noite seguinte ao regresso, D. Pedro foi enxugar as lágrimas na cama da marquesa de Santos.

Notas de “A princesa triste”:

1 Luiz Norton, *A corte de Portugal no Brasil*, p. 107.

2 Luiz Lamego, D. Pedro I, herói e enfermo, p. 117.

3 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 159.

4 D. Leopoldina, *Cartas de uma imperatriz*, p. 247.

5 D. Leopoldina, *Cartas de uma imperatriz*, p. 449.

6 Bettina Kann, “A Áustria e a corte de Viena”, em *Cartas de uma imperatriz*, p. 66.

7 Luiz Norton, *A corte de Portugal no Brasil*, p. 108.

8 Jurandir Malerba, em *A corte no exílio*, p. 55 e 56.

9 Bettina Kann, “A Áustria e a corte de Viena”, p. 61.

10 Carlos Oberacker Jr., *A imperatriz Leopoldina*, p. 86; Bettina Kann, “A Áustria e a corte de Viena”, p. 73.

11 Patrick Wilken, *Império à deriva*, p. 226.

12 Luiz Norton, *A corte de Portugal no Brasil*, p. 83.

13 D. Leopoldina, *Cartas de uma imperatriz*, p. 183.

14 Eugênio dos Santos, *D. Pedro IV*, p. 80 e 81.

15 D. Leopoldina, *Cartas de uma imperatriz*, p. 314.

16 D. Leopoldina, *Cartas de uma imperatriz*, p. 313.

17 Carlos Oberacker Jr., *A imperatriz Leopoldina*, p. 121 e 122.

18 D. Leopoldina, *Cartas de uma imperatriz*, p. 327.

- 19 D. Leopoldina, *Cartas de uma imperatriz*, p. 317.
- 20 Pedro Corrêa do Lago, *Documentos e autógrafos brasileiros na coleção Pedro Corrêa do Lago*, p. 52.
- 21 D. Leopoldina, *Cartas de uma imperatriz*, p. 326.
- 22 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 113-5.
- 23 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 105.
- 24 Maria Rita Kehl, “Leopoldina, ensaio para um perfil”, em *Cartas de uma imperatriz*, p. 115-42.
- 25 D. Leopoldina, *Cartas de uma imperatriz*, p. 379.
- 26 Carta de Leopoldina a D. Pedro em 22 de agosto de 1822, Acervo do Museu Imperial de Petrópolis.
- 27 Maria Rita Kehl, “Leopoldina, ensaio para um perfil”, p. 141.
- 28 Carlos Oberacker Jr., *A imperatriz Leopoldina*, p. 190.
- 29 D. Leopoldina, *Cartas de uma imperatriz*, p. 371.
- 30 Juvêncio Saldanha Lemos, *Os mercenários do imperador*, p. 39-41.
- 31 D. Leopoldina, *Cartas de uma imperatriz*, p. 389.
- 32 D. Leopoldina, *Cartas de uma imperatriz*, p. 438.
- 33 D. Leopoldina, *Cartas de uma imperatriz*, p. 141.
- 34 D. Leopoldina, *Cartas de uma imperatriz*, p. 451 e 452.

O homem sábio

Três anos antes da Independência do Brasil, José Bonifácio de Andrada e Silva pediu autorização ao rei D. João VI para voltar a Santos, a cidade em que nascera no litoral paulista. Depois de viver 36 anos na Europa, sentia-se velho e cansado. Queria morrer em paz ao lado de seus familiares. Como era funcionário graduado da coroa portuguesa, dependia de aprovação para continuar a receber seus vencimentos no Brasil. Os pedidos, insistentes, se repetiam havia mais de uma década, mas eram sempre negados. “Estou doente, aflito e cansado”, queixava-se ao ministro D. Rodrigo de Sousa Coutinho, futuro conde de Linhares, já em 26 de maio de 1806. “Logo que acabe meu tempo em Coimbra, vou deitar-me aos pés de Sua Alteza Real (o príncipe regente D. João) para que me deixe ir acabar o resto dos meus cansados dias nos sertões do Brasil a cultivar o que é meu.”¹ Em 1819, a autorização finalmente foi concedida.

Ao retornar ao Brasil, tinha 56 anos, idade relativamente avançada para a época. Até ali, tivera uma vida memorável. Havia partido para a Europa em 1783, com apenas vinte anos. Na Universidade de Coimbra formara-se em direito, filosofia e matemática. Aluno brilhante, ganhara uma bolsa para estudar química e mineralogia em outros países europeus. Esteve na Alemanha, na Bélgica, na Itália, na Áustria, na Hungria, na Suécia e na Dinamarca. Em Paris, primeira escala da viagem, testemunhou em 1790 e 1791 o furor da Revolução Francesa. Alguns anos mais tarde estaria nas trincheiras de Portugal, lutando contra as tropas do imperador Napoleão Bonaparte, que invadiram o país enquanto a corte de D. João fugia para o Brasil. Por isso, em 1819, o homem que haveria de passar para a posteridade como “O Patriarca da Independência” acreditava já ter cumprido o seu destino. Queria apenas que lhe deixassem passar o restante da vida como um modesto agricultor em Santos.

O que José Bonifácio não imaginava é que o seu grande papel na História ainda estava por acontecer.

Caberia a ele ser o principal conselheiro do príncipe regente e futuro imperador D. Pedro I num momento crucial para a construção do Brasil. Bonifácio esteve à frente do ministério de D. Pedro por escassos 18 meses, de janeiro de 1822 a julho de 1823, mas nenhum outro homem público brasileiro realizou tanto em tão pouco tempo. Sem ele, o Brasil de hoje provavelmente não existiria. Na Independência, Bonifácio era “um homem com um projeto de Brasil”, na definição do historiador e jornalista Jorge Caldeira.² Na sua visão, a única maneira de impedir a fragmentação do território brasileiro após a separação de Portugal seria equipá-lo com um “centro de força e unidade” sob o regime de monarquia constitucional e a liderança do imperador Pedro I. Foi essa a fórmula de Brasil que trincou em 1822.

Até aquele momento faltava um elo que unisse os diversos grupos de interesse na sociedade brasileira, composta por comerciantes, traficantes de escravos, fazendeiros, senhores de engenho, mineradores de ouro e diamante, clérigos, magistrados, advogados, professores e funcionários públicos. Antes de sua chegada ao ministério, o príncipe oscilava entre a pressão das tropas portuguesas no Rio de Janeiro, porta-vozes das cortes de Lisboa, e dos grupos mais radicais da maçonaria, que viam nele apenas um instrumento para na verdade chegar à república. Outro foco de influência eram os amigos boêmios e oportunistas aos quais se ligara na juventude, caso do barbeiro Plácido de Abreu e do alcoviteiro Francisco Gomes da Silva, o “Chalaça”. Coube ao Patriarca a tarefa de afastá-lo, ainda que temporariamente, dessas influências nocivas e realizar a soldagem entre os diferentes materiais ideológicos na véspera da Independência. “O laço entre tais interesses e o príncipe foi obra de José Bonifácio”, escreveu Raymundo Faoro na sua obra clássica *Os donos do poder*.³

Nascido em 1763, Bonifácio era quatro anos mais velho do que o rei de Portugal, D. João VI, e tinha idade para ser pai de D. Pedro. Quando o príncipe nasceu, em 1798, já era um dos cientistas mais respeitados e admirados da Europa. Entre outras realizações, publicaria tratados para melhorar a pesca da baleia, o plantio de bosques e a recuperação de minas exauridas em Portugal. Como mineralogista, sua especialidade, descreveria 12 novos tipos de rochas.⁴ Uma delas, a petalita, seria usada em 2008 para tornar os fornos de micro-ondas mais eficientes e econômicos.⁵ Em homenagem ao brasileiro, em 1868 o cientista norte-americano James Dana batizaria a descoberta de uma rocha com o nome de andradita. Apesar da diferença no saber, na experiência e na idade, Bonifácio e D. Pedro se complementavam na forma inquieta de viver. O Patriarca passou para a História como um homem sisudo e austero. É uma imagem equivocada. Boêmio e bom de copo, costumava terminar as madrugadas dançando lundu — dança típica do Brasil colonial — em cima de uma mesa. Prendia o cabelo em forma de rabo de cavalo na nuca. Nas cerimônias e ocasiões importantes escondia o rabicho sob a gola da jaqueta. Era poeta e bom contador de histórias. Como D. Pedro, amava as mulheres e teve inúmeras amantes que lhe deram dois filhos bastardos. Manejava bem uma espada e havia rumores de que tinha matado quatro homens em duelo.⁶ Ao encontrá-lo no Rio de Janeiro, a viajante inglesa Maria Graham ficou imediatamente seduzida. “Era um homem pequeno, de rosto magro e pálido; (...) suas maneiras e sua conversa impressionavam logo o interlocutor”, anotou em seu diário. “Encontrei-o cercado de moços e crianças, algumas das quais ele punha nos joelhos e acariciava; via-se facilmente que era muito popular entre a gente pequena.”⁷ Reação semelhante teve o barão Guilherme Luiz von Eschwege, mineralogista alemão, ao conhecê-lo

anos antes nas minas de Figueiró, em Portugal. “Baixo e magro, com um rosto pequeno e redondo, em que se destacava o nariz curvo e com algo de aristocrático, olhos pretos, miúdos, mas muito brilhantes, cabelos negros, finos e lisos, presos numa trança escondida na gola da jaqueta”, registrou. No terceiro botão da jaqueta marrom, “bastante surrada”, exibia a condecoração da Ordem de Cristo, que recebera por relevantes serviços prestados a Portugal. No bolso direito, uma espécie de corneta com fita vermelha, emblema da magistratura. Na cabeça, um chapéu redondo com o distintivo das cores portuguesas. A casa em que morava era simples e rústica, equipada com modesta mesa de pinho, bancos de pedra e cadeiras com assento e encosto de palhinha. A cozinheira, “bigoduda e sem dentes”, segundo Eschwege, usava tamancos sem meias. Bonifácio lhe pareceu vaidoso e arrogante. Quando alguém elogiava alguma obra no departamento que dirigia, respondia sem titubear: “Fui eu que fiz.” Se o tom era de crítica, porém, retrucava: “É obra do burro e imbecil feitor que não cumpriu as minhas ordens.”⁸

Esse estilo desassombrado de viver fascinou de imediato o jovem D. Pedro quando o encontrou no começo de 1822. “Não tenho a recomendar-lhe atividade por conhecer que nela me é igual”, escreveu o príncipe ao ministro, numa carta despachada de São João Del Rei em 3 de abril de 1822. Finalizava dizendo: “Deus lhe dê anos bastantes de vida para de comum acordo comigo acabarmos a grande obra começada e que com a sua cooperação espero acabar.”⁹ A grande obra era, obviamente, a Independência do Brasil — e nela D. Pedro elegia Bonifácio seu mais próximo colaborador.

No Rio de Janeiro, o príncipe visitava-o diariamente, sem marcar audiência. Quando tinha algum assunto para discutir, montava a cavalo e dirigia-se à casa do ministro, situada no centro da cidade. Sequer se dava ao trabalho de avisar que estava chegando. O cônsul francês Jean-Baptiste Maler conta que passava pela porta da casa de Bonifácio quando ouviu alguém perguntar se a pessoa que acabara de entrar era D. Pedro. “Sim, é o príncipe, ajudante de ordens de José Bonifácio”, foi a resposta que Maler ouviu, em tom irônico.¹⁰

Em São Paulo, os Andrada formavam a elite de uma província orgulhosa que, apesar do isolamento, acompanhava com interesse as grandes transformações na Europa e nos Estados Unidos. Responsáveis pelas entradas e bandeiras que nos séculos anteriores haviam desbravado os sertões e expandido as fronteiras do Brasil, os paulistas do começo do século 19 estavam longe de serem todos matutos ou caipiras. Ao viajar pela região nas vésperas da Independência, o botânico francês Auguste de Saint-Hilaire os definiu como “homens altivos, intrépidos, habituados a uma vida áspera de lutas, fadigas e privações”.¹¹

O patriarca era o segundo filho de Bonifácio José e Maria Bárbara da Silva, próspera família de comerciantes que no século 18 havia-se enriquecido com a troca de ouro por escravos, ferragens e outras mercadorias. Seu avô, o comerciante português José Ribeiro de Andrada, tinha chegado ao Brasil na grande onda migratória desencadeada pela descoberta de minérios e pedras preciosas em Minas Gerais.¹² A riqueza acumulada nesse período tinha permitido à família enviar quatro dos dez filhos para estudar em Coimbra, o centro formador da elite colonial brasileira. Desses, além de José Bonifácio, outros dois teriam papel importante na Independência do Brasil. O advogado Antônio Carlos, recém-saído da prisão por envolvimento com a Revolução Pernambucana de 1817, seria deputado nas cortes de Lisboa e

na assembleia constituinte de 1822 e ministro no Segundo Império. O mineralogista Martim Francisco ocuparia o cargo de ministro da Fazenda no primeiro governo de D. Pedro, encabeçado pelo irmão mais velho José Bonifácio. Juntos, os três seguiriam para o exílio na Europa depois da dissolução da constituinte, em 1823. E de lá Bonifácio só voltaria seis anos depois para assumir a função de tutor dos filhos de D. Pedro I.

Os Andrada eram “insolentes e orgulhosos”, segundo o historiador Octávio Tarquínio de Sousa. No final do século 18, confrontaram várias vezes o governador de São Paulo, Antônio José da Franca e Horta, um homem autoritário nomeado pela coroa portuguesa que se gabava de não depender da “liga do povo” nem merecer sua atenção. Numa dessas ocasiões, fizeram uma queixa formal ao príncipe regente D. João. No documento, assinado por toda a família e encabeçado pela mãe, Maria Bárbara, os Andrada lembravam que São Paulo era “uma capitania (...) a que Portugal deve o descobrimento e o povoamento de quase todo o interior do Brasil”.¹³ Anos mais tarde, numa das sessões das cortes de Lisboa, Antônio Carlos gritou ao perceber que os demais deputados não prestavam atenção ao seu discurso: “Silêncio! Aqui desta tribuna até os reis hão de ouvir-me!”¹⁴

No Brasil de 1822 José Bonifácio desempenhou papel equivalente ao de Thomas Jefferson na Independência dos Estados Unidos. Com três diferenças, todas a favor do brasileiro. Jefferson, que também vivera em Paris na época da Revolução Francesa, se deixou seduzir pelo ardor revolucionário e, durante algum tempo, acreditou sinceramente que o regime de terror e as milhares de execuções na guilhotina eram aceitáveis em nome do avanço das novas ideias políticas. “A árvore da liberdade precisa ser irrigada de tempo em tempo pelo sangue de patriotas e tiranos”, afirmou ao justificar os excessos dos revolucionários franceses. “É a sua forma natural de crescer.”¹⁵ Bonifácio, ao contrário, assustou-se e aprendeu muito com o que viu nas ruas de Paris. Percebeu que a energia das massas, sem controle e não canalizada para instituições como o parlamento, poderia ser tão ou mais nociva quanto a tirania de um soberano absoluto. Por isso, esforçou-se para impedir que o processo de Independência fugisse ao controle das instituições monárquicas e desaguasse na república, regime para o qual acreditava que o Brasil ainda não estivesse preparado em virtude da enorme proporção de escravos, analfabetos e miseráveis que compunham a população brasileira. A segunda diferença é que Jefferson não tinha qualquer senso de humor. Era um fazendeiro chato e aferrado ao protocolo. Bonifácio, ao contrário, era afável, divertido e adorava contar piadas.

A terceira e principal diferença estava relacionada à escravidão. No ano em que escreveu a declaração de independência americana — pela qual “todos os homens nascem iguais” e com direitos que incluíam a liberdade —, Jefferson era dono de 150 escravos e tinha entre suas principais atividades o tráfico negreiro. Como bom representante da aristocracia rural do estado da Virgínia, bateu-se até o fim da vida contra qualquer proposta de abolição da escravatura. No seu entender, portanto, todos os homens nasciam livres e com direitos, desde que fossem brancos. Bonifácio, ao contrário, nunca teve escravos e era um abolicionista convicto.¹⁶ “É tempo, e mais que tempo, que acabemos com um tráfico tão bárbaro e carniceiro”, afirmou a respeito da compra e venda de cativos africanos. “É tempo também de acabarmos gradualmente até com os últimos vestígios da escravidão entre nós, para que venhamos a formar em

poucas gerações uma nação homogênea, sem o que nunca seremos verdadeiramente livres, responsáveis e felizes.”¹⁷

Curiosamente, apesar da diferença de opiniões sobre a escravidão, os dois estadistas tinham apetite sexual que extrapolava as fronteiras raciais. Jefferson teve inúmeros filhos com uma de suas escravas, Sally Hemings. Nunca os reconheceu. A paternidade só foi comprovada em 1998 por exames de genética nos descendentes de Sally, trabalho que até hoje a linhagem branca da família Jefferson tenta desacreditar. Bonifácio também teve amantes negras e mulatas, embora só existam notícias de dois filhos ilegítimos com mulheres brancas — um nascido em Paris e outro em Portugal.¹⁸ Sua visão a respeito da diversidade racial brasileira era generosa e otimista. “Nós não conhecemos diferenças nem distinções na família”, anotou. Acreditava que a miscigenação racial brasileira era uma virtude da qual o país poderia se beneficiar no futuro. “O mulato deve ser a raça mais ativa e empreendedora, pois reúne a vivacidade impetuosa e a robustez do negro com a mobilidade e a sensibilidade do europeu”, escreveu, antecipando uma tese que no século 20 daria fama ao sociólogo pernambucano Gilberto Freyre, autor de *Casa-grande & senzala*.¹⁹

Num país de analfabetos, rural e atrasado, José Bonifácio era mais viajado, cosmopolita e bem-preparado do que qualquer estadista ou intelectual português ou brasileiro do seu tempo. Era um homem avançado nas ideias e nos planos para o Brasil. “Ele estava à frente de todos, era um vanguardeiro de sua época, no meio daqueles fantasmas e fósseis que o circundavam”, observou o historiador José Honório Rodrigues.²⁰ Em 1819, ao obter autorização do rei para voltar a Santos com a mulher, a irlandesa Narcisca Emilia O’Leary, e três filhas — das quais uma ilegítima —, trazia uma biblioteca particular com 6.000 volumes e uma grande coleção de minerais. Depois de passar quase meio século na Europa, ficou chocado ao observar que a ignorância e exploração da mão de obra escrava resistiam entre seus patrícios com o mesmo vigor da época em que partira. “No Brasil há um luxo grosseiro a par de infinitas privações de coisas necessárias”, registrou ao chegar.²¹

Um resumo das ideias de Bonifácio pode ser observado nas instruções que escreveu para a bancada paulista às cortes de Lisboa, em 1821. As “Lembranças e apontamentos do governo provisório para os senhores deputados da província”, título do documento, são um conjunto notável de propostas inovadoras, que ainda hoje fariam sentido no Brasil.²² Além da preocupação com a unidade brasileira, Bonifácio defendia a catequização e a civilização dos “índios bravios”, a transformação dos escravos em “cidadãos ativos e virtuosos” e uma reforma agrária que substituísse o latifúndio improdutivo pela pequena propriedade familiar. O plano incluía educação primária gratuita para todos e a criação de “pelo menos uma universidade” para o ensino superior de medicina, ciências naturais, direito e economia. Mais surpreendente ainda era a proposta de transferência da capital, do Rio de Janeiro para uma cidade a ser criada nas cabeceiras do rio São Francisco, com objetivo de promover e facilitar a integração nacional — projeto que seria executado um século e meio depois por Juscelino Kubitschek em Brasília.²³

A questão fundamental, no entanto, era a da escravidão. E, como se verá nos capítulos seguintes, ela haveria de selar o destino de Bonifácio à frente do governo de D. Pedro porque mexia no alicerce sobre o qual assentavam-se todas as relações sociais do Brasil até então. Fazia trezentos anos que o tráfico de

escravos funcionava como o motor da economia colonial, fornecendo mão de obra barata para as lavouras de cana-de-açúcar, de algodão e tabaco, as minas de ouro e diamante e outras atividades. José Bonifácio, porém, acreditava que o Brasil estava condenado a continuar no atraso enquanto não resolvesse de forma satisfatória a herança escravagista. Não bastava libertar os escravos. Era preciso incorporá-los à sociedade como cidadãos de pleno direito. O regime de escravidão, dizia ele, corrompia tudo e impedia que a sociedade evoluísse. O resultado era a degradação dos costumes públicos e privados, o luxo e a corrupção em lugar de civilização e indústria, o atraso na agricultura e o desperdício de dinheiro na compra de negros para substituir aqueles que morriam ou ficavam doentes.

“Como poderá haver uma constituição liberal e duradoura num país continuamente habitado por uma multidão imensa de escravos brutos e inimigos?”, perguntava nas instruções para os deputados paulistas em Lisboa. “Dirão talvez que (...) a liberdade dos escravos será atacar a propriedade. Não vos iludais, senhores, a propriedade foi sancionada para o bem de todos. (...) Se a lei defender a propriedade, muito mais deve defender a liberdade pessoal dos homens, que não podem ser propriedade de ninguém.” Ao incluir essas ideias no documento, Bonifácio introduzia um conceito totalmente novo nas leis brasileiras, o de justiça social, que se tornaria um paradigma nos debates nacionais a partir do século 20. A lei não deveria existir apenas para preservar a ordem reinante, proteger a propriedade, regular as relações sociais e garantir privilégios estabelecidos. Tinha outra função, transformadora, que era servir de instrumento na distribuição mais justa de direitos e oportunidades de modo a compensar o desequilíbrio de forças entre os grupos mais fortes e menos favorecidos da sociedade. “Os negros são homens como nós”, afirmava.²⁴

A oportunidade de pôr todas essas ideias em prática surgiu no final de 1821, quando chegou a Santos a notícia sobre os decretos das cortes que dividiam o Brasil e ordenavam o embarque de D. Pedro para Portugal. Doente, atacado por uma erisipela, Bonifácio foi procurado numa noite chuvosa em sua casa no bairro de Santana por Pedro Dias Paes Leme, emissário do Rio de Janeiro, que lhe relatou o clima de revolta contra os portugueses na capital. No dia 24 de dezembro a junta provisória da província lançou um manifesto endereçado a D. Pedro. O tom do documento, redigido por Bonifácio, vice-presidente da junta, é furioso. Alerta para o “rio de sangue que decerto vai correr pelo Brasil”, caso o príncipe se curvasse às exigências da corte e retornasse a Portugal:

*Vossa Alteza Real (...) além de perder para o mundo a dignidade de homem e de príncipe, tornando-se escravo de um pequeno número de desorganizadores, terá também que responder perante o céu, do rio de sangue, que decerto vai correr pelo Brasil com a sua ausência, pois seus povos, quais tigres raivosos, acordarão decerto do sono amadornado em que o velho despotismo os tinha sepultado, em que a astúcia de um novo maquiavelismo constitucional os pretende agora conservar. (...) Nós lhe rogamos que se confie corajosamente no amor e fidelidade de seus brasileiros, mormente dos seus paulistas, que estão todos prontos a verter o último pingo de seu sangue, a sacrificar todos os seus haveres para não perderem um príncipe idolatrado, em quem têm posto todas as esperanças bem-fundadas da sua felicidade e da sua honra nacional.*²⁵

José Bonifácio chegou ao Rio de Janeiro acompanhado dos deputados de São Paulo no dia 18 de janeiro de 1822, uma semana após o Dia do Fico e já nomeado ministro à revelia da sua vontade.

Angustiada pelos acontecimentos da semana anterior, a princesa Leopoldina foi encontrá-lo a cavalo a meio caminho entre a Fazenda de Santa Cruz e o porto de Sepetiba, onde a comitiva desembarcou. Ela sabia que o impulsivo, porém inexperiente, marido precisava de apoio e orientação naquele momento difícil. Ao apresentar a Bonifácio os filhos pequenos disse: “Estes dois brasileiros são vossos patrícios e eu peço que tenhais por eles um amor paternal.”²⁶

O historiador Octávio Tarquínio de Sousa conta que D. Pedro estava tão ansioso quanto Leopoldina para encontrar-se com os paulistas. Por isso, os recebeu entre nove e dez horas da noite, sem que tivessem tempo de mudar as roupas com as quais viajavam. Todos foram introduzidos no palácio por uma porta privada, e ali mesmo o príncipe comunicou a nomeação de Bonifácio. Recebeu um sonoro “não” como resposta. O paulista avisou que se dispunha a ajudar o príncipe em tudo que precisasse, menos como ministro. Depois de alguns instantes de impasse, voltou atrás e anunciou que aceitaria mediante algumas condições. D. Pedro perguntou quais eram. Bonifácio pediu uma conversa a sós, “de homem a homem”. Nunca se soube o conteúdo do diálogo que se seguiu entre os dois, mas Bonifácio saiu dali ministro, como queria D. Pedro.

Que condições teria ele imposto ao príncipe para aceitar o cargo? Tarquínio acredita que seria a promessa formal de D. Pedro de que não sairia do Brasil em hipótese alguma. Era essa a base fundamental do projeto de governo de Bonifácio: a Independência com o Brasil unido em torno do príncipe herdeiro de Portugal. “Aceitava jogar de ministro, em pleno processo revolucionário, para encaminhar a solução que lhe parecia mais conveniente: a independência com a monarquia constitucional, as liberdades individuais garantidas por uma autoridade estável e desinteressada”, analisou Tarquínio.²⁷ Na verdade, queria mais que isso: uma profunda reforma na estrutura social e econômica do país, com a extinção do tráfico negreiro e a gradual abolição da escravidão, reforma agrária e educação para todos. Só a primeira parte funcionou, mas isso bastou para transformá-lo no Patriarca, o personagem mais importante da Independência do Brasil ao lado do próprio D. Pedro.

Preso e deportado para a França depois da dissolução da primeira constituinte brasileira, em novembro de 1823, José Bonifácio se converteria num áspero crítico de D. Pedro. No exílio brotaria também mais um dos seus muitos e surpreendentes talentos, a poesia. Suas composições, publicadas mais tarde no livro *O poeta desterrado* sob o pseudônimo de Américo Elísio, mostram uma obra de qualidade bastante razoável, acima da média dos brasileiros da época, e muito superior à de D. Pedro I, um poeta medíocre. A viajante inglesa Maria Graham ficou encantada ao receber de Bonifácio um desses poemas, que ela definiu como “brilhante como o sol sob o qual foi escrito, e tão puro quanto sua luz”. Intitulado “A criação da mulher”, é uma ode a Eva, companheira de Adão no Jardim do Éden, e termina com os seguintes versos:

Ao vê-la o homem

Pasma, estremece!

Quer abraçá-la,

Corre, enlouquece!

Ela responde

Sou tua esposa:

Deixa a tristeza,

*Ama-me, e goza*²⁸

Bonifácio voltou do exílio seis anos mais tarde para reencontrar um D. Pedro amadurecido pelos difíceis embates políticos que enfrentara desde sua partida. Em decisão surpreendente, o imperador esqueceria as mágoas do passado ao nomeá-lo responsável pela educação dos filhos — entre eles o futuro D. Pedro II — antes de abdicar o trono brasileiro e também partir para a Europa, em 1831. O texto do decreto comprova o respeito que havia entre os dois principais artífices da Independência brasileira: “Nomeio tutor de meus amados filhos o muito probo, honrado e patriótico cidadão, o meu verdadeiro amigo José Bonifácio de Andrada e Silva”, escreveu D. Pedro.

O novo posto, no entanto, recolocou o antigo ministro no alvo dos adversários políticos. Afastado da tutoria de D. Pedro II em 1833, foi preso por “conspiração e perturbação da ordem pública”. Acusavam-no de liderar um complô para trazer D. Pedro I de volta ao Brasil. Aureliano de Souza e Oliveira Coutinho, um dos ministros responsáveis pela decisão, escreveu a D. Mariana de Verna, camareira-mor do palácio e sua aliada: “Parabéns, minha senhora, custou, mas demos com o colosso em terra.”²⁹ Julgado à revelia e absolvido depois de dois anos, Bonifácio morreu às três horas da madrugada de 6 de abril de 1838, na ilha de Paquetá, na baía de Guanabara, onde se recolhera em exílio voluntário e desiludido com os rumos da política brasileira. Seus restos mortais estão hoje depositados no Panteão dos Andradas, monumento erguido em memória à família do Patriarca na cidade de Santos.

Notas de “O homem sábio”:

1 Octávio Tarquínio de Sousa, *José Bonifácio*, p. 93.

2 Jorge Caldeira, *José Bonifácio de Andrada e Silva*, p. 31.

3 Raymundo Faoro, *Os donos do poder*, p. 314.

4 São os seguintes os minerais descritos por Bonifácio: petalita, espodumênio, criolita, escapolita, wernerita, aconticone, salita, cocolita, ictioftalmita, indicolita, afrizita e alocroíta.

5 Jornal *A Tribuna de Santos*, caderno *Ciência & Tecnologia*, edição de 11 de agosto de 2008.

6 Octávio Tarquínio de Sousa, *José Bonifácio*, p. 127.

7 Maria Graham, *Diário de uma viagem ao Brasil*, p. 360.

8 Octávio Tarquínio de Sousa, *José Bonifácio*, p. 94 e 95.

9 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 15.

10 Francisco de Assis Barbosa, “José Bonifácio e seu papel na Independência”, em *Obras científicas, políticas e sociais de José Bonifácio de Andrada e Silva*, vol. 3, p. 13 e 14.

11 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 45.

12 Jorge Caldeira, *José Bonifácio de Andrada e Silva*, p. 11 e 12.

13 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 46.

14 Eugenio Egas, “A passagem do 7 de setembro de 1822 em São Paulo”, *Revista do Instituto Histórico e Geográfico de São Paulo*, vol. 22.

15 Paul Johnson, *A History of the American People*, p. 144.

16 Para uma comparação mais detalhada entre as opiniões de Bonifácio e Jefferson a respeito da escravidão, ver Jorge Caldeira, *José Bonifácio de Andrada e Silva*, p. 33-35.

17 Carlos Guilherme Mota, *José Bonifácio – patriarca da Independência*, p. 48.

18 Oficialmente, José Bonifácio teve quatro filhas, sendo duas com a mulher Narcisa Emilia O’Leary e mais duas com amantes diferentes. Uma das filhas ilegítimas, Narcisa Cândida, nascida em Portugal, voltou com ele para Santos em 1819. Havia suspeitas de que Bonifácio a tivesse sequestrado da mãe (sua ex-amante), antes de embarcar para o Brasil.

19 Carlos Guilherme Mota, *José Bonifácio – patriarca da Independência*, p. 16 e 17.

20 José Honório Rodrigues, “O pensamento político e social de José Bonifácio”, em *Obras científicas, políticas e sociais de José Bonifácio de Andrada e Silva*, vol. 2, p. 8.

21 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 115.

22 *Obras científicas, políticas e sociais de José Bonifácio de Andrada e Silva*, vol. 2, p. 93 a 102.

23 Laurent Vidal, *De Nova Lisboa a Brasília: a invenção de uma capital*, p. 51-80.

24 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 90.

25 Junta Provisória do Governo de São Paulo, *Carta a D. Pedro hipotecando fidelidade e protestando contra seu regresso a Portugal*, 24 de dezembro de 1821, Acervo do Museu Imperial de Petrópolis.

26 Octávio Tarquínio de Sousa, *José Bonifácio*, p. 173.

27 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 293.

28 Maria Graham, *Diário de uma viagem ao Brasil*, p. 361 e 362.

29 José Honório Rodrigues, “O pensamento político e social de José Bonifácio”, em *Obras científicas, políticas e sociais de José Bonifácio de Andrada e Silva*, vol. 2, p. 11.

S. M. El Rei D. João VI de Portugal, e toda a família real, embarcando para o Brasil, no cais de Belém, em 27 de novembro de 1807, de Constantino de Fontes. Acervo: Biblioteca Nacional de Portugal.

Embarque da corte portuguesa em Lisboa em 1807: o vendaval das transformações na Europa chegava ao Brasil.

D. Pedro criança, em 1804, retratado pela tia-avó Maria Francisca Benedita.

Retrato de D. Pedro (criança), de Maria Francisca Benedita. Acervo: Biblioteca do Instituto de Estudos Brasileiros (USP).

O jovem D. Pedro no Rio de Janeiro: caráter indomável abatido apenas pelos ataques de epilepsia.

Retrato do príncipe Dom Pedro aos 18 anos usando a condecoração do Tostão de Ouro, de Jean-Baptiste Debret. Acervo: Geneviève e Jean Boghici, Rio de Janeiro (Coleção Particular).

S. A. R. o sereníssimo príncipe D. Pedro, príncipe real do Reino Unido de Portugal e do Brasil e Algarves, de Charles Simon Pradier. Acervo: Fundação Biblioteca Nacional —Brasil.

D. Pedro I, supostamente de Jean-Baptiste Debret. Acervo: Museu Imperial de Petrópolis.

Dom Pedro Primeiro, Imperador Constitucional e defensor perpétuo do Brasil, de Simplício Roriz de Sá; gravado por Edwardo Smith, em Liverpool. Acervo: Biblioteca Nacional de Portugal.

D. Pedro imperador do Brasil: soberano de discurso liberal e prática autoritária, admirador de Napoleão.

Pai de dois povos, em dois mundos Grande, de Domingos Antonio de Sequeira. Acervo: Fundação

Biblioteca Nacional —Brasil.

D. Pedro como duque de Bragança, após abdicar ao trono brasileiro: semblante envelhecido e morte precoce.

Dom Pedro, duque de Bragança, de L. de Bernard. Acervo: Biblioteca Nacional de Portugal.

S.M.I. o senhor D. Pedro, duque de Bragança..., de Maurício José do Carmo Sendim. Acervo: Biblioteca Nacional de Portugal.

S.M.I. o senhor Dom Pedro, duque de Bragança, de Maurício José do Carmo Sendim. Acervo: Biblioteca Nacional de Portugal.

Morte de D. Pedro, 24 de setembro de 1834, de Nicolas Eustache Maurin. Acervo: Biblioteca do Instituto de Estudos Brasileiros (USP).

Coroação de D. Pedro I, de Jean-Baptiste Debret. Acervo: Ministério das Relações Exteriores. Palácio do Itamaraty, Brasília.

Coroação de D. Pedro I em dezembro de 1822: a imagem de herói seria abalada pelo fechamento da constituinte e pelos escândalos na vida pessoal.

Sessão das cortes de Lisboa, de Oscar Pereira da Silva. Acervo: Museu Paulista da USP.

Sessão das cortes de Lisboa em 1822: radicalismo dos portugueses precipitou a Independência do Brasil. 4 de Abril de 1826; Festa de retorno de S.M. D. Pedro I da Bahia. Acervo: Museu Castro Maya, Rio de Janeiro.

Festa pelo retorno de D. Pedro da Bahia em 1826: viagem marcada pelas humilhações públicas a Leopoldina.

Desembarque de S. A. a princesa real do Reino Unido, Portugal e Brasil e Algarves na cidade do Rio, de Hippolyte Taunay. Acervo: Fundação Biblioteca Nacional —Brasil.

Desembarque da princesa Leopoldina no Rio de Janeiro: demonstração de prestígio da corte exilada nos trópicos.

Retrato da imperatriz D. Leopoldina, de Josef Kreutzinger.

Leopoldina: culta e sensata, tinha tudo o que D. Pedro valorizaria em uma mulher, menos o fundamental.

D. Pedro I e D. Leopoldina, de Jean-Baptiste Debret. Acervo: Museu Castro Maya.

Leopoldina com D. Pedro e rodeada pelos filhos: a princesa, que chegou iludida ao Brasil, morreu jovem, triste e abandonada pelo marido.

D. Pedro e D. Leopoldina, de Simplício Rodrigues de Sá. Acervo: Biblioteca do Instituto de Estudos Brasileiros (USP).

Dona Leopoldina de Habsburgo e seus filhos, de Domenico Failutti. Acervo: Museu Paulista da USP.

José Bonifácio de Andrada e Silva, de Sébastien Auguste Sisson. Acervo: Brasileira da Biblioteca Nacional.

José Bonifácio: o Patriarca.

D. Maria II, rainha de Portugal, de António Joaquim de Santa Bárbara. Acervo: Biblioteca Nacional de Portugal.

D. Maria II, filha de D. Pedro e rainha de Portugal.

Abaixo à esquerda, Domitila de Castro Canto e Melo, a marquesa de Santos: romance com D. Pedro marcado por cartas e cenas escandalosas. À direita, Chalaça: alcoviteiro de D. Pedro.

Marquesa de Santos, de Francisco Pedro do Amaral, e Francisco Gomes da Silva, de Simplício Rodrigues de Sá. Fotografia de Romulo Fialdini. Acervo: Museu Histórico Nacional.

A guerra

Brasileiros e portugueses que hoje se encontram nas padarias de São Paulo, tomam cerveja juntos nas praias de Natal e Fortaleza, confraternizam nos jogos do Vasco da Gama no Rio de Janeiro ou se encantam com as mesmas telenovelas e minisséries de TV transmitidas nas duas margens do Atlântico não fazem ideia do clima de ódio e confronto que envolveu esses dois povos no ano da Independência do Brasil. Enquanto na metrópole e em sua antiga colônia crescia a radicalização dos discursos e documentos, nas ruas as pessoas eram caçadas a golpes de porretes, pontapés ou até assassinadas a sangue-frio. “Ensopai a terra no sangue dos tiranos portugueses”, pregava o médico e jornalista Cipriano Barata no jornal *Sentinela da Liberdade* de 5 de abril de 1823. “Rasgai de uma vez as entranhas desses monstros.”¹

Na semana do Fico, bandos de portugueses armados percorriam as ruas do Rio de Janeiro em atitude de desafio aos brasileiros que apoiavam a decisão do príncipe regente de contrariar as cortes de Lisboa e permanecer no Brasil. “Esta cabrada se leva a pau”, gritavam. Na Bahia, a procissão da tradicional festa de São José, santo padroeiro dos comerciantes portugueses, foi dispersada no dia 19 de março de 1822 por uma chuva de pedras atiradas do alto dos morros por filhos de escravos, supostamente por ordens de seus senhores brasileiros. Dois dias depois, oficiais e soldados lusitanos foram novamente vaiados e obrigados a fugir sob uma saraivada de pedras disparada na Baixa dos Sapateiros.² Revidavam quebrando vidraças e lanternas nas ruas ou se entrincheirando nas casas e edifícios públicos de armas na mão.

Enquanto isso, uma pitoresca guerra paralela, sem armas, ocorria nas páginas dos jornais e cartórios de registros de nascimento. Era marcada por atitudes simbólicas, como a troca de nomes portugueses por denominações indígenas de árvores e animais silvestres para sinalizar a adesão à causa brasileira. Na Bahia, o jornalista e advogado negro Francisco Gomes Brandão, futuro visconde de Jequitinhonha, passou a assinar Francisco Gê Acaiaba de Montezuma com o objetivo de “animar o povo e tornar bem sensível o ressentimento baiano contra os lusitanos e (...) provar sua firme adesão à causa do Brasil”.³ A escolha do novo nome homenageava simultaneamente os indígenas brasileiros (Gê e Acaiaba) e o penúltimo imperador asteca do México, capturado pelo conquistador espanhol Hernán Cortés (Montezuma). Pelas páginas do jornal *Volantim* de 30 de outubro de 1822, quase toda a tripulação e os passageiros do navio *Bonfim*, recém-chegado de Pernambuco ao porto do Rio de Janeiro, também anunciava a troca de nomes. O padre Antônio de Sousa, de Alagoas, avisava que dali por diante seria conhecido por Antônio Cabra-Bode. O mestre Joaquim José da Silva passou a assinar Joaquim José da Silva Jacaré. O piloto José Caetano de Mendonça acrescentou Jararaca ao sobrenome. Seu colega, José Maria Migués, substituiu o português Migués pelo brasileiro Bentevi e justificou-se:

José Maria Migués, o piloto, anuncia ao público que os sentimentos liberais de que a natureza o dotou, e a terrível

*aversão que sempre tiveram os honrados pernambucanos ao monstruoso despotismo, não o deixam hesitar por mais tempo no desprezo que faz aos vis sarcasmos dos portugueses falsamente intitulados defensores da liberdade, uma vez que o egoísmo que reina nos corações tão avaros intenta escravizar o Império Diamantino e querendo o anunciante não discrepar da união sentimental de seus patrícios, roga aos senhores brasileiros e inimigos do despotismo o reconheçam por José Maria Bentevi.*⁴

Um mito recorrente sobre a Independência do Brasil diz respeito ao caráter pacífico da ruptura com Portugal. Por essa visão, tudo teria se resumido a uma negociação entre o rei D. João VI e seu filho D. Pedro com algumas escaramuças isoladas e praticamente sem vítimas. É um erro. A guerra da independência foi longa e desgastante. Durou 21 meses, entre fevereiro de 1822 e novembro do ano seguinte. Nesse período, milhares de pessoas perderam a vida em roças, morros, mares e rios em que se travou o conflito. O número de combatentes foi maior do que o das guerras de libertação da América espanhola na mesma época. Só na Bahia mais de 16.000 brasileiros e aproximadamente 5.000 portugueses trocaram tiros durante um ano e quatro meses.⁵

Infelizmente, não existem estatísticas confiáveis a respeito do número de mortos, mas as evidências indicam ter sido maior do que se imagina. No Piauí, entre duzentos e quatrocentos brasileiros tomaram em cinco horas de combate na trágica e simbólica Batalha do Jenipapo, ocorrida no dia 13 de março de 1823. Na Bahia, duzentas a trezentas pessoas morreram nas ruas de Salvador entre os dias 18 e 21 de fevereiro de 1822, mas curiosamente não se sabe o número de vítimas na maior de todas as batalhas, a do Pirajá, travada nos arredores da cidade no dia 8 de novembro do mesmo ano. Nesse caso, existem apenas vagas referências às mortes de “mais de duzentos inimigos” — ou seja, portugueses. Outros quinhentos lusitanos teriam morrido em um ataque à ilha de Itaparica em janeiro de 1823. No Pará, 256 homens morreram no dia 20 de outubro de 1823 no porão de um navio ancorado no cais de Belém e convertido em prisão improvisada sob o sol escaldante da Amazônia.

A soma desses números imprecisos com informações ainda mais vagas sobre enfrentamentos em outras regiões torna razoável supor que a Guerra da Independência brasileira custou entre 2.000 e 3.000 vítimas. É uma cifra relativamente baixa quando comparada aos 25.000 mortos da guerra da independência dos Estados Unidos, de 1775 a 1783. Ainda assim seria precipitado e simplista afirmar que a separação de Portugal resultou de um processo pacífico e negociado entre a colônia e sua antiga metrópole.

A guerra foi travada em duas frentes simultâneas. No Sul, as tropas portuguesas resistiram mais de um ano em Montevidéu, capital da província Cisplatina, então parte do império brasileiro. Sitiadas pelo general Frederico Lecor, futuro barão de Laguna, renderam-se em 18 de novembro de 1823. A outra frente de combate se estendeu pelas regiões Norte e Nordeste, cujas províncias se dividiram em 1822. Fortes redutos de comerciantes portugueses, Pará e Maranhão simplesmente ignoraram o Grito do Ipiranga e declararam apoio irrestrito às cortes de Lisboa. Piauí e Alagoas também permaneceram obedientes a Portugal por algum tempo. Rio Grande do Norte e Ceará mergulharam em um período de grande confusão, do qual saíam fiéis ao Rio de Janeiro. Pernambuco relutou, mas também aderiu à causa de D. Pedro I. A sorte da Independência, no entanto, se decidiria na Bahia, posição estratégica escolhida pelos portugueses para resistir e, se possível, reconquistar a partir dali as demais províncias consideradas

rebeldes.

A ruptura formal entre Brasil e Portugal aconteceu no começo de 1822, quando as cortes declararam D. Pedro e seus ministros rebeldes e começaram os preparativos militares para atacar a antiga colônia. No dia 17 de junho, o representante brasileiro em Londres, Felisberto Caldeira Brant Pontes, comunicou ao governo do Rio de Janeiro que seiscentos homens e quatro navios tinham partido de Lisboa para a Bahia. No dia 20 de agosto, um novo relatório anunciava a partida de 1.500 soldados a bordo de uma reforçada esquadra que incluía o navio *Dom João VI*, com 74 canhões. Em 18 de setembro, uma terceira expedição estava sendo preparada com 2.000 homens. Em Londres circulavam rumores de que toda a guarnição portuguesa de Montevideu seria transferida para a Bahia, com o objetivo de tornar Salvador uma cidade inexpugnável aos ataques brasileiros.⁶

Ao tomar conhecimento de notícias tão alarmantes, os brasileiros se prepararam para a guerra. No dia 1º de agosto de 1822, D. Pedro e seu ministério declararam “inimigas” as tropas que fossem enviadas de Portugal para o Brasil. Lanchas e navios portugueses porventura capturados deveriam ser incendiados ou afundados. O príncipe também determinava a fortificação dos pontos mais vulneráveis e recomendava que, em caso de desembarque bem-sucedido das tropas inimigas, as autoridades deveriam recorrer à “crua guerra de postos e guerrilhas” mediante a retirada das populações, boiadas e mantimentos para o interior, até a vitória final contra os invasores.⁷ No dia 11 de dezembro, um decreto confiscou todos os bens e propriedades dos portugueses que não tivessem aderido à independência. No dia seguinte, navios brasileiros foram autorizados a capturar em alto-mar qualquer barco de bandeira portuguesa e a se apropriar da carga que transportassem.⁸

Devido à demora nas comunicações com a Europa, a guerra nos primeiros meses envolveu um jogo de esconde-esconde, repleto de boatos, em que nenhum dos lados sabia exatamente o que o adversário planejava nem quais eram as forças de que dispunha. A única certeza era que tanto Portugal quanto o Brasil encontravam-se em estado de penúria, com os cofres públicos vazios e sem dinheiro para contratar e pagar oficiais e soldados, comprar armas e munições e sustentar um conflito que exigia esforços em dois hemisférios. Nesse confronto de esfarrapados, porém, Portugal tinha de início uma vantagem: era um país centenário, organizado e reconhecido pelos seus vizinhos europeus, que lhe poderiam hipotecar apoio político ou ceder empréstimos. Essa organização se estendia sobre o Brasil, cujas Forças Armadas — mesmo precárias — ainda eram portuguesas até as vésperas da Independência. Toda a linha de comando, composta em sua maioria por oficiais nascidos em Portugal, respondia às ordens de Lisboa. O Brasil, ao contrário, começava tudo do zero. Até 1822, não tinha Exército nem Marinha de Guerra. O próprio governo, que acabara de se constituir com José Bonifácio à frente do ministério, funcionava de forma desorganizada e improvisada. As ordens do Rio de Janeiro não eram acatadas pela maioria das províncias, ainda fiéis a Portugal. Sem reconhecimento internacional, as perspectivas de apoio diplomático eram nulas. Empréstimos, só a juros escorchantes.

O novo governo sabia que, em um território com mais de 8.000 quilômetros de litoral e separado da metrópole pelo oceano Atlântico, o domínio dos mares seria absolutamente crucial para assegurar a independência. Era uma lição que os colonos norte-americanos tinham aprendido rapidamente e se

revelara decisiva na guerra contra a Inglaterra. Em dezembro de 1775, antes ainda da declaração de independência, uma das primeiras providências do congresso dos Estados Unidos foi ordenar a construção de 13 cruzadores com poder de fogo suficiente para enfrentar a poderosa Marinha britânica. A força naval constituiu-se desde então no pilar estratégico mais importante da defesa americana. Em 1814, os Estados Unidos lançaram a primeira embarcação militar movida a vapor, a *Demologos*, construída sob a supervisão de Robert Fulton, inventor da nova tecnologia. Onze anos mais tarde, em 1825, já tinham o maior navio de guerra do mundo, o *North Carolina*, com três deques e 102 canhões.⁹

O Brasil não tinha nada disso. Pelos cálculos do historiador naval britânico Brian Vale, no começo de 1822 D. Pedro podia contar com, no máximo, oito navios de guerra confiáveis com um total de duzentos canhões, enquanto que os portugueses tinham 14 embarcações equipadas com pelo menos o dobro de armamento. Além disso, controlavam Salvador, principal polo da indústria naval portuguesa até então.¹⁰ No Rio de Janeiro, as instalações navais e um número considerável de embarcações portuguesas haviam caído em poder dos brasileiros depois da expulsão da Divisão Auxiliadora do general Avilez. Tudo isso, no entanto, encontrava-se em adiantado estado de abandono, com fortificações em ruínas, navios semiapodrecidos, cordas e madeirame carcomido pela craca e outros vermes marinhos.

A organização de uma força naval confiável e poderosa era, portanto, a maior prioridade do primeiro gabinete organizado por José Bonifácio. Embarcações de desenho ultrapassado, que tinham chegado de Portugal com a corte em 1808 e estavam abandonadas no cais, foram reparadas às pressas. Listas começaram a percorrer o país com o objetivo de recolher fundos para compra de navios, armas e munições. Para dar o exemplo, o imperador e a imperatriz fizeram as primeiras doações. A resposta foi imediata. Era a primeira vez que os brasileiros se mobilizavam em torno de uma causa comum. Até mesmo pessoas humildes enviavam contribuições para o Rio de Janeiro, algumas de pequeno valor, mas muito simbólicas, como alianças de casamento e noivado. No dia 12 de fevereiro de 1823, D. Pedro entregou solenemente ao país o brigue *Caboclo*, de 18 canhões, primeiro navio comprado graças ao mutirão nacional. No mês seguinte, mais uma embarcação, o brigue britânico *Nightingale* foi rebatizado como *Guarani* e incorporado às forças imperiais com suas velas recuperadas e a carga completa de carvão que trazia da Inglaterra. Nas docas do Rio de Janeiro o movimento era incessante. O imperador em pessoa costumava passar o dia lá. Chegava ao amanhecer, subia aos estaleiros e distribuía ordens até o anoitecer.

Infelizmente, só vontade e sacrifício não eram suficientes para vencer Portugal. Além de precisar de um número muito maior de navios, o Brasil enfrentava uma dificuldade adicional: faltavam oficiais e marinheiros para comandar e defender as embarcações. Nessa época, havia no Brasil cerca de 160 oficiais de marinha, quase todos portugueses vindos junto com a corte de D. João em 1808. Além de poucos, não eram confiáveis. Ninguém tinha certeza de como reagiriam se tivessem de enfrentar seus compatriotas numa batalha. Os temores se confirmaram em janeiro de 1823, quando o primeiro oficial e a tripulação da escuna *Maria Teresa*, encarregados de proteger outros três barcos com armas e munições destinadas aos brasileiros na província Cisplatina, se rebelaram, prenderam o comandante e entregaram os navios e a carga às forças portuguesas aquarteladas em Montevidéu.¹¹

As dificuldades do mar se reproduziam em terra. O exército brasileiro herdara a estrutura das forças portuguesas da época da colônia, organizadas em corpos de primeira, segunda e terceira linhas. As tropas de primeira linha, formadas por militares profissionais que recebiam soldo para permanecer no serviço ativo, eram dominadas por oficiais fiéis a Portugal. As outras duas — de segunda e terceira linhas — eram forças de reserva, constituídas pelos regimentos de milícias e ordenanças e só convocadas em caso de emergência. Seus integrantes, na maioria brasileiros, não recebiam soldo e geralmente faziam parte dos bandos de jagunços ou seguranças que os coronéis locais mantinham em suas fazendas. Embora fossem mais leais à causa brasileira do que as tropas de primeira linha, tinham a desvantagem de serem maltreinadas e estarem dispersas pelo território, sem um comando unificado e seguro. Além disso, em todo o Brasil predominava uma aversão generalizada ao serviço militar. Os soldados eram recrutados de forma arbitrária pelos coronéis e capitães do mato. Nas cidades de Vila Rica (atual Ouro Preto), Sabará e São João Del Rei, houve casos em que a população foi convocada para se reunir na praça central com a desculpa de que ali haveria uma cerimônia religiosa ou um comunicado importante. Ao se aproximar, no entanto, os rapazes eram surpreendidos pelos soldados da corte que os laçavam com cordas e os despachavam para o Rio de Janeiro. Os novos recrutas chegavam à capital acorrentados uns aos outros pelo pescoço e vigiados por guardas a cavalo. Alguns, mais rebeldes, tinham também os pés algemados. Viajavam dias seguidos sem comer. Em 1826, o Ceará ofereceu 3.000 recrutas ao imperador. Embarcados para o Rio de Janeiro no porão de um navio, 553 deles morreram de fome e sede durante a viagem. Nos quartéis a disciplina era bárbara. Os infratores e preguiçosos eram punidos com pauladas, chibatadas ou pranchadas (açoite com a lâmina da espada usada em forma de prancha).

O pavor do serviço militar entre a população pobre do interior era tão grande que muitos jovens amputavam dedos dos pés e das mãos na tentativa de fugir ao recrutamento. Por essa razão, uma portaria de 13 de janeiro de 1824 ordenava que não fossem dispensados os candidatos que “tiverem falta de dentes, de um dedo na mão direita ou do olho esquerdo”. Quem tinha dinheiro ou prestígio, recorria aos chefes locais para obter a dispensa. Ao passar pela cidade de Castro, no Paraná, o botânico francês Auguste de Saint-Hilaire encontrou os moradores locais em polvorosa. Mais de mil pessoas tinham se refugiado no Rio Grande do Sul, tentando escapar ao recrutamento. “As casas estavam vazias e abandonadas”, registrou o francês.¹² “Na prática, o recrutamento forçado atingia apenas as classes mais humildes e desprotegidas”, explicou o historiador militar gaúcho Juvêncio Saldanha Lemos. “Mas foram esses homens que, humilde e anonimamente, ampararam a Independência.”¹³

Sem tempo, dinheiro e condições de construir navios, treinar e recrutar homens em território brasileiro, a solução foi procurar reforços na Europa. O momento era particularmente favorável a esse tipo de iniciativa. Com o fim das guerras napoleônicas, os países europeus eram um celeiro de bons oficiais, marinheiros e navios militares. Em 1822, a Inglaterra tinha 134 navios de guerra nos mares, menos de 20% dos 713 comissionados em 1813, quando Napoleão estava no auge do seu poder. O restante da frota permanecia ocioso nos portos. Noventa por cento dos 5.450 oficiais estavam desempregados ou viviam em regime de meio soldo.

Foi nesse manancial que o brasileiro Felisberto Caldeira Brant começou a sua pescaria. As ofertas brasileiras não eram das melhores. Um tenente receberia oito libras esterlinas por mês, um terço menos do que ganhava na Marinha britânica em tempos de guerra. Em compensação, teria um contrato de, no mínimo, cinco anos. Ao final desse prazo, se optasse por voltar à Inglaterra, teria direito a uma pensão vitalícia equivalente à metade do salário na ativa. Em setembro de 1822, Brant informou de Londres que um antigo oficial britânico, James Thompson, tinha lhe oferecido duas fragatas equipadas com armamentos, oficiais e marinheiros. José Bonifácio mandou comprar as duas. Um mês mais tarde, Brant recebeu instruções para comprar mais quatro pagando com empréstimos ou bônus do Tesouro Nacional.¹⁴

A compra de navios e a contratação de mercenários deram algum fôlego às esperanças brasileiras, mas apresentavam um novo problema. Em 1819, para evitar a evasão de oficiais e marinheiros, a Inglaterra havia criado uma lei — chamada de *Foreign Enlistment Act* — proibindo que seus cidadãos prestassem serviços a governos estrangeiros na condição de mercenários. Previa punições tanto para os infratores ingleses como para os países envolvidos nessas contratações. Sendo a Inglaterra a principal potência militar e econômica do planeta, todo cuidado era pouco. Medidas semelhantes foram adotadas em outros países, como a Áustria, a Prússia e a Suíça.

Para burlar essas leis, os representantes brasileiros passaram a recrutar os mercenários sob o disfarce de colonos agricultores. Nos documentos, os marinheiros eram identificados como “trabalhadores”, enquanto os oficiais apareciam como “supervisores” ou “feitores”. Ao ser despachado para a Europa, em agosto de 1822, o alemão Jorge Antonio Schäffer, amigo e agiota da imperatriz Leopoldina, recebe de José Bonifácio instruções para contratar “atiradores que debaixo do disfarce de colonos serão transportados ao Brasil, onde deverão servir como militares pelo espaço de seis anos”.¹⁵ Muitos dos contratados, porém, não eram atiradores nem mercenários profissionais. Eram simples camponeses pobres que embarcavam para o Brasil enganados por falsas promessas.

Em anúncios publicados nos jornais alemães, o esperto Schäffer prometeu mundos e fundos em nome do imperador brasileiro a quem se dispusesse a migrar para o Brasil. Os benefícios incluíam viagem paga, um bom lote de terra, subsídio diário em dinheiro do governo nos dois primeiros anos, cavalos, bois, ovelhas e outros animais, em proporção ao número de pessoas de cada família, concessão imediata de cidadania brasileira, liberdade de culto religioso e isenção de impostos por dez anos. Era tudo mentira. Ao chegar ao Brasil, os alemães recrutados por Schäffer descobriram que, antes de tomar posse da tão sonhada terra, iriam para a guerra. Muitos morreram enquanto suas famílias esperavam meses antes de serem encaminhadas para São Leopoldo, no Rio Grande do Sul. Deixadas à míngua, só a garra e o espírito de solidariedade as salvaram da miséria ou da morte enquanto esperavam em vão que seus pais e maridos retornassem dos campos de batalha.¹⁶

A Guerra da Independência foi decidida pela bravura dos patriotas brasileiros e dos colonos e mercenários estrangeiros, mas também por uma mudança ab-rupta nos rumos da política portuguesa. Em julho de 1823, chegaram da Europa as notícias de que as cortes constitucionais de Lisboa haviam sido destituídas em uma rebelião comandada pelo infante D. Miguel, irmão mais novo de D. Pedro. Como

resultado, o rei D. João VI estava novamente restituído aos seus poderes de monarca absoluto. Para os adeptos do constitucionalismo português nas províncias do Norte e do Nordeste foi um balde de água gelada. A causa pela qual tinham lutado nos meses anteriores se dissolvera no ar. A inesperada reviravolta na antiga metrópole significava que estavam entregues à própria sorte. A partir daquele momento, não receberiam mais apoio militar, financeiro ou político do outro lado do Atlântico. Enquanto isso, no Rio de Janeiro, o governo de D. Pedro I se fortalecia a cada nova vitória militar ou adesão colhida nas províncias até então resistentes. Nesse mesmo mês de julho, os portugueses evacuaram Salvador, onde tinham resistido por um ano e quatro meses. Em seguida foi a vez de Maranhão e Pará aderirem ao Brasil monárquico e independente.

A história da rendição portuguesa das províncias do Norte e do Nordeste foi marcada pela presença do almirante Lord Thomas Cochrane, um escocês louco por dinheiro e um herói maldito da Independência do Brasil.

Notas de “A guerra”:

1 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 49.

2 Braz Hermenegildo do Amaral, *História da Independência na Bahia*, p. 159 e 160.

3 Isabel Lustosa, *Insultos impressos*, p. 56.

4 Isabel Lustosa, *Insultos impressos*, p. 55.

5 Pelos cálculos de Braz Hermenegildo do Amaral, *História da Independência na Bahia*, p. 449 e 450, as forças brasileiras responsáveis pela tomada de Salvador no dia 2 de julho de 1823 eram compostas por 9.515 soldados do exército regular sob o comando do coronel José Joaquim de Lima e Silva, 3.250 praças encarregados de proteger o interior da baía de Todos os Santos, 710 marujos da flotilha estacionada no Recôncavo e 2.000 oficiais e marinheiros da esquadra comandada por Lord Cochrane.

6 Brian Vale, *Independence or Death*, p. 27.

7 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 23.

8 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 48 e 49.

9 Edgar Stanton Maclay, *A History of the United States Navy from 1775 to 1902*, p. 12-4.

10 Brian Vale, *Independence or Death*, p. 13 e 14.

11 Brian Vale, *Independence or Death*, p. 16.

12 Auguste de Saint-Hilaire, *Viagem pela comarca de Curitiba*, p. 70 e 71.

13 Juvêncio Saldanha Lemos, *Os mercenários do imperador*, p. 111-54.

14 Brian Vale, *Independence or Death*, p. 27-30.

15 Juvêncio Saldanha Lemos, *Os mercenários do imperador*, p. 44.

16 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 137 e 138.

Louco por dinheiro

Em uma visita oficial à Abadia de Westminster, em Londres, o maranhense José Sarney aproximou-se de uma tumba de 1860 situada no chão da parte central da nave e, sem que os acompanhantes percebessem, pisou com firmeza sobre a lápide. Em seguida, olhando para o nome gravado no mármore, sussurrou: “Corsário!” Foi um momento de ira e vingança. “Pisei, pisei mesmo e com gosto”, contou

Sarney a um interlocutor depois de voltar ao Brasil. “É um sujeito pelo qual não tenho nenhuma simpatia”, reforçou num artigo de jornal.¹ O que teria feito o misterioso ocupante do túmulo para merecer tratamento tão desrespeitoso por parte de um presidente da República do Brasil?

Sepultado aos 85 anos com honras em Westminster, o escocês Thomas Alexander Cochrane é ao mesmo tempo herói e vilão da Independência brasileira. Mais famoso dos mercenários contratados por D. Pedro, foi o primeiro almirante da até então desorganizada e ineficiente Marinha de Guerra brasileira. Sob a mira de seus canhões as forças portuguesas se renderam na Bahia, no Maranhão e no Pará, evitando que em 1823 o Brasil se fragmentasse em dois ou três países menores. Também com a sua ajuda, o nascente império brasileiro conseguiu vencer no ano seguinte a Confederação do Equador, movimento de tendência republicana e separatista organizado em Pernambuco com apoio dos estados vizinhos. Apesar de todos esses grandes feitos, até hoje seu legado é motivo de controvérsia entre os brasileiros. Lord Cochrane, como ficou conhecido na época, é particularmente odiado em São Luís do Maranhão, cidade que saqueou sem pudores durante a Guerra da Independência. “Cochrane, falso libertador do Norte!”, definiu o historiador Hermínio Conde em obra publicada em 1929. “É um nome sombrio ligado à história da cidade”, acrescentou Astolfo Serra, autor do *Guia histórico e sentimental de São Luís do Maranhão*. “Foi simplesmente um pirata! Não libertou a cidade; saqueou-a brutalmente.”² As restrições se repetem no sul do país. “Nenhum reconhecimento cabe ao nome Cochrane de parte da posteridade do Brasil”, fulminou o historiador Francisco Adolfo de Varnhagen. Mesmo sendo o primeiro almirante da armada nacional, Cochrane é apresentado no Museu da Marinha, situado na rua D. Manuel, centro do Rio de Janeiro, em quadro minúsculo ao pé da galeria que narra os feitos e personagens da história naval brasileira. Nunca, em quase duzentos anos, um navio de guerra brasileiro importante foi batizado com o seu nome.

Na época da Independência, Cochrane era uma celebridade internacional, equivalente hoje aos grandes astros de Hollywood. Ou, numa comparação mais próxima dos brasileiros, ao Rei Pelé, nos campos de futebol, e a Ayrton Senna, nas pistas de Fórmula 1. Herói dos mares, alto, bonito e destemido, seus feitos eram celebrados em romances e folhetins, debatidos nos jornais britânicos e alvo da inveja e da curiosidade no mundo todo. A ascensão rumo ao estrelato começou pelo posto de oficial da Real Marinha Britânica durante as guerras napo-leônicas. Sua primeira façanha ocorreu em 1800. Com apenas 25 anos, no comando do brigue *Speedy* — uma embarcação equipada com 14 pequenos canhões e 84 marinheiros, relativamente modesta perante os grandes vasos de guerra da época —, conseguiu capturar o navio espanhol *El Gamo*, um barco muito maior, armado com 32 canhões de grosso calibre e uma tripulação de trezentos homens.

Promovido a comandante da fragata *Pallas*, infernizou a vida do imperador Napoleão Bonaparte no mar Mediterrâneo impondo derrotas humilhantes à esquadra francesa. Já na primeira viagem capturou tantos navios franceses e espanhóis que as cargas, distribuídas entre a tripulação como presas de guerra, lhe renderam o prêmio de 75.000 libras esterlinas — trezentas vezes o salário que recebia na Marinha britânica e o equivalente a trinta milhões de reais atualmente.³ Manteve as costas da Espanha e da França em tal estado de alarme que ganhou do próprio Napoleão o apelido de “El Diablo” (O Diabo, em

espanhol). Mais tarde, seria contratado como mercenário para lutar nas guerras da Independência do Chile e do Peru, contra os espanhóis; do Brasil, contra os portugueses; e da Grécia, contra os turcos do Império Otomano. Em todas elas sua atuação foi decisiva.

Uma de suas especialidades era investir contra frotas de navios muito maiores e mais bem-equipados usando barcos incendiários, que ao entrar em contato com o inimigo explodiam e espalhavam chamas em todas as direções. Na era da navegação a vela, os navios de guerra eram altamente vulneráveis ao fogo. Construídos em madeira, com o casco revestido de alcatrão, velas de pano, cordas besuntadas com gordura para facilitar o manuseio e depósitos repletos de pólvora, quase tudo podia entrar em combustão e ir pelos ares em segundos. Cochrane sabia se aproveitar dessa vulnerabilidade como ninguém. Curioso e interessado em novas tecnologias, também foi um grande inventor. Suas inovações incluíram lâmpadas de comboio usadas em navios, propulsores a vapor, máquinas de alta pressão e armas químicas.⁴

Outras características, porém, contribuíram para adicionar à fama o traço da polêmica. Cochrane era teimoso, narcisista e louco por dinheiro. Desentendia-se com frequência com seus superiores. Eleito membro do Parlamento pelo distrito londrino de Westminster graças à repercussão de suas façanhas navais, iniciou uma campanha de denúncia contra o almirantado britânico, acusando o alto-comando naval de corrupção, abuso do poder e má administração. Sua atitude o fez ainda mais popular entre os subordinados e eleitores, mas atraiu a ira da aristocracia britânica. Lord St. Vincent, também alvo das acusações, definiu Cochrane como “um romântico avarento por dinheiro e mentiroso”.⁵

Em 1814, a fortuna virou contra ele. Nesse ano, Cochrane envolveu-se em um escândalo na bolsa de Londres. Tudo começou com uma manipulação grosseira de informações numa época em que as notícias demoravam semanas para viajar de uma capital europeia a outra. Um falso coronel francês apareceu na cidade inglesa de Dover e anunciou que Napoleão Bonaparte estava morto. A notícia era falsa. Napoleão não só estava bem vivo como continuaria a exercer poder e influência nos destinos da Europa até a derrota definitiva na Batalha de Waterloo, no ano seguinte. O boato, no entanto, fez disparar o preço das ações na bolsa. Alguns investidores, obviamente envolvidos no complô, fizeram fortuna vendendo os papéis rapidamente. Cochrane era um deles. O inquérito descobriu que o falso coronel tinha ido à casa do almirante antes da abertura do pregão, onde trocara de roupa para esconder o uniforme francês. Com base nessa evidência, Cochrane foi considerado culpado de conspiração, multado e condenado a um ano de prisão.

Sua popularidade em Londres, porém, era tão grande que foi reeleito para o parlamento enquanto ainda estava na cadeia. Disposto a assumir o novo mandato, fugiu da prisão na madrugada de 6 de março de 1815, quando faltavam quatro meses para completar a pena, e dirigiu-se ao parlamento. Acabou recapturado ali mesmo e devolvido às grades até cumprir o restante do castigo. Em liberdade, continuou a ter o apoio dos eleitores, mas sua carreira política e militar na Inglaterra tinha chegado ao fim. Demitido da Marinha, perdeu também o título de nobreza que lhe tinha sido conferido nos tempos de glória — o de Cavaleiro da Ordem do Banho. Começava ali, no entanto, a segunda e mais notável fase de sua carreira: a de libertador dos povos ao redor do mundo.

As guerras napoleônicas tinham deixado o antigo império colonial espanhol na América do Sul em

pedaços. Do Caribe à Terra do Fogo, na extremidade sul do continente, os chamados “caudilhos” tinhamse aproveitado da situação para organizar exércitos em defesa dos territórios sob seu controle. Ao norte, Simón Bolívar tinha estabelecido em 1814 a República de Nova Granada, que depois se dividiria em Colômbia e em Venezuela. Dois anos mais tarde, em 9 de julho de 1816, um congresso em Buenos Aires proclamou a independência das Províncias Unidas do Rio da Prata, que dariam origem à atual República Argentina. Em 1817, uma expedição liderada pelo general José de San Martín cruzou a cordilheira dos Andes, derrotou os espanhóis na Batalha de Chacabuco e estabeleceu o Chile sob a liderança de Bernardo O’Higgins, um chileno filho de irlandeses. O passo seguinte seria a libertação do Peru, cuja autonomia foi proclamada em 1821. Para consolidar esses avanços, no entanto, faltava o domínio dos mares. Com uma linha de litoral tão extensa quanto à do Brasil, Chile e Peru continuavam assolados pelos navios espanhóis, que prejudicavam o abastecimento e o comércio nas cidades costeiras. A tarefa de expulsá-los foi confiada a Cochrane.

O almirante aceitou o convite, mas antes de partir concebeu um plano mirabolante: sequestrar o imperador Napoleão Bonaparte, que desde 1815 era mantido prisioneiro dos ingleses na ilha de Santa Helena, um rochedo solitário situado no Atlântico Sul. Cochrane acreditava ser possível atacar de surpresa a ilha, render os carcereiros ingleses e convencer o general francês a acompanhá-lo até o Chile. Ali, Napoleão seria proclamado imperador de uma confederação formada pelas ex-colônias espanholas, grande o suficiente para se contrapor ao peso geopolítico dos Estados Unidos no continente americano. Curiosamente, era um projeto semelhante ao concebido no ano anterior pelos líderes da Revolução Republicana em Pernambuco. Em maio de 1817, os revolucionários pernambucanos enviaram aos Estados Unidos o comerciante Antonio Gonçalves da Cruz, o *Cabugá*, com o objetivo de recrutar exoficiais franceses exilados em território americano. Com a ajuda deles, esperavam libertar Napoleão dos ingleses e levá-lo para o Recife, onde o imperador comandaria a revolução contra o rei D. João VI para, em seguida, retornar a Paris e reassumir o trono da França. Tanto quanto o primeiro, o plano de Cochrane fracassou. O almirante passou todo o mês de agosto de 1818 na cidade francesa de Boulogne em companhia da mulher, Kitty, à espera do navio a vapor *Rising Star*, que havia mandado construir na Inglaterra para lutar no Chile. A construção do navio, porém, atrasou e, diante das notícias de que os espanhóis estavam ganhando terreno contra os chilenos, decidiu seguir para seu destino final, sem parar em Santa Helena.⁶

Na condição de mercenário a serviço da liberdade, em poucos meses o genial Cochrane conseguiu destroçar a armada espanhola no litoral chileno e peruano com manobras ousadas, que pegavam o inimigo de surpresa e não lhe davam tempo de reagir. Numa noite, penetrou sorrateiramente no porto de Valdivia, uma fortaleza marítima natural na costa chilena formada por rochas altíssimas, onde os espanhóis julgavam que seus navios estariam seguros. Protegidos pela escuridão, Cochrane e sua tripulação desembarcaram em pequenos botes a remo, escalaram os rochedos, renderam as sentinelas e capturaram todos os navios, canhões, armas e munições. Com esse único golpe de audácia, aniquilaram o poder naval espanhol na região.

Logo, no entanto, começaram os desentendimentos em torno de dinheiro. Cochrane acusava o general

José de San Martín de não lhe pagar as recompensas combinadas antes da contratação. Sem chegar a um acordo, o almirante roubou uma embarcação na qual San Martín tinha guardado todo o Tesouro Público do Peru como precaução contra um ataque que os espanhóis preparavam das montanhas. Parte do dinheiro foi usada para pagar os salários da tripulação. O restante, Cochrane embolsou.⁷ Além disso, contrariando ordens de San Martín e O'Higgins, empreendeu algumas ações de pura pirataria saqueando duas cidades e capturando um comboio de mulas que, sem nada ter com a guerra, transportava uma carga de ouro e prata pertencente a uma companhia americana.⁸ Com a missão cumprida e as relações esgarçadas na América espanhola, Cochrane voltou suas atenções para o Brasil.

Em 1822, iniciada a Guerra da Independência, o governo brasileiro precisava desesperadamente de um líder que organizasse a sua Marinha. Os almirantes disponíveis tinham pouca experiência de combate. Pior: todos eram portugueses e, portanto, suspeitos em relação à causa brasileira. O candidato mais provável, o vice-almirante Rodrigo Lobo, comandante da frota no rio da Prata, tinha fama de incompetência e covardia. Era também odiado por boa parte dos brasileiros pela brutalidade com que havia reprimido a Revolução Pernambucana de 1817. A sugestão de contratar Lord Cochrane partiu de Felisberto Caldeira Brant Pontes, representante brasileiro em Londres. “O seu nome apenas é suficiente para encher de terror os nossos inimigos”, escreveu Brant a José Bonifácio em 6 de maio de 1822. “Para falar a verdade, eu nunca confiaria nos marinheiros portugueses, mas se eles forem misturados com britânicos e norte-americanos a situação pode melhorar.”⁹ Na carta, Brant acrescentava um detalhe fundamental: “Dizem que gosta muito de dinheiro...”

No dia 13 de setembro, uma semana após o Grito do Ipiranga, uma mensagem secreta de José Bonifácio chegou às mãos do agente brasileiro em Buenos Aires, Antônio Corrêa da Câmara, com instruções para ir ao Chile entregar a Cochrane o convite para juntar-se às forças brasileiras contra os portugueses. “O governo lhe fará todas as promessas que forem reciprocamente vantajosas, dando-lhe mais a entender que tanto maiores serão estas vantagens e interesses quanto for a presteza com que ele se apresentar neste porto”, escrevia o ministro em tom de urgência.¹⁰ A ordem foi cumprida no dia 4 de novembro. “A glória o chama”, escreveu Câmara ao almirante escocês. “Um príncipe generoso e uma nação inteira estão à sua espera.”¹¹ No dia 11 de dezembro, o governo do Brasil publicou um decreto pelo qual “todas as presas (cargas) tomadas na guerra serão de propriedade de quem as capturar”.¹² Era tudo que Cochrane precisava para se decidir.

O almirante chegou ao Rio de Janeiro em 13 de março de 1823. Trazia a bordo uma nova amiga, a viajante inglesa Maria Graham, de 37 anos, que ficara viúva alguns meses antes quando seu marido, capitão de corveta da Marinha britânica, morrera ao cruzar o temível cabo Horn, na extremidade sul do continente. Graham se tornaria também amiga e confidente da imperatriz Leopoldina e seria preceptora da princesa Maria da Glória. Também deixaria um registro precioso sobre o Brasil da época na forma de gravuras e diários de viagens. Alguns biógrafos insinuam que teria havido um relacionamento amoroso entre Cochrane e Maria Graham,¹³ mas o sempre cuidadoso historiador britânico Brian Vale diz não existirem sequer evidências disso.¹⁴ Além da viajante inglesa, ao chegar ao Rio de Janeiro o almirante trazia no porão do navio um baú contendo ouro e prata no valor de 10.000 libras esterlinas — cerca de

três milhões de reais ao câmbio atual. Era apenas a metade do dinheiro que havia obtido como recompensa pelas vitórias contra os espanhóis no Pacífico. O restante fora enviado para a Inglaterra.¹⁵ Já no dia seguinte à chegada ao Brasil, Cochrane foi convidado por D. Pedro I a acompanhá-lo na inspeção aos navios ancorados no porto. Foi uma decepção. Os barcos pareciam até razoáveis, mas a tripulação era composta pela “pior classe de portugueses”, na descrição do almirante. “Eu nunca tinha tido sob meu comando um grupo tão incompetente.” Também ficou surpreso ao ouvir D. Pedro repetir diversas vezes que os combates se dariam contra “as forças parlamentares portuguesas”. Entendeu, portanto, que se tratava de uma guerra “meramente contra as cortes e não contra o rei ou a nação portuguesa”, conforme anotou em seu diário.¹⁶

A primeira investida contra os portugueses, na Bahia, foi um fiasco. Cochrane deixou o porto do Rio de Janeiro no dia 1o de abril com cinco navios. Outros dois encontravam-se em estado tão precário que foram deixados para trás. Nas suas memórias o almirante relatou que a tripulação da nau capitânia, a *Pedro I*, era composta por 160 marinheiros ingleses e americanos e 130 escravos recém-libertos, mais um grupo numeroso “formado pela vagabundagem da capital”,¹⁷ recrutado à força nos dias anteriores. Ao se aproximar de Salvador, foi surpreendido pela presença de uma frota portuguesa quase três vezes maior que a sua — 14 navios equipados com 380 canhões. A brasileira tinha apenas 234 canhões. Por sorte, os portugueses não eram grandes lobos do mar: ao sair da barra, o maior dos navios, a nau *D. João VI*, encalhou, retardando a batalha em uma semana.

Quando finalmente o confronto começou, no dia 4 de maio, Cochrane se deu conta de quão frágeis eram os recursos a sua disposição. No lado brasileiro, os navios foram alvo de inúmeros atos de sabotagem por parte dos marinheiros portugueses. Na corveta *Liberal* e nos brigues *Real Pedro* e *Guarani*, a tripulação, toda portuguesa, recusou-se a entrar em ação, declarando que “portugueses não se batem contra portugueses!”. O depósito de pólvora da nau *Pedro I* — o navio em que viajava o próprio Cochrane — foi trancado a cadeado, impedindo que os brasileiros levassem munição ao convés durante a batalha. Para piorar a situação, os canhões funcionavam mal, as velas de tão podres se rompiam ao menor sopro de vento e a pólvora era de qualidade tão ruim que os projéteis só alcançavam metade da distância necessária.¹⁸ Correndo o risco de sofrer uma derrota humilhante e até ser capturado, Cochrane preferiu fugir.

O frustrado ataque à Bahia serviu de lição. A tripulação portuguesa foi substituída por novos recrutas brasileiros e mercenários ingleses e americanos, mais confiáveis para a causa da independência. Os navios receberam novos equipamentos, armas e munição comprados na Europa. Em vez de atacar uma segunda vez os navios portugueses, Cochrane decidiu bloqueá-los no porto de Salvador, impedindo que os adversários — já sitiados pelo exército brasileiro no Recôncavo — recebessem suprimentos e reforços. Foi uma sábia providência. Menos de dois meses depois, no dia 2 de julho de 1823, toda a esquadra lusitana, composta de 17 navios de guerra e 75 mercantes, deixou a capital baiana rumo a Portugal. Cochrane os perseguiu, conseguindo capturar 16 barcos e fazer 2.000 prisioneiros.¹⁹

Uma fragata brasileira, a *Niterói*, sob o comando do capitão John Taylor, cruzou o oceano Atlântico no encalço dos portugueses até as imediações da foz do rio Tejo, em Lisboa. Levava a bordo um voluntário

adolescente de apenas 15 anos: o gaúcho Joaquim Marques Lisboa, futuro almirante e marquês de Tamandaré, herói da Guerra do Paraguai e patrono da Marinha de Guerra do Brasil. Uma caçada tão destemida deixou os portugueses apavorados. Perceberam, pela primeira vez, que sua ex-colônia tinha a faca nos dentes: apesar das enormes dificuldades, a nascente Marinha brasileira não apenas reunia condições de defender a independência, mas, caso as hostilidades continuassem por muito tempo, poderia criar coragem e atacar a própria metrópole na Europa. Por alguns meses, isso foi motivo de boatos e sobressaltos em Portugal.

Tendo cumprido sua missão na Bahia, Cochrane voltou suas atenções para as duas últimas províncias brasileiras que ainda se mantinham fiéis a Lisboa, o Maranhão e o Pará. A rigor, a esta altura, só o Pará permanecia português. No final de julho de 1823, todo o interior do Maranhão estava ocupado por um exército de 8.000 voluntários piauienses e cearenses adeptos da Independência. A rendição da capital São Luís seria apenas uma questão de tempo. Cochrane, porém, conseguiu reivindicar sozinho toda a glória usando de astúcia para acelerar um fato já consumado e inevitável. Ao se aproximar de São Luís, hasteou a bandeira britânica, em vez das cores brasileiras. Os militares que vigiavam o porto acreditaram tratar-se de um navio inglês, neutro no conflito, e enviaram ao seu encontro o brigue *D. Miguel* com mensagens de boas-vindas. Ao subir a bordo, porém, o oficial encarregado de entregar os papéis se deu conta de que estava em um navio brasileiro. Foi imediatamente preso, mas Cochrane decidiu liberá-lo com a condição de que levasse uma carta ao governador das armas, Agostinho de Farias, na qual exigia a capitulação da cidade. No dia seguinte, 28 de julho, a junta de governo, já ciente da aproximação do exército brasileiro pelo interior, anunciou a adesão da província ao império do Brasil.²⁰

Em Belém, a astúcia foi ainda maior. Por orientação do almirante, no dia 10 de agosto de 1823 o capitão inglês Joe Pascoe Grenfell ancorou seu navio — o mesmo brigue *D. Miguel* capturado em São Luís e rebatizado *Maranhão* — em frente à cidade e mandou avisar os portugueses que além da linha do horizonte, esperando ordens para atacar, estava toda a frota imperial brasileira sob o comando de Cochrane em pessoa. Era um blefe. O único navio na região era o capitaneado pelo próprio Grenfell. Cochrane tinha ficado em São Luís. Isolados e sem comunicações por terra com as demais capitais, porém, os portugueses preferiram não correr o risco e entregaram a capital paraense sem disparar um só tiro. Após a rendição, Belém mergulhou no caos com cenas de vandalismo em toda a cidade. Um marinheiro português feriu o próprio Grenfell com uma facada nas costelas. Por falta de lugar nas prisões, um grupo de 260 paraenses foi trancafiado no dia 20 de outubro no porão do navio *Diligente*, ancorado sob o sol escaldante no cais do porto. No entardecer do dia seguinte descobriu-se que só quatro prisioneiros continuavam vivos. Os corpos dos demais 256 estavam empilhados uns sobre os outros, transformando o porão do *Diligente* em tumba flutuante.²¹

Enquanto isso, depois de obter a rendição portuguesa em São Luís, Cochrane dedicava-se ao saque metódico da cidade, tomando posse de um patrimônio estimado em 100.000 libras esterlinas — cerca de quarenta milhões de reais atualmente. Incluía todo o dinheiro depositado no tesouro público, na alfândega, nos quartéis e outras repartições, além de propriedades particulares e mercadorias armazenadas a bordo de 120 navios e embarcações menores ancorados no porto. Na prática, o almirante

tratou a capital do Maranhão como se fosse toda ela um território inimigo conquistado — e não um pedaço do Brasil libertado da ocupação portuguesa. Os habitantes se revoltaram, mas, sob a mira dos canhões, acabaram forçados a aceitar suas exigências. Os bens e as mercadorias apreendidos foram despachados para o Rio de Janeiro, onde Cochrane esperava que fossem confirmados como presas de guerra para serem divididos entre ele e seus oficiais.

Apesar do comportamento brutal e mesquinho em São Luís, Cochrane foi recebido no Rio de Janeiro como herói nacional e agraciado por D. Pedro I com a recém-criada Ordem do Cruzeiro do Sul e o título de marquês do Maranhão — decisão que aos maranhenses soa até hoje como uma ofensa. Os festejos pelas vitórias no Norte e no Nordeste, porém, duraram pouco. Como sempre, as relações de Cochrane com as autoridades brasileiras azedaram por razões financeiras. Contrariando as expectativas do almirante, nem todos os bens capturados em Salvador, São Luís e Belém, avaliados em 250.000 libras esterlinas no total (cerca de 75 milhões de reais atualmente), foram aceitos no Rio de Janeiro como presas de guerra. Parte foi devolvida aos seus donos originais. As reclamações de Cochrane foram encaminhadas à justiça. Nesse meio-tempo, em troca de novas recompensas, o almirante ajudou o império a subjugar a Confederação do Equador bloqueando o porto do Recife.

Ao final dos combates em Pernambuco, Cochrane retornou a São Luís, onde acreditava ter contas a ajustar. Pelos seus cálculos, o governo do Maranhão ainda lhe devia 85.000 libras esterlinas (cerca de 25 milhões de reais de hoje), mas anunciou que concordava em receber 21.000 libras (cerca de seis milhões de reais), menos de um quarto do total, se o pagamento fosse imediato.²² Novamente sob a ameaça dos canhões, as autoridades tiveram de entregar o dinheiro, que o almirante usou para comprar algodão dos próprios produtores maranhenses e despachar para a Inglaterra.

No dia 18 de maio de 1825, tendo extorquido os maranhenses pela segunda vez, Cochrane deu por encerrada sua participação na guerra da Independência do Brasil. Seu último ato foi melancólico. Numa repetição do comportamento que tivera no Peru, sequestrou um navio brasileiro, a fragata *Piranga*, de cinquenta canhões, e o levou para a Inglaterra. Construída em 1817 na Bahia com o nome de *União* e rebatizada em 1822 com a denominação indígena do riacho da Independência, era a mesma fragata que os militares portugueses pretendiam usar no sequestro de D. Pedro na semana do Fico. Abandonada no porto inglês de Spithead, só retornaria ao Brasil seis meses mais tarde. Enquanto isso, Cochrane partia para a Grécia, onde a luta contra os turcos otomanos lhe renderia mais 100.000 libras. Morreu em 1860, já reabilitado pelo governo britânico e transformado em herói nacional com direito a exéquias em Westminster. Quatorze anos depois, em 1874, o império brasileiro concordou em pagar aos seus herdeiros mais 40.298 libras esterlinas, pondo fim a uma disputa de meio século. Sua reputação de herói da Independência, porém, estava irremediavelmente manchada.

Notas de “Louco por dinheiro”:

1 *Jornal do Brasil*, edição de 11 de junho de 2006. No artigo, Sarney conta que apenas passou ao lado da tumba, enquanto murmurava a palavra “Corsário!”. A uma fonte, entrevistada pelo autor, no entanto, afirmou ter pisado sobre a lápide em sinal de desprezo.

2 Astolfo Serra, *Guia histórico e sentimental de São Luís do Maranhão*, p. 53.

- 3 Brian Vale, prefácio de Cochrane, *Memoirs of a Fighting Captain*, p. XI.
- 4 Brian Vale, prefácio de Cochrane, *Memoirs of a Fighting Captain*, p. XVIII.
- 5 Brian Vale, *The Audacious Admiral Cochrane*, p. 19.
- 6 Robert Harvey, *Cochrane, the Life and Exploits of a Fighting Captain*, p. 226-31.
- 7 Cochrane, *Memoirs of a Fighting Captain*, p. 264.
- 8 Brian Vale, *The Audacious Admiral Cochrane*, p. 98.
- 9 Brian Vale, *Independence or Death*, p. 27.
- 10 *Obras científicas, políticas e sociais de José Bonifácio de Andrada e Silva*, vol. 2, p. 375.
- 11 Brian Vale, *Independence or Death*, p. 18.
- 12 Cochrane, *Memoirs of a Fighting Captain*, p. 269.
- 13 Caso de Robert Harvey, *Cochrane*, p. 258-77.
- 14 Brian Vale, *The Audacious Admiral Cochrane*, p. 131.
- 15 Para o valor das recompensas de Cochrane, *Memoirs of a Fighting Captain*, p. XVIII e 265.
- 16 Cochrane, *Memoirs of a Fighting Captain*, p. 271 e 272.
- 17 Cochrane, *Memoirs of a Fighting Captain*, p. 274.
- 18 Relatório de Cochrane a José Bonifácio em *Memoirs of a Fighting Captain*, p. 277 e 278.
- 19 Brian Vale, *Independence or Death*, p. 64.
- 20 Cochrane, *Memoirs of a Fighting Captain*, p. 294.
- 21 João Armitage, *História do Brasil*, p. 99 e 100.
- 22 Brian Vale, *The Audacious Admiral Cochrane*, p. 163.

A Batalha do Jenipapo

Na paisagem monótona salpicada de palmeiras de carnaúba do município de Campo Maior, no sertão do Piauí, jazem alguns dos heróis anônimos da Independência do Brasil. Seus túmulos estão assinalados por centenas de montículos de pedra malcuidados e sem identificação no matagal que cobre as margens da BR-343, a rodovia que liga a capital Teresina à cidade de Parnaíba, no litoral piauiense. No meio deles ergue-se um cruzeiro enegrecido pela fumaça e transformado em local de peregrinação pela religiosidade popular. Aos seus pés, pagadores de promessas acendem velas e depositam os chamados ex-votos — muletas, bengalas, dentaduras e pedaços do corpo humano, como pernas e braços, modelados em cera, gesso ou madeira. Alguns anos atrás, um governador teve a ideia de erguer ali um monumento de concreto, mas os visitantes são raros e esporádicos.

Nesse local ocorreu o mais trágico confronto na Guerra da Independência. Foi batizado de Batalha do Jenipapo em referência ao nome do rio em cujas margens brasileiros e portugueses se bateram entre as nove horas da manhã e as duas da tarde de 13 de março de 1823. O resultado foi uma carnificina: cerca de duzentos brasileiros mortos e mais de quinhentos feitos prisioneiros. As perdas representaram um terço do improvisado exército brasileiro composto em sua maioria por vaqueiros, comerciantes, alguns vereadores, um juiz, além de velhos e adolescentes. Os portugueses tiveram apenas 16 baixas.¹

Ignoradas pelos brasileiros das outras regiões, as tumbas dos heróis anônimos do Jenipapo contêm uma lição. É um erro acreditar que as regiões Norte e Nordeste apenas “aderiram” ao império do Brasil depois

que a independência já estava assegurada no sul do país. Por essa interpretação equivocada, a decisão teria se tornado inevitável diante da consolidação do poder de D. Pedro no Rio de Janeiro e do enfraquecimento da metrópole portuguesa às voltas com dificuldades políticas e financeiras. Na verdade, a independência nessas regiões foi conquistada palmo a palmo ao custo de muito sangue e sofrimento. Com 90.000 habitantes, dos quais apenas 20.000 brancos, o Piauí era em 1822 “um fundo de quintal do Brasil”.² Ao contrário das demais regiões brasileiras, tinha sido colonizado do sertão para o mar. Seus primeiros ocupantes foram os jagunços e vaqueiros. À frente de boiadas semisselvagens, haviam desalojado os índios e ocupado os vastos campos de pecuária no sul da província para em seguida avançar lentamente pelo sertão até a faixa litorânea que hoje compõe o delta do rio Parnaíba. As comunicações com o restante do país eram tão lentas que, em 1811, a província demorou quase um ano para receber a carta régia na qual ganhava autonomia, separada do antigo estado do Grão-Pará e Maranhão.³ A primeira escola primária na então capital, Oeiras, foi criada só quatro anos mais tarde, em 1815.⁴

Apesar do isolamento, era também uma região tipicamente brasileira, misturada, miscigenada, sem distinções de raças e cores, como constatara o seu primeiro governador, João Pereira Caldas, em relatório enviado à coroa portuguesa em 1776. “O meu conceito sobre o préstimo dos homens desta capitania é bem restrito”, afirmou de forma preconceituosa. “Neste sertão, por costume antiquíssimo, a mesma estimação têm brancos, mulatos e pretos e todos, uns e outros, se tratam com recíproca igualdade, sendo rara a pessoa que se separa deste ridículo sistema.”⁵

Em 1822, esse pedaço de Brasil simples, longínquo e escassamente povoado foi confiado pelas cortes de Lisboa ao major português João José da Cunha Fidié. Nomeado governador das armas do Piauí, Fidié desembarcou em Oeiras no dia 8 de agosto, um mês antes do Grito do Ipiranga, com a difícil missão de impedir que os anseios de independência contaminassem o último pedaço da antiga colônia ainda fiel a Portugal. Na época de sua chegada, uma onda revolucionária varria o sertão nordestino. Começara na Bahia, em fevereiro de 1822, e rapidamente se espalhou pelas demais províncias. No Ceará, uma junta de governo ainda fiel às cortes de Lisboa tinha sido destituída por uma rebelião liderada pelo coronel José Pereira Filgueiras, rico fazendeiro da cidade do Crato. Como resultado, o vizinho Piauí ficara espremido entre os interesses brasileiros, a esta altura contidos na divisa cearense, e os portugueses encastelados no Maranhão e no Pará.

Ao tomar posse, o novo governador mal teve tempo de esquentar a cadeira. Logo foi pego de surpresa pela notícia de que no dia 19 de outubro a câmara de Parnaíba, no litoral piauiense, havia proclamado sua adesão à causa brasileira em movimento liderado pelo juiz de fora João Cândido de Deus e Silva e pelo coronel Simplício Dias da Silva. Fidié era um soldado experiente e disciplinado, que se destacara na guerra contra as tropas de Napoleão Bonaparte em Portugal e na Espanha. Como estrategista, no entanto, revelou-se um desastre. Ao saber da reviravolta em Parnaíba, abandonou a capital Oeiras — alvo natural de um eventual ataque das tropas fiéis a D. Pedro I — e, à frente de 1.100 homens armados, marchou para o norte. Seu objetivo era punir a rebelde Parnaíba e impedir que qualquer foco revolucionário prosperasse na província. A lenta travessia a pé dos 660 quilômetros que separam Oeiras

do litoral se prolongou por dois meses em meio à paisagem ressequida e castigada pelo sol do sertão piauiense.

Ao chegar a Parnaíba, no dia 18 de dezembro, o imprevidente Fidié teve mais duas surpresas. A primeira é que não havia ninguém para castigar. O juiz João Cândido, o coronel Simplício e os vereadores responsáveis pela proclamação de 19 de outubro tinham-se refugiado na cidade cearense de Granja. Ainda assim, na vã ilusão de que poderia reverter o curso da História, o major reuniu os moradores, declarou nulas as decisões da câmara, organizou um juramento coletivo de fidelidade a Portugal e promoveu uma cerimônia de ação de graças na igreja matriz.⁶ Enquanto isso, seus soldados saqueavam e ateavam fogo às propriedades dos revolucionários refugiados no Ceará. A segunda surpresa, porém, era devastadora. Na sua ausência, a desprotegida capital Oeiras também aderira à Independência em uma conjura tramada na casa do brigadeiro Manuel de Sousa Martins, futuro visconde de Parnaíba. Alarmado com as notícias, Fidié fez meia-volta e partiu de Parnaíba em direção a Oeiras no dia 28 de fevereiro de 1823. Desta vez, no entanto, o desfecho da jornada pelo sertão seria bem diferente. A vila de Campo Maior, situada a meia distância entre Parnaíba e a capital, agora estava em mãos dos rebeldes brasileiros. Ao saber da aproximação do exército português, o capitão Luiz Rodrigues Chaves, comandante da guarnição local, decidiu barrar-lhe o caminho. Como dispunha de menos de quinhentos soldados, fez uma proclamação aos moradores pedindo voluntários. Ao amanhecer do dia 13 de março, cerca de 2.000 pessoas estavam reunidas em frente à igreja de Santo Antônio. Era um grupo sem qualquer treinamento militar, armado com foices, machados, facões, espingardas de caça e dois canhões velhos e enferrujados, ainda da época do Brasil colônia, que horas mais tarde se desmantelariam ao disparar os primeiros tiros. “Só a loucura patriótica explica a cegueira desses homens que iam partir ao encontro de Fidié quase desarmados”, ponderou o historiador Abdias Neves.⁷

Da frente da igreja, os brasileiros caminharam até as margens do rio Jenipapo, situado a dez quilômetros da cidade. Como o leito do rio estava seco devido à prolongada estiagem, usaram as touceiras de capim ali remanescentes como trincheiras improvisadas enquanto as tropas portuguesas se aproximavam na direção contrária. A batalha começou às nove horas da manhã. Avisado da presença dos revoltosos, Fidié dividiu seus soldados em dois grupos, que avançaram por estradas paralelas até o Jenipapo. A cavalaria atacou primeiro pela esquerda, enquanto a artilharia e a infantaria aguardavam mais recuadas o sinal de avançar. Ao ouvir os primeiros tiros, os inexperientes brasileiros acreditaram que toda a tropa portuguesa estava concentrada no flanco esquerdo. Foi um erro fatal. Em tropel desordenado, abandonaram a linha de defesa que haviam formado ao longo da margem do rio para se concentrar todos só naquele ponto. Isso deu a Fidié a oportunidade de cruzar o Jenipapo num ponto desguarnecido e calmamente montar a artilharia no alto de uma ondulação que desponta sobre a várzea. Ao perceber a manobra, os brasileiros já estavam cercados, de um lado pela cavalaria e, de outro, por 11 canhões que começaram a despejar sobre eles uma chuva de fogo. Quando a fuzilaria terminou, por volta das 14h, o chão estava coalhado de cadáveres.

Para Fidié foi uma vitória com sabor de derrota. No calor da batalha, sua bagagem pessoal e todas as reservas de água, comida, roupas, armas e munição tinham sido roubadas pelos sertanejos. Castigada

pelo sol inclemente, ao final dos combates sua tropa apresentava estado tão deplorável que o major achou mais prudente não perseguir os brasileiros que fugiam em debandada. Preferiu recolher-se a uma fazenda próxima de Campo Maior, onde permaneceu três dias. Ali também chegou à óbvia conclusão de que seria inútil resistir à onda revolucionária. A tragédia do Jenipapo demonstrava a determinação dos brasileiros em lutar pela independência, mesmo que de forma desorganizada e à custa da própria vida. Por isso, em vez de prosseguir até Oeiras, Fidié decidiu cruzar o rio Parnaíba e se refugiar na cidade maranhense de Caxias, ainda controlada pelos portugueses.

Nas semanas seguintes, o Piauí mergulhou no caos. Bandos armados percorriam as cidades e as fazendas extorquindo os portugueses e qualquer pessoa suspeita de ser contra a independência. Na vila de Piracuruca, os soldados desertaram e se reuniram aos índios que desciam da serra da Ibiapaba, na divisa com o Ceará, para atacar e roubar os sertanejos. Assustados, os moradores das vilas e fazendas fugiam de casa e se escondiam no meio da caatinga. “O furto cercava-se de um nimbo luminoso de patriotismo, era considerado ação meritória”, observou Abdias Neves.⁸

Sitiado em Caxias por um exército cinco vezes maior que o seu, composto por 8.000 piauienses, cearenses, pernambucanos e baianos, Fidié resistiu por dois meses. No final de julho, porém, chegaram as notícias de que em Lisboa as cortes haviam sido dissolvidas. A causa pela qual lutara estava perdida. Rendeu-se no dia 30 de julho e foi despachado para o Rio de Janeiro, de onde voltaria a Portugal mediante um indulto do imperador brasileiro. Duas semanas mais tarde, a junta de governo do Maranhão subiria a bordo do navio *Pedro I* para também anunciar ao almirante Cochrane a sua adesão ao império do Brasil.

Notas de “A Batalha do Jenipapo”:

1 O historiador maranhense Luís Antonio Vieira da Silva avaliou em duzentos o número de brasileiros mortos no combate, enquanto que o relatório do capitão Luiz Rodrigues Chaves ao governo do Ceará calculou em quatrocentos o total de vítimas dos dois lados, conforme F.A. Pereira da Costa, *Cronologia histórica do estado do Piauí*, p. 174-6. O número exato de brasileiros presos foi de 542, segundo o major João José da Cunha Fidié, *Vária fortuna de um soldado português*, p. 143.

2 A definição é do historiador Antonio Fonseca dos Santos Neto, professor da Universidade Federal do Piauí, a quem o autor agradece a preciosa visita guiada que fez ao local da Batalha do Jenipapo em meados de 2009.

3 Abdias Neves, *A guerra do Fidié*, p. 42-6.

4 O governo do Piauí foi transferido de Oeiras para a atual capital, Teresina, em 1852.

5 Abdias Neves, *A guerra do Fidié*, p. 33-6.

6 F.A. Pereira da Costa, *Cronologia histórica do estado do Piauí*, p. 154.

7 Abdias Neves, *A guerra do Fidié*, p. 145.

8 Abdias Neves, *A guerra do Fidié*, p. 114.

A Bahia

Nenhum estado brasileiro comemora a Independência do Brasil com tanto entusiasmo quanto a Bahia. As diferenças começam pelo calendário. O feriado de Sete de Setembro, marcado nas outras regiões por

desfiles militares e escolares aos quais o povo raramente comparece, é ignorado pela maioria dos baianos. A verdadeira festa acontece no dia 2 de julho, data da expulsão das tropas portuguesas de Salvador em 1823. E só perde em grandiosidade para o Carnaval. Antes ainda do alvorecer, milhares de pessoas saem às ruas para participar dos festejos. O desfile começa às nove horas com hasteamento das bandeiras em frente ao panteão da Independência, no bairro da Lapa, e segue pelas ladeiras estreitas da cidade em direção ao largo de Campo Grande, aonde só chega ao final da tarde. Em todo o percurso, os moradores enfeitam suas casas, estendem faixas sobre as ruas e reúnem os amigos para celebrar. As alegorias misturam elementos de festa cívica, Carnaval e sincretismo religioso. O carro principal mostra o Caboclo, símbolo do sentimento nativista, matando uma serpente, representação da tirania portuguesa em 1822. “Todo ano o Caboclo aparece com novos adereços incorporados do candomblé, como colares e pulseiras”, conta a presidente do Instituto Geográfico e Histórico da Bahia, Consuelo Pondé, organizadora do desfile junto com a prefeitura e o governo do estado. “É uma prova de que a Independência continua viva no coração do povo baiano.”

Os baianos têm bons motivos para celebrar. Foram eles os brasileiros que mais lutaram e mais sofreram pela Independência. A guerra contra os portugueses na Bahia durou um ano e cinco meses, mobilizou mais de 16.000 pessoas só do lado brasileiro e custou centenas de vidas. Foi também ali que o Brasil independente correu o mais sério risco de se fragmentar. Depois da expulsão das tropas do general Jorge de Avilez do Rio de Janeiro, em fevereiro de 1822, a metrópole portuguesa decidiu concentrar em Salvador todos os seus esforços militares. O objetivo era dividir o Brasil. As regiões Sul e Sudeste ficariam sob o controle do príncipe regente D. Pedro. O Norte e o Nordeste permaneceriam portugueses. Mais do que isso, a metrópole alimentava a esperança de que, uma vez dominada a Bahia, suas tropas poderiam eventualmente atacar o Rio de Janeiro e dali recuperar as demais províncias. A coragem e a determinação dos baianos impediram que isso acontecesse. “A resistência baiana decidiu a unidade nacional”, afirmou o historiador Tobias Monteiro.¹

Em 1822, a Bahia era um ponto estratégico crucial para a consolidação do nascente império brasileiro. Terceira província mais populosa, depois de Minas Gerais e Rio de Janeiro, tinha 765.000 habitantes, dos quais 524.000 eram escravos. Uma das cidades mais movimentadas do mundo, Salvador concentrava uma importante indústria naval, que até então produzira navios para diversas regiões do império colonial português. Era também um grande centro exportador de açúcar, algodão, tabaco e outros produtos agrícolas. Sua principal atividade, no entanto, era o tráfico negreiro. O missionário americano Daniel P. Kidder, que visitaria a capital baiana alguns anos depois, ficou impressionado com a quantidade de escravos nas ruas e com o aspecto geral da cidade, na sua interpretação mais africana do que brasileira: *A cidade baixa não é feita para causar boa impressão aos visitantes. Os edifícios são antigos, embora tenham a fachada bonita. As ruas são estreitas, esburacadas e caóticas, congestionadas por carregadores e pessoas de toda espécie. O esgoto sem tratamento corre pelo meio delas espalhando uma fedentina insuportável. É o segundo entreposto comercial da América do Sul. E tudo é carregado nos ombros e cabeças dos escravos. São milhares de caixas de açúcar e fardos de algodão. Negros altos e atléticos podem ser vistos movendo-se em duplas ou grupos maiores – de quatro, seis ou oito pessoas – com pesadas cargas suspensas entre eles. Muitos estão espalhados*

pelas ruas, deitados sobre suas cargas ou no chão, lembrando uma gigantesca serpente negra enrolada sob o sol. Cantam e dançam enquanto caminham, mas o ritmo é lento e melancólico, como numa marcha fúnebre. Outro grupo é

*dedicado ao transporte de passageiros, em cadeirinhas equipadas com poltronas e almofadas.*²

Ao amanhecer de 19 de fevereiro de 1822, os moradores foram acordados com o som de tiros disparados na região mais alta da cidade, próxima ao Campo Grande. Era uma rebelião de militares brasileiros contra uma decisão das cortes de Lisboa. O brigadeiro Manuel Pedro de Freitas Guimarães, brasileiro e simpático à causa de D. Pedro, seria substituído no comando das tropas da Bahia pelo general português Ignácio Luís Madeira de Melo, nomeado governador das armas da província. Nascido em 1775 na cidade portuguesa de Chaves, Madeira de Melo era um veterano nas lutas contra o exército de Napoleão Bonaparte em Portugal e conhecia bem o Brasil. Nos anos anteriores, comandara unidades militares em Salvador e em Santa Catarina. Semianalfabeto, tinha fama de durão e honesto.³ Durante a guerra na Bahia, o império brasileiro tentaria suborná-lo para que mudasse de lado. Um emissário do ministro José Bonifácio ofereceu-lhe uma propina de cem contos de réis em ouro e prata, uma fortuna para a época, mais o posto de tenente-coronel do exército brasileiro. Embora fosse um homem pobre, Madeira de Melo recusou por fidelidade à coroa portuguesa.⁴

O problema é que, aparentemente, as virtudes do novo governador das armas se limitavam à honestidade e à dureza no tratamento com os subordinados. Madeira de Melo não tinha sensibilidade nem paciência para entender a delicada situação política que se estabelecera na capital baiana às vésperas da Independência. “É um ignorante, um estúpido”, resumiu o deputado José Lino Coutinho, falando sobre sua nomeação perante as cortes em 30 de abril de 1822.⁵ Ao assumir o cargo, o inflexível Madeira avisou logo que não estava para brincadeiras. No seu entender, a única alternativa de Portugal naquele momento era o uso da força militar contra os baianos. “Se Vossa Majestade quer conservar esta parte da monarquia, precisa-se de mais tropa”, alertou em correspondência a D. João VI.⁶ “O Brasil, depois de se haver sublevado e proclamado a sua independência, já não pode ser restituído ao seu antigo estado senão por meio de guerra”, repetiria em outra carta ao rei.⁷ Seu estilo acirrou os ânimos já exaltados da população.

Na rebelião do dia 19 de fevereiro, centenas de oficiais, soldados, milicianos e civis favoráveis à Independência se aquartelaram no forte São Pedro, construção da época da colônia que ainda hoje abriga uma unidade militar em Salvador. No começo da tarde do dia seguinte, um mensageiro do general Madeira apresentou-se no local exigindo a rendição dos revoltosos. Coube ao cirurgião do Regimento de Caçadores, Francisco Sabino da Rocha Vieira, dar a resposta: “Não nos entregamos!” Sabino era um mulato de olhos claros, bom orador, médico e jornalista, dono de uma grande biblioteca e fanático pelas ideias da Revolução Francesa. Tinha sido acusado de matar a esposa e “servia-se de homem como se fora mulher”, segundo um cronista da época. Ou seja, era homossexual.⁸ Em novembro de 1837, lideraria no mesmo forte São Pedro, com o apoio dos escravos, uma rebelião conhecida como a Sabinada, na qual tentou em vão fundar uma República Baianense.

Irritado com a resposta, Madeira de Melo mandou bombardear o quartel rebelde. Enquanto isso,

portugueses e brasileiros se enfrentavam nas ruas de Salvador. Saques, tumultos e quebra-quebras tomaram conta da cidade. Em quatro dias, de duzentas a trezentas pessoas foram mortas. O confronto produziu também os dois primeiros mártires da Independência. Joana Angélica de Jesus, de sessenta anos, madre superiora do convento da Lapa, morreu atravessada por golpes de baionetas ao defender a clausura — local de isolamento, frequentado apenas pelas freiras internas — contra um grupo de soldados e marinheiros portugueses bêbados que tentou invadi-la. O outro mártir foi um padre idoso, o capelão Daniel da Silva Lisboa, brutalmente espancado e coronhadas no mesmo local.

Sem condições de resistir ao bombardeio português, na madrugada de 20 de fevereiro, os brasileiros abandonaram o forte São Pedro. Usaram cordas e lençóis para descer até o fosso situado ao pé da muralha. Dali se esgueiraram pelo denso matagal para fugir de Salvador e organizar a resistência no Recôncavo. Assustados com a violência, centenas de civis seguiram o mesmo caminho, evacuando a cidade com suas famílias e os pertences que conseguiam carregar. Em poucos dias, as vilas e fazendas do Recôncavo se transformaram em imensos campos de refugiados brasileiros. O restante da Bahia aderiu em peso à Independência do Brasil formando um cinturão de isolamento aos portugueses encastelados em Salvador.

A primeira vila do Recôncavo a se pronunciar foi Santo Amaro da Purificação, cidade hoje famosa porque tem entre seus moradores Dona Canô, mãe de Caetano Veloso e Maria Bethânia. No dia 14 de junho de 1822, a câmara de Santo Amaro reuniu-se para produzir um documento memorável. Além de declarar seu apoio a D. Pedro, os vereadores elaboraram um detalhado programa de governo para o Brasil independente. Pediam que o novo país organizasse um exército e uma Marinha de Guerra, um Tesouro Público e um Tribunal Supremo de Justiça. Propunham também uma junta de governo eleita pelo povo — novidade extraordinária numa época em que o povo não era chamado para decidir coisa alguma. Por fim, defendiam tolerância religiosa, a criação de uma universidade e a atração de investidores e capitais estrangeiros para estimular a indústria nacional.⁹

Na semana seguinte, o coronel de milícias José Garcia Pacheco reuniu cem homens armados em Santo Amaro e marchou para a vizinha vila de Cachoeira. Foi recebido com entusiasmo pela população. Novos grupos de voluntários se juntaram ao seu improvisado destacamento militar. Na manhã de 25 de junho, a câmara de Cachoeira reconheceu a autoridade do príncipe regente D. Pedro. Os moradores se reuniram para comemorar na atual praça da Aclamação, onde foi feita a leitura da ata dos vereadores seguida de um te-déum na igreja matriz. A festa, porém, foi interrompida por tiros disparados de uma canhoneira portuguesa estacionada no rio Paraguaçu, em frente à cidade. Portugueses entrincheirados em suas casas também abriram fogo contra as pessoas que se aglomeravam nas ruas. Um tiro de canhão ricocheteou na coluna de uma casa colonial e matou um soldado que tocava tambor no meio da multidão. O tiroteio continuou durante três dias. Na primeira noite a canhoneira portuguesa despejou contínuas rajadas de metralha sobre as casas dos brasileiros. Na escuridão era fácil identificá-las porque os moradores haviam colocado lanternas acesas nas janelas para celebrar a decisão da câmara. Quando o dia amanheceu, a situação se inverteu. Uma improvisada flotilha de canoas e pequenos barcos de pesca cercou a canhoneira de todos os lados. Na falta de equipamentos mais modernos, os brasileiros usavam

espingardas de caça e um canhão antiquíssimo, exibido até então como relíquia na praça da cidade. Sem comida e munição, na tarde do dia 28 o comandante português e seus 26 marinheiros finalmente se renderam. Foi a mais singela, e talvez a mais heroica, de todas as batalhas navais da independência brasileira.¹⁰

As notícias dos acontecimentos na Bahia repercutiram em todo o Brasil. Na manhã chuvosa de 21 de maio de 1822, os baianos residentes no Rio de Janeiro mandaram celebrar uma missa fúnebre na igreja de São Francisco de Paula pelos mortos de fevereiro. D. Pedro e a princesa Leopoldina compareceram em roupas de luto. Três dias depois, uma comissão de baianos foi ao palácio de São Cristóvão para assegurar a fidelidade da província ao príncipe regente. Animado com essas demonstrações de apoio, no dia 15 de junho, D. Pedro tentou repetir com o general Madeira de Melo a bem-sucedida bravata que encenara contra o general Avilez na semana do Dia do Fico. Em uma carta régia ordenou “como príncipe regente deste Reino, do qual jurei ser defensor perpétuo, [que] embarqueis para Portugal com a tropa que dali tão impoliticamente foi mandada”. Madeira de Melo fez de conta que não era com ele. Em vez de acatar as ordens do príncipe, fortificou a capital baiana, decretou lei marcial e ficou aguardando os reforços prometidos por Lisboa.

Do lado brasileiro, a euforia dos momentos iniciais logo deu lugar à preocupação. Apesar do entusiasmo das decisões tomadas em Santo Amaro, Cachoeira e cidades vizinhas, faltavam recursos e organização ao exército brasileiro. Os soldados estavam descalços, famintos e com os soldos atrasados. Muitos morriam de tifo e impaludismo, febres endêmicas no Recôncavo. Faltavam médicos, enfermeiros, remédios e hospitais. As armas eram fabricadas de forma improvisada pelos próprios oficiais e soldados. Nas trincheiras encharcadas pela chuva, os combatentes eram atacados por um verme chamado bichode-pé — “não só nos pés, mas em todo o corpo”, segundo uma testemunha.¹¹

Na tentativa de dar alguma ordem ao caos, no dia 6 de julho as autoridades do Recôncavo decidiram criar uma Comissão Administrativa da Caixa Militar, depois substituída por entidade de nome mais pomposo: Conselho Superior Interino de Governo. O objetivo era arrecadar e fiscalizar fundos, recrutar voluntários e organizar a distribuição de “munições de boca e de guerra necessárias para o prosseguimento da campanha”, segundo os termos da ata da reunião. O comando das operações foi entregue provisoriamente ao tenente-coronel Felisberto Gomes Caldeira, primo e protegido do general Felisberto Caldeira Brant Pontes de Oliveira e Horta, representante do Brasil em Londres e futuro marquês de Barbacena. Batalhões de voluntários foram recrutados às pressas entre agricultores pobres, escravos e crioulos plantadores de cana, fumo e mandioca. O mais famoso foi batizado de “Voluntários do Príncipe”, mas se tornou conhecido entre os baianos como “Batalhão dos Periquitos”, pela cor verde usada na gola dos uniformes. A tarefa definitiva de organizar esse exército irregular, indisciplinado e carente de tudo caberia a um oficial estrangeiro, o general francês Pierre Labatut.

Labatut partiu do Rio de Janeiro para a Bahia no dia 17 de julho de 1822 com uma pequena frota sob o comando do comodoro Rodrigo Delamare. Levava mosquetes, canhões, pólvora e 274 oficiais. Delamare tinha ordens para desembarcar o general francês no Recôncavo e entregar as armas e munições às forças brasileiras. Em seguida, deveria bloquear a entrada da baía de Todos os Santos para evitar que

Madeira de Melo recebesse reforços de Portugal. A missão, porém, resultou em fracasso. Ao se aproximar de Salvador, a frota brasileira foi interceptada por seis navios de guerra lusitanos. Por três dias, as duas esquadras navegaram em cursos paralelos, até que Delamare, sem ânimo para entrar em combate, decidiu mudar os planos e seguir para Maceió.

Desembarcados no litoral alagoano, Labatut e seus oficiais seguiram até Recife, onde recrutaram mais homens, e só então marcharam para a Bahia numa viagem penosa de quase três meses. Para os portugueses de Salvador foi um alívio. Mal a frota de Delamare sumiu no horizonte, o navio *Calypso*, trazendo setecentos soldados de Lisboa, entrou no porto sem ser molestado. No dia 30 de outubro, chegaram mais oito navios com um total de 1.200 soldados, protegidos pela nau *D. João VI*, com 74 canhões, um dos maiores barcos de guerra lusitanos. “A viagem tinha sido uma experiência humilhante, que abria perspectivas sombrias para o futuro do Brasil”, escreveu o historiador inglês Brian Vale sobre a fracassada incursão de Delamare.¹²

Ao chegar à Bahia, Labatut estabeleceu o quartel-general na localidade de Engenheiro Novo e deu um ultimato a Madeira de Melo: “General, (...) um tiro de vossa tropa contra qualquer brasileiro será o sinal de nossa eterna divisão, (...) de nunca mais o Brasil se unir a Portugal. (...) Respondei-me categoricamente, ou me espere, para combater-vos.”¹³ O turrão Madeira de Melo obviamente ignorou a mensagem e o francês renovou a ameaça: “General, o canhão e a baioneta vão decidir a sorte dos tiranos do Brasil, dos cruéis opressores da excelsa capital dos honrados baianos.”¹⁴ Labatut comandou as forças brasileiras por dez meses, mas a nomeação de um oficial estrangeiro para um cargo tão importante causou desconforto na Bahia. O general mal falava a língua portuguesa e insistia em alistar escravos nas tropas brasileiras, medida que os senhores de engenho temiam por acreditar que, uma vez armados, os negros poderiam se voltar contra eles.¹⁵ Cercado de intriga por todos os lados, Labatut acabaria preso e destituído do comando pelos seus próprios oficiais cinco semanas antes do final da guerra.

A glória de entrar em Salvador à frente das tropas brasileiras no dia 2 de julho caberia a seu substituto, o coronel José Joaquim de Lima e Silva. Era tio do jovem Luís Alves de Lima e Silva, futuro duque de Caxias e atual patrono do Exército brasileiro, que também participou dos combates na Bahia como tenente ajudante no Batalhão do Imperador. Labatut ainda combateria sob as cores do império nas revoltas que se seguiram à Independência no Ceará e na Revolução Farroupilha do Rio Grande do Sul. Promovido a marechal de campo, morreu em 1849, aos 73 anos, em Salvador. O nome Labatut, porém, se perpetuou de forma curiosa no folclore do sertão nordestino. Na chapada do Apodi, na divisa entre o Ceará e o Rio Grande do Norte, é usado ainda hoje para designar uma entidade mítica, semelhante ao lobisomem e à caipora em outras regiões do país. Antropófago, o monstro Labatut tem o corpo coberto de pelos longos, pés arredondados e garras afiadas na ponta dos dedos compridos. Nas noites de vento ou de lua cheia sai pelas ruas e estradas desertas à caça de viajantes solitários.¹⁶

Mais bem-organizados depois da chegada de Labatut, os brasileiros ainda assim preferiram evitar um confronto direto com os portugueses. Em vez disso, decidiram cercá-los na capital, impedindo que recebessem armas, munição e, principalmente, alimentos. Com as estradas de acesso à rica e fértil região do Recôncavo bloqueadas por terra, Madeira de Melo só poderia receber ajuda pelo mar. Isso de fato

aconteceu durante alguns meses, mas era uma operação cara e arriscada. Enquanto as forças brasileiras cresciam em número e entusiasmo, o comandante português ficava cada vez mais ilhado e refém da ajuda de Lisboa, situada do outro lado do oceano, a quase 10.000 quilômetros de distância. Em maio de 1823, também essa rota de suprimentos seria fechada com entrada em cena do almirante Cochrane e sua esquadra de mercenários e patriotas brasileiros. Os preços dispararam e a fome assolou a população de Salvador. Uma galinha viva, que no Rio de Janeiro era comprada por 880 réis, custava na Bahia cinco vezes mais, 4.800 réis. Pelo preço de um ovo comprava-se uma dúzia em outras regiões.¹⁷ “As nossas privações vão crescendo porque não entra para a cidade gênero algum de primeira necessidade”, queixou-se Madeira de Melo ao rei D. João VI.¹⁸

Por duas vezes os portugueses tentaram romper o cerco brasileiro. A primeira ocorreu no dia 8 de novembro de 1822 na localidade de Pirajá, a dez quilômetros do centro de Salvador. O resultado foi a maior batalha dessa guerra. O confronto durou dez horas e envolveu cerca de 10.000 brasileiros e portugueses. Entre os combatentes estava a mais famosa heroína da Independência. Nascida em Feira de Santana, filha de lavradores pobres, Maria Quitéria de Jesus tinha trinta anos quando a Bahia começou a pegar em armas contra os portugueses. Apesar da proibição de mulheres nos batalhões de voluntários, decidiu alistar-se às escondidas. Cortou os cabelos, amarró os seios, vestiu-se de homem e incorporou-se às fileiras brasileiras com o nome de “Soldado Medeiros”. Duas semanas depois foi descoberta pelo pai, que tentou levá-la à força de volta para casa. Os colegas de quartel, já impressionados com a habilidade com que Maria Quitéria manejava armas, imploraram para que ela ficasse. O oficial comandante concordou, mas impôs uma condição: em vez da farda masculina, ela usaria um saiote à moda escocesa.

Maria Quitéria participou de pelo menos três combates e em todos se destacou pela bravura. Antes de ser destituído do comando, o general Labatut lhe conferiu o posto de primeiro-cadete.¹⁹ Seu substituto, o coronel Lima e Silva prestou-lhe uma homenagem em público descrevendo suas façanhas. “Apresentou feitos de grande heroísmo, avançando, de uma vez, por dentro de um rio, com água até os peitos, sobre uma barca que batia renhidamente nossas tropas”, assinalou. A suprema glória, no entanto, viria no dia 20 de agosto, quando Maria Quitéria foi recebida no Rio de Janeiro pelo imperador Pedro I e condecorada com a Ordem do Cruzeiro. A inglesa Maria Graham, que a conheceu na ocasião, descreveu-a como “viva, de inteligência clara e percepção aguda”. E acrescentou: “Nada se observa de masculino nos seus modos, antes os possui gentis e amáveis.”²⁰ De volta à Bahia, Maria Quitéria casou-se com um antigo namorado, o agricultor Gabriel Pereira de Brito, com quem teve uma filha. Morreu em Salvador aos 61 anos.

A Batalha do Pirajá também deu origem a um mito. É a história do corneteiro Luís Lopes. Segundo o relato do historiador Tobias Monteiro, a certa altura do confronto os brasileiros estavam em grande desvantagem, correndo risco de serem massacrados pelos portugueses. Acreditando que a batalha estivesse perdida, o major José de Barros Falcão de Lacerda teria ordenado a Luís Lopes o toque de recuar. Por engano, no entanto, o corneteiro fez exatamente o contrário e inverteu o toque para “cavalaria, avançar e degolar!”. Obviamente, não havia qualquer regimento de cavalaria pronto para entrar em ação,

mas o toque assustou os portugueses, que teriam fugido desordenadamente, dando a vitória ao exército brasileiro. A façanha, boa demais para ser verdade, nunca foi comprovada.

Uma segunda tentativa de romper o cerco brasileiro ocorreu na manhã de 7 de janeiro de 1823. Foi um ataque cerrado à ilha de Itaparica, comandado pelo próprio chefe da armada portuguesa, almirante João Félix Pereira de Campos, recém-chegado de Lisboa. De uma só vez, os portugueses lançaram quarenta barcas, dois brigues de guerra e lanchas canhoneiras contra a fortaleza de São Lourenço e o povoado de Itaparica. Escaleres repletos de soldados e marujos tentaram desembarcar sob a proteção dos navios. Foi a batalha do tudo ou nada. Uma eventual tomada da ilha teria aberto um rombo na linha de defesa brasileira ao redor da baía de Todos os Santos. Os baianos resistiram bravamente e alcançaram a vitória ao final de três dias de combates. As baixas do lado português foram pesadas, cerca de quinhentos mortos no total.²¹

O dia 2 de julho de 1823 amanheceu radiante em Salvador. O mar estava sereno, havia sol e céu azul. Ao acordar, os moradores souberam que os portugueses haviam partido de madrugada. O fracasso nas investidas de Pirajá e Itamaracá tinha selado o destino de Portugal no Brasil. Trezentos anos depois da chegada de Pedro Álvares Cabral a Porto Seguro, a esquadra lusitana singrava os mesmos mares de volta para casa. Deixava para trás uma colônia que em três séculos se enriquecera e prosperara até o ponto de se tornar um país independente. Apesar da pressa do embarque, Madeira de Melo não deixou ninguém para trás — nenhum soldado, nenhum ferido ou doente. Ao partir, levava entre 10.000 e 12.000 pessoas.²² Curiosamente, era o mesmo número que havia cruzado o Atlântico rumo a Salvador 13 anos antes com a família real portuguesa. Ali mesmo, ao chegar em 1808, o príncipe regente D. João decretara a abertura dos portos iniciando o processo irreversível de separação entre Brasil e Portugal.

Os primeiros soldados brasileiros entraram na cidade ainda pela manhã. Nem de longe lembravam um exército vitorioso. Eram “homens descalços e quase nus, mostrando na miséria dos andrajos a grandeza de seus sacrifícios”, segundo a descrição do historiador Inácio Acioli de Cerqueira e Silva.²³ Foram recebidos com festa pelos moradores. E com festa ainda são lembrados todos os anos no dia 2 de julho. A Bahia decidiu o futuro do Brasil na sua forma atual, mas a festa do Dois de Julho é hoje praticamente desconhecida pelos brasileiros das outras regiões. Ao contrário do Carnaval, e apesar de também reunir milhares de pessoas, raramente é notícia nos jornais e emissoras de rádio e televisão fora da própria Bahia. Porém, um visitante desavisado que chegar à capital baiana nessa data perceberá logo ao desembarcar uma nota dissonante: o aeroporto de Salvador, que até alguns anos atrás se chamava Dois de Julho, mudou de nome. Agora, chama-se Luís Eduardo Magalhães, em homenagem ao político baiano falecido em 1998. É uma prova de que o coronel da atualidade será sempre mais lembrado do que todas as lutas gloriosas do passado.

Notas de “A Bahia”:

1 Tobias Monteiro, *História do Império: a elaboração da Independência*, vol. 2, p. 590.

2 Daniel Kidder, *Sketches of Residence and Travels in Brazil*, vol. 2, p. 19.

3 Manoel Vasconcelos de Drummond, amigo de José Bonifácio e citado por Braz do Amaral em *História da Independência na Bahia*, p. 243, diz que Madeira de Melo “não tinha instrução alguma, salvo a prática

do ofício”.

4 Braz do Amaral, *História da Independência na Bahia*, p. 242.

5 Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 26 e 27.

6 Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 30.

7 Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 170.

8 Mary Del Priore, *Condessa de Barral: a paixão do imperador*, p. 95 e 96.

9 *Livro de atas de vereações do senado da câmara da Villa de Santo Amaro e Purificação*, vol. 5, 1821-1822, Arquivo do Instituto Geográfico e Histórico da Bahia.

10 Braz do Amaral, *História da Independência na Bahia*, p. 173-7.

11 Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 207.

12 Brian Vale, *Independence or Death*, p. 11.

13 Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 158.

14 Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 182.

15 Hendrik Kraay, “Independência é liberdade”, *Revista de História da Biblioteca Nacional*, ed. 48, setembro de 2009, p. 22-4.

16 O autor agradece ao jornalista pernambucano Fred Navarro as contribuições sobre o nome Labatut no folclore nordestino.

17 Os preços em Salvador são de Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 210. A comparação com os valores no Rio de Janeiro é do relatório da viagem da família imperial a Paquetá no Acervo do Museu Imperial de Petrópolis.

18 Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 121.

19 Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 224.

20 Maria Graham, *Diário de uma viagem ao Brasil*, p. 349 e 350.

21 O número consta do relatório enviado pelo general Labatut ao imperador Pedro I, citado em Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 181.

22 O cálculo é de Braz do Amaral, *História da Independência na Bahia*, p. 447.

23 Citado em Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 219.

O trono e a constituinte

O dia 12 de outubro de 1822, data da aclamação do imperador Pedro I, amanheceu nublado e chuvoso no Rio de Janeiro. Mas nem a chuva nem as rajadas de vento conseguiram atrapalhar a primeira grande festa cívica do Brasil independente. Logo ao alvorecer, a cidade foi acordada por uma ensurdecadora salva de canhões disparada das fortalezas situadas na entrada da baía de Guanabara e dos navios de guerra ancorados no porto. Às nove horas chegaram ao Campo de Santana — hoje também denominado praça da República — duas brigadas do exército. Uma delas era comandada pelo brigadeiro José Maria Pinto Peixoto, aquele mesmo que o príncipe mandara prender e soltar na famosa viagem a Minas Gerais no começo do ano. De rebelde, o brigadeiro havia-se tornado um dos mais fiéis aliados de D. Pedro e assim permaneceria pelo resto da vida. As ruas estavam ocupadas pela multidão e das varandas pendiam colchas, toalhas bordadas e outros adereços. Os moradores colocaram suas melhores roupas e

saíram às janelas para ver o espetáculo. “Senhoras que, pela elegância de seus vestidos, em que sobressaíam as cores verde e amarela e riqueza de enfeites, ofereciam uma cena capaz de despertar sentimentos de alvoroço na alma mais tibia”, descreveu o jornal *O Espelho*.¹

No centro da praça foi erguido um palacete especialmente para a ocasião. Ostentava os novos símbolos nacionais criados por decreto de D. Pedro no dia 18 de setembro. Em verde e amarelo, o escudo das armas e o distintivo, também chamado de “tope nacional”, combinavam elementos da heráldica portuguesa, como a esfera armilar (representação da abóbada celeste e do império) e a cruz da Ordem de Cristo, com motivos tropicais: um ramo de café e outro de tabaco ao redor de um campo verde. Era uma simbologia de duplo sentido. O verde representava as florestas, mas também era a cor da tradição no escudo da real família de Bragança. O amarelo remetia simultaneamente ao ouro do Brasil e à cor da casa de Lorena, usada na Áustria pelos Habsburgo da imperatriz Leopoldina.²

D. Pedro saiu do Palácio da Quinta da Boa Vista, em São Cristóvão, às dez horas, acompanhado por D. Leopoldina e pela filha mais velha do casal, a princesa Maria da Glória, então com três anos. O novo imperador completava 24 anos naquele dia, 15 dos quais havia passado no Brasil. A guarda de honra, composta por soldados paulistas e fluminenses, abria o cortejo, precedida por oito batedores. A cor e o desenho dos uniformes inspiravam-se na vestimenta do exército austríaco. Seguiam-se três rapazes representando a diversidade racial brasileira: um índio, um mulato e um negro. Atrás vinha o coche imperial ladeado por quatro pajens e escoltado por mais um destacamento da guarda de honra. Dois carros com autoridades e camaristas do palácio fechavam o séquito.

Ao chegar ao Campo de Santana, D. Pedro foi recebido com gritos e vivas da multidão. Depois de subir no palacete, onde já estavam os ministros e outras autoridades, ouviu um longo discurso proferido pelo presidente do senado da Câmara, José Clemente Pereira, e aceitou solenemente o título de imperador e defensor perpétuo do Brasil. O povo reagiu com entusiasmo ainda maior, sacudindo lenços brancos. Era uma consagração popular como nunca se vira no Brasil. Muitas pessoas se abraçavam e choravam.

Segundo o pintor Jean-Baptiste Debret, que registrou a cena, o próprio imperador também chorou, dando “pleno desafio à sensibilidade de sua alma, oprimida pelo aluvião de paixões que a assaltavam”.

Novamente a cidade estremeceu sob o impacto de 101 tiros de canhão seguidos de duas cargas da infantaria.

Terminada a cerimônia, Leopoldina e a filha saíram de carruagem. D. Pedro preferiu usufruir por completo a nova condição de herói nacional. Seguiu a pé, no meio da multidão, apesar da ameaça de chuva.

Caminhou até a Capela Imperial debaixo de um pátio sustentado por representantes de várias câmaras e acompanhado da guarda de honra, juizes, funcionários públicos e pessoas do povo. No percurso passou por cinco arcos triunfais, enquanto “nuvens de flores” eram jogadas de todas as janelas, segundo uma testemunha. Ao chegar à igreja, foi saudado pelo bispo e assistiu ao te-déum, ritual de ação de graças. A etapa seguinte aconteceu no Paço Imperial, localizado na atual praça XV, onde foi novamente recebido por uma salva de 101 disparos de canhões. Por fim, a cerimônia do beija-mão, uma antiga tradição da monarquia portuguesa na qual os súditos faziam fila para beijar a mão do soberano e prestar-lhe homenagem.

A festa se repetiria no dia 1º de dezembro, data da coroação de D. Pedro. O imperador apareceu sob uma túnica verde, calçando botas de montaria — de cano longo, até os joelhos, e esporas — e usando um manto azul em forma de poncho forrado de cetim e bordado em ouro. Uma murça (pequena capa sobre os ombros, presa por um cordão ao redor do pescoço) feita com papos de tucano lembrava a arte plumária dos indígenas brasileiros.³ Mais uma vez, a escolha das cores e datas revelava o cuidado em sinalizar uma ruptura sob controle. O dia 1º de dezembro era também o aniversário da real família de Bragança. Fora nessa data, em 1640, ao fim de sessenta anos da União Ibérica com a Espanha, que o primeiro rei da dinastia, D. João IV, chegara ao trono português. A mensagem, portanto, era clara: o Brasil separava-se de Portugal, mas os vínculos que ligavam a monarquia nos dois países se mantinham.

Proclamada a Independência, aclamado e coroado o imperador, ainda pairavam muitas incertezas e preocupações no horizonte do novo Brasil. O ambiente estava mais para confronto do que para celebrações. “O império era novo e frágil”, observou o historiador britânico Brian Vale. “Sob o clima de euforia pela vitória resistiam as tensões políticas e um incipiente republicanismo.”⁴ Na prática, haveria duas guerras em andamento nos anos que se seguiram ao Grito do Ipiranga — uma externa e outra interna. A primeira, resultante do choque de interesses entre brasileiros e portugueses, iria se resolver nos campos de batalha, como se viu nos capítulos anteriores, e depois em negociações diplomáticas. A outra guerra seria entre os próprios brasileiros em razão das profundas diferenças de opinião a respeito da forma de organizar e conduzir o novo país.

Monarquistas absolutos e liberais, republicanos e federalistas, abolicionistas e escravagistas, entre outros grupos, se confrontariam pela primeira vez na Assembleia Geral Constituinte e Legislativa, cujo objetivo era organizar o novo país. Ali apareceriam os temas que dominariam a arena política do Primeiro Reinado e também reivindicações inteiramente novas, como liberdade religiosa e de pensamento, direitos individuais e de propriedade, imprensa sem censura, governo firmado no consentimento geral. A Constituição seria a fiadora de um novo “pacto social”, expressão igualmente nova no vocabulário político brasileiro.⁵

A agitação tinha como foco irradiador os jornais. No Correio do Rio de Janeiro, o jornalista João Soares Lisboa defendia “Pedro I sem II”. Ou seja, a monarquia seria uma solução transitória. Depois, república. O debate se expressava também no modo de se vestir, nos adereços e no vocabulário. O laço verde e amarelo, adotado após o Grito do Ipiranga, definia a fronteira entre brasileiros e portugueses. O uso de uma flor na lapela, a sempre-viva, indicava adesão às ideias republicanas e federalistas. Outra flor, a camélia, era o símbolo dos abolicionistas. O chapéu de palha, feito de taquaruçu, expressava o espírito nativista mais exaltado. Custava três patacas, ou 960 réis, enquanto o chapéu de feltro, redondo, de fabricação europeia, símbolo do partido moderado, chegava ao Rio de Janeiro por 8.000 réis. Deputados constituintes usavam casaca e chapéu redondo de copa alta. Era a indumentária da aristocracia brasileira. Os portugueses eram chamados de “pés de chumbo”, “chumbáticos”, “chumbistas” ou “chumbeiros”. Retrucavam chamando os brasileiros de “cabras”. Havia ainda os “corcundas”, definição dos absolutistas, opositores dos “constitucionais”.⁶

Convocada por D. Pedro em junho de 1822, a constituinte só seria instalada um ano mais tarde, no dia 3

de maio de 1823, mas acabaria dissolvida seis meses depois, em 12 de novembro. Entre a convocação e a dissolução foram 18 meses de tumulto, em que as paixões políticas brasileiras se expressaram pela primeira vez de forma desenfreada. As discussões giravam em torno do papel do imperador. Um grupo sustentava que a legitimidade e o poder do soberano eram delegados pela nação brasileira. Aclamado pelo povo, o imperador teria de se submeter à Constituição, a ser elaborada pelos representantes do povo. Portanto, não poderia invocar direito divino ou dinástico (como herdeiro da coroa portuguesa) para exercer sua autoridade de forma arbitrária. Era o grupo dos chamados democratas, ligados às correntes mais revolucionárias da maçonaria, como o advogado Joaquim Gonçalves Ledo, o cômico Januário da Cunha Barbosa, o brigadeiro Domingos Alves Branco Muniz Barreto e o juiz português José Clemente Pereira. A segunda corrente, dos liberais moderados do ministro José Bonifácio, defendia que a autoridade do imperador, decorrente da tradição e da herança histórica, sustentava-se por si mesma. Era, portanto, superior à da constituinte e de todo o restante da sociedade brasileira.

A primeira crise da constituinte irrompeu antes ainda da sua instalação. Estava relacionada à chamada cláusula de juramento prévio. Em 17 de setembro de 1822, três dias após o retorno de D. Pedro da sua histórica jornada a São Paulo e às margens do Ipiranga, José Clemente Pereira, presidente do senado da Câmara, enviou uma circular às câmaras nas demais províncias. Gestado nas reuniões da maçonaria no Rio de Janeiro, o documento propunha aclamar D. Pedro imperador do Brasil no dia 12 de outubro. Mas havia uma ressalva importante. Este não seria um soberano qualquer, mas um “imperador constitucional”, cujos poderes estariam limitados por uma constituição. Mais do que isso, teria de jurar a Constituição antes ainda que ela fosse elaborada.⁷ Era essa a cláusula do juramento prévio. José Bonifácio usou toda sua influência como ministro e chefe da maçonaria para impedir que D. Pedro jurasse, às cegas, uma constituição que ainda não existia. Chegou a ameaçar prender Clemente Pereira numa fortaleza do Rio de Janeiro caso insistisse em incluir a cláusula de juramento no dia da aclamação.

Avançado e libertário na defesa das questões sociais, Bonifácio revelou-se no poder tão autoritário e conservador quanto o próprio D. Pedro. Usou mão de ferro para silenciar os adversários, ordenou prisões e deportações de portugueses suspeitos de conspirar contra a autoridade do imperador e manteve atenta vigilância sobre o grupo mais radical da maçonaria. Ledo, Clemente e Januário são presos e exilados. A imprensa volta a circular sob censura. Bonifácio critica os “furiosos demagogos e anarquistas”, membros de “facção oculta e tenebrosa” que querem a ruína do trono ao “plantar e disseminar desordens, sustos e anarquia, abalando igualmente a reputação do governo e rompendo assim o sagrado elo que deve unir todas as províncias deste grande Império ao seu centro natural e comum”. Segundo ele, o objetivo da nova constituição é “centralizar a união e prevenir os desordeiros que procedem de princípios revoltosos”.⁸ O alvo dessas críticas eram, obviamente, os republicanos. Foi nesse ambiente de repressão e silêncio que se instalou a constituinte.

Ameaçados e perseguidos, os radicais abriram mão da cláusula de juramento prévio, mas logo surgiria uma segunda crise, relacionada ao direito de veto do imperador. José Bonifácio defendia o veto absoluto, pelo qual D. Pedro poderia anular ou mudar qualquer artigo da nova constituição. A ala de Clemente Pereira e Gonçalves Ledo discordava. O imperador não tinha direito a veto algum. Só lhe caberia cumprir,

como qualquer outro cidadão brasileiro, o que a constituinte determinasse. Um terceiro grupo, mais moderado, propunha o veto suspensivo, pelo qual o imperador poderia adiar por tempo indeterminado a aplicação do artigo com o qual não estivesse de acordo. Causa principal da dissolução da constituinte em novembro de 1823, essa divergência, ao contrário da primeira (a respeito do juramento prévio), jamais seria superada.

Os membros da constituinte eram escolhidos pelos mesmos critérios da eleição dos deputados às cortes de Lisboa.⁹ Os eleitores eram apenas os homens livres, com mais de vinte anos, pelo menos um ano de residência na localidade em que viviam, e proprietários de terra. Cabia a eles escolher um colégio eleitoral que, por sua vez, indicava os deputados de cada região. Estes tinham de saber ler e escrever, possuir bens e “virtudes”. Numa época em que a taxa de analfabetismo alcançava 99% da população, só um entre cem brasileiros era elegível. No caso de nascidos em Portugal, tinham de residir pelo menos 12 anos no Brasil. Do total de cem deputados eleitos, só 89 tomaram posse. Era a elite intelectual e política do Brasil, composta de magistrados, membros do clero, fazendeiros, senhores de engenho, altos funcionários, militares e professores. Desse grupo, saíam mais tarde 33 senadores, 28 ministros de Estado, 18 presidentes de província, sete membros do primeiro conselho de Estado e quatro regentes do império. “Quase todas as principais personalidades políticas do império, na primeira metade do século, fizeram parte de uma assembleia constituinte por nenhuma outra excedida em cultura, probidade e civismo”, assinalou o historiador Manuel de Oliveira Lima.¹⁰

Muitos dos eleitos tinham representado o Brasil até um ano antes nas cortes de Lisboa, caso de Antônio Carlos de Andrada, que na constituinte dividiria os assuntos com os irmãos José Bonifácio e Martim Francisco. Uma exceção curiosa foi o médico e jornalista baiano Cipriano Barata, que, apesar de eleito com o maior número de votos, negou-se a tomar posse. Alegava que tudo não passava de um jogo de cartas marcadas controlado pelo imperador. No seu jornal *Sentinela da Liberdade* passa a convocar a população para formar “um só corpo maciço a fim de fazer oposição e dissolver qualquer trama que possa ser inventada para desorganizar o sistema liberal”.¹¹

O local das reuniões era a antiga cadeia pública, que em 1808 havia sido remodelada pelo vice-rei conde dos Arcos para abrigar parte da corte portuguesa de D. João. No dia da abertura dos trabalhos, D. Pedro chegou ao prédio numa carruagem puxada por oito mulas. Discursou de cabeça descoberta, o que por si só sinalizava alguma concessão ao novo poder constituído nas urnas. A coroa e o cetro, símbolos do seu poder, também foram deixados sobre uma mesa. Logo, porém, o imperador fixou os limites da tarefa entregue aos deputados: “Uma Constituição que, pondo barreiras inacessíveis ao despotismo, quer real, quer aristocrático, quer democrático, afugente a anarquia e plante a árvore daquela liberdade a cuja sombra deve crescer a união, tranquilidade e independência deste Império, que será o assombro do mundo novo e velho.” Por fim, acrescentou: a assembleia deveria fazer uma constituição que fosse “digna do Brasil e de mim”.¹² A expressão fora copiada do preâmbulo da Constituição francesa de 1814, no qual o rei Luís XVIII tentava recuperar algum espaço de poder para a monarquia um quarto de século depois da Revolução Francesa. Os liberais ficaram apavorados com a mensagem. No seu entender, bastava à Constituição ser digna do Brasil, cabendo ao imperador cumpri-la como todo mundo. “O julgar se a

constituição que se fizer é digna do Brasil só compete a nós como representantes do povo”, afirmou o deputado mineiro José Custódio Dias.¹³

Em artigo no *Sentinela da Liberdade*, Cipriano Barata resumia a posição dos liberais da seguinte forma: *Quem presta serviços, presta-os à nação e nunca ao imperador, que é apenas uma parte da nação (...). Nosso imperador é um imperador constitucional e não o nosso dono. Ele é um cidadão que é imperador por favor nosso e chefe do Poder Executivo, mas nem por isso autorizado a arrogar-se e usurpar poderes que pertencem à nação. (...)* Os habitantes do Brasil desejam ser bem-governados, mas não submeter-se ao domínio arbitrário.¹⁴

A constituinte funcionava quatro horas por dia, das dez da manhã às duas da tarde. Em um país até então não habituado a propor, discutir e aprovar leis, os trabalhos demoraram a ganhar ritmo. “Reclamações, queixas e súplicas choviam de toda a vastidão do Brasil”, relatou o historiador Octávio Tarquínio de Sousa.¹⁵ Havia gente presa, sem culpa formada, em todas as regiões. E todos se julgavam no direito de recorrer à constituinte em busca de justiça. Funcionários malremunerados pediam aumento de salário. Nenhum requerimento era ignorado. Luís Caetano, dono de uma taberna em Itaguaí, interior do Rio de Janeiro, reclamou de ter de pagar ao estado 12\$800 anuais pela licença de oferecer café aos seus fregueses quando já desembolsava 4\$800 pelo direito de servir comida. O tema consumiu longas discussões até que a assembleia chegou à óbvia conclusão de que não lhe cabia decidir questões tão triviais.

Com tantos assuntos paralelos, só em 1º de setembro, quatro meses depois de instalada, a assembleia conseguiu finalmente ler o projeto de constituição que deveria discutir e aprovar. Não deu tempo. Nos dois meses que lhe restavam de vida foi engolfada por um inacreditável turbilhão de crises. O gabinete de José Bonifácio caíra em meados de julho. O motivo fora aparentemente banal. Luís Augusto May, redator do jornal *Malagueta*, que se opunha a D. Pedro, teve a casa invadida na noite de 6 de junho de 1823 por um grupo que lhe aplicou uma surra e o deixou com uma das mãos imobilizada. O atentado foi atribuído ao grupo de José Bonifácio. Mais tarde descobriu-se que os responsáveis eram amigos de D. Pedro. Mesmo assim, acusado de excessivo rigor no tratamento dos adversários, o ministro seria demitido no dia 16 de julho. Na verdade, havia uma razão maior e mais grave para a mudança no governo. Bonifácio trombou com os poderosos interesses dos latifundiários e senhores de escravos ao sugerir à constituinte a proibição do tráfico negreiro e abolição gradual da escravidão no Brasil. Seu projeto, que nem chegou a ser apresentado, compunha-se de um preâmbulo com 22 páginas e 32 artigos intitulado “Representação à Assembleia Constituinte e Legislativa do Império do Brasil sobre a escravatura”. Dois anos mais tarde, já no exílio em Paris, Bonifácio explicaria a razão da proposta:

*A necessidade de abolir o comércio de escravatura, e de emancipar gradualmente os atuais cativos é tão imperiosa que julgamos não haver coração brasileiro tão perverso, ou tão ignorante que a negue, ou desconheça. (...) Qualquer que seja a sorte futura do Brasil, ele não pode progredir e civilizar-se sem cortar, o quanto antes, pela raiz este cancro moral, que lhe rói e consome as últimas potências de vida, e que acabará por lhe dar morte desastrosa.*¹⁶

Bonifácio, obviamente, cometeu um erro de cálculo. Acreditou que, uma vez silenciados os radicais republicanos e preservado o poder do imperador, conseguiria avançar nas reformas sociais de que, em sua opinião, o Brasil tanto necessitava para se considerar uma nação plenamente soberana. Era uma

ilusão. Dependente até a medula da mão de obra escrava, a aristocracia rural brasileira aceitaria qualquer coisa da constituinte, menos mudanças nas estruturas sociais que sustentavam a economia brasileira e garantiam seus privilégios. O Brasil era escravagista e assim permaneceria por mais 66 anos, até a assinatura da Lei Áurea em 1889. Com a queda do gabinete, Martim Francisco, irmão de José Bonifácio, seria substituído na pasta da Fazenda por Manoel Jacinto Nogueira da Gama, futuro marquês de Baependi, rico fazendeiro e grande proprietário de escravos.¹⁷ Fora do ministério, Bonifácio e os irmãos se bandearam imediatamente para a oposição. Juntos criaram o jornal *O Tamoio*, que passou a fazer pesadas críticas ao governo, o que contribuiu para azedar ainda mais as relações da constituinte com o imperador.

As horas que antecederam o fechamento da constituinte passaram para a História como “A noite da agonia”. No dia 11 de novembro, os deputados declararam-se em sessão permanente numa derradeira tentativa de resistir às pressões de D. Pedro e da tropa que cercava o edifício. Todos passaram a noite em claro. Às 11 horas da manhã seguinte, o ministro do Império, Francisco Vilela Barbosa, coronel do Exército, entrou no recinto. Sua indumentária indicava o desfecho do grande drama: estava fardado e de espada na cintura. O deputado baiano Francisco Gê Acaiaba de Montezuma perguntou quais eram as exigências do imperador. Restrição à liberdade de imprensa e expulsão dos Andrada da constituinte, respondeu Vilela. Os deputados recusaram. Duas horas depois chegou um oficial com a ordem do imperador. A assembleia estava dissolvida porque “perjurara ao seu solene juramento de salvar o Brasil”, segundo a justificativa de D. Pedro. Antônio Carlos, última voz a se pronunciar no recinto, avisou: “Já não temos o que fazer aqui. O que resta é cumprir o que Sua Majestade ordena...” Era a primeira de muitas vezes que o parlamento brasileiro teria de se curvar à força das armas. Na saída, 14 deputados foram presos. Entre eles estavam os três irmãos Andrada, que seriam deportados para a França, e o padre Belchior, testemunha do Grito do Ipiranga.¹⁸

Na declaração de dissolução da constituinte, D. Pedro promete dar ao país uma constituição “duplicadamente mais liberal do que o que a extinta Assembleia acabou de fazer”. E foi, de fato, o que aconteceu. A primeira Constituição brasileira, outorgada pelo imperador no dia 25 de março de 1824, era uma das mais avançadas da época na proteção dos direitos civis. “Embora tivesse imperfeições, era a melhor entre as de todos os países do hemisfério ocidental, com exceção dos Estados Unidos”, afirmou o historiador Neill Macaulay.¹⁹ Foi a mais duradoura constituição brasileira. Bem-sucedida ao organizar o estado e discriminar as fronteiras entre os diferentes poderes, sucumbiu apenas em 1891, substituída pela primeira constituição republicana.

Uma das novidades da Constituição de 1824 era a liberdade de culto. O catolicismo mantinha-se como a religião oficial do Império, mas, pela primeira vez na história brasileira, judeus, muçulmanos, budistas, protestantes e adeptos de outras crenças poderiam professar livremente a sua fé. Também assegurava plena liberdade de imprensa e de opinião. Ninguém poderia ser preso sem culpa formada em inquérito policial nem condenado sem amplo direito à defesa. Apesar de todos esses avanços, excluía dos direitos políticos os escravos, os índios, as mulheres, os analfabetos, os menores de 25 anos e os pobres em geral. Só podiam votar e ser candidatos aos cargos eletivos os cidadãos do sexo masculino e “ativos”,

assim definidos pelo critério de propriedade e renda anual. Para votar era preciso comprovar renda mínima de 100.000 réis. Para se candidatar a deputado, o mínimo eram 400.000 réis. E, para senador, cargo vitalício, o dobro disso, 800.000 réis.

A maior de todas as novidades, no entanto, era o chamado poder moderador. Exercido pelo imperador, constituía-se na prática como um quarto poder, que se sobrepunha aos outros três poderes — executivo, legislativo e judiciário — e arbitrava eventuais divergências entre eles. O artigo 98, parágrafo VI, daquela constituição afirma que o poder moderador é “a chave de toda a organização política, delegado privativamente ao imperador que, nessa condição, é o responsável pela manutenção da independência, equilíbrio e harmonia entre os poderes públicos”. O artigo seguinte afirmava: “A pessoa do imperador é inviolável, e sagrada: ele não está sujeito a responsabilidade alguma.” Lido ao pé da letra, poderia dar a entender que D. Pedro I mantinha a condição de monarca absoluto, tanto quanto haviam sido seu pai, D. João VI, sua avó, D. Maria I, e seu bisavô, D. José I. Mas era só aparência. O simples fato de haver uma constituição, ainda que outorgada, significava que o poder do imperador, doravante, tinha limites.

A criação do poder moderador inspirava-se nas ideias do pensador franco-suíço Henri-Benjamin Constant de Rebeque. Era uma tentativa de reconciliar a monarquia com liberdade, direitos civis e constituição. Na opinião de Benjamin Constant, caberia ao soberano mediar, balancear e restringir o choque entre os poderes. No caso do Brasil, entre as atribuições do imperador estavam a faculdade de nomear e demitir livremente os ministros, dissolver a câmara dos deputados e convocar novas eleições parlamentares. Entre 1824 e 1889, D. Pedro I e D. Pedro II invocaram o poder moderador 12 vezes para dissolver a Câmara — em média uma a cada cinco anos.²⁰

O texto original da Constituição de 1824 jaz atualmente no Arquivo Nacional, no Rio de Janeiro. Sua mera existência é ignorada pela imensa maioria dos brasileiros, com a óbvia exceção dos advogados constitucionalistas, historiadores e outros estudiosos das leis e documentos antigos. É um destino bem diferente daquele reservado à primeira e única Constituição dos Estados Unidos, hoje objeto de culto no santuário em que é mantida — o Arquivo Nacional americano situado na Rotunda, em Washington. Guardado numa caixa de vidro à prova de bala e de umidade, o documento é visitado todos os dias por milhares de turistas que dele se aproximam com reverência quase religiosa. À noite, é recolhido a um cofre de aço inoxidável revestido por uma laje de concreto de 55 toneladas resistente a ataque nuclear.²¹ O tratamento dedicado aos dois documentos tem explicação nas suas origens. A Constituição dos Estados Unidos é uma obra coletiva. Considerada a certidão de nascimento da moderna democracia americana, foi redigida e assinada por 55 representantes do povo reunidos na convenção da Filadélfia, em 1787. Já a Constituição brasileira hoje esquecida no Rio de Janeiro é obra da vontade de um homem só, o rei. E, por mais avançada que fosse, nela o povo nunca se reconheceu.

Notas de “O trono e a constituinte”:

1 A descrição da cerimônia é baseada em Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 60-6.

2 Lilia Moritz Schwarcz, *A longa viagem da biblioteca dos reis*, p. 388.

3 Lilia Moritz Schwarcz, *A longa viagem da biblioteca dos reis*, p. 390.

- 4 Brian Vale, *Independence or Death*, p. 160.
- 5 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 1, p. 178.
- 6 Para a simbologia dos nomes e adereços ver Lúcia Maria Bastos Pereira das Neves, *Corcundas e constitucionais: a cultura política da Independência (1820-1822)*.
- 7 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 54.
- 8 Raymundo Faoro, *Os donos do poder*, p. 326.
- 9 As informações sobre a eleição dos deputados, o protocolo e as discussões das primeiras reuniões da constituinte são de Neill Macaulay, *Dom Pedro*, p. 145 e 146.
- 10 Manuel de Oliveira Lima, *O Império brasileiro*, p. 57.
- 11 Maria de Lourdes Viana Lyra, *O império em construção*, p. 31.
- 12 João Armitage, *História do Brasil*, p. 107.
- 13 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, p. 95.
- 14 João Armitage, *História do Brasil*, p. 92 e 93.
- 15 Octávio Tarquínio de Sousa, *História dos fundadores do Império do Brasil: três golpes de Estado*, p. 56.
- 16 Representação à Assembleia Constituinte e Legislativa do Império do Brasil sobre a escravatura, em *Obras científicas, políticas e sociais de José Bonifácio de Andrada e Silva*, vol. 2, p. 117-58.
- 17 Francisco de Assis Barbosa, “José Bonifácio e seu papel na Independência”, em *Obras científicas, políticas e sociais de José Bonifácio de Andrada e Silva*, vol. 3, p. 22.
- 18 Octávio Tarquínio de Sousa, *Três golpes de Estado*, p. 92 e 93.
- 19 Neill Macaulay, *Dom Pedro*, p. 162.
- 20 Oliveira Lima, em *O Império brasileiro*, p. 65, cita 13 dissoluções, mas inclui a de 1823, quando ainda não havia o poder moderador previsto na Constituição de 1824.
- 21 Gordon S. Wood, *The Purpose of the Past*, p. 180. O recipiente em que é guardada a Constituição americana em Washington contém outros dois documentos: a declaração de independência redigida por Thomas Jefferson e a Carta dos Direitos (Bill of Rights), que assegurou as liberdades individuais nos Estados Unidos.
- Retratos feitos por Sébastien Auguste Sisson. In: Galeria dos Brasileiros Ilustres.
- Felisberto Caldeira Brant, marquês de Barbacena.
- Nicolau Pereira de Campos Vergueiro
- Diogo Antônio Feijó
- Sua Alteza o sereníssimo senhor infante Dom Miguel, Regente dos Reinos de Portugal e Algarves e neles lugar-tenente de Sua Majestade Fidelíssima, de Johann Nepomuk Ender. Acervo: Fundação Biblioteca Nacional —Brasil.
- Acima, D. Miguel, irmão mais novo de D. Pedro. Abaixo, Lord Thomas Cochrane: herói da guerra contra Napoleão, fugitivo da cadeia em Londres e contratado para assegurar a Independência no Brasil.
- Thomas Cochrane, décimo conde de Dundonald. Acervo: Wikimedia Commons, contribuição de Magnus Manske.
- Sessão do conselho de Estado, de Georgina de Albuquerque. Fotografia de Romulo Fialdini. Acervo:

Museu Histórico Nacional.

Sessão do Conselho de Estado presidido por Leopoldina na véspera do Grito do Ipiranga: momento de tensão e confronto.

Hino da Independência, de Augusto Bracet. Fotografia de Romulo Fialdini. Acervo: Museu Histórico Nacional.

D. Pedro executando os acordes do Hino da Independência: um poeta medíocre, mas bom compositor.

Uma tarde na praça do Palácio, de Jean-Baptiste Debret. Acervo: Museus Castro Maya.

A vizinhança do Paço Imperial retratada por Debret em 1826: paisagem dominada pela escravidão.

Rio de Janeiro, de Jean-Baptiste Debret. Acervo: Museus Castro Maya.

Uniforme dos ministros e O imperador acompanhado de um camareiro e de um primeiro-pajem, de Jean-Baptiste Debret. Litografia de Thierry Frères. Acervo: Biblioteca Brasileira Guita e José Mindlin, USP.

Cena da corte do Primeiro Reinado: roupas e costumes importados da Europa.

D. Pedro I na companhia dos ministros: impaciente com as regras e restrições do cerimonial.

Vista da entrada da baía do Rio de Janeiro, de Jean-Baptiste Debret. Litografia de Thierry Frères.

Entrada da baía do Rio de Janeiro na altura do Pão de Açúcar, de Jean-Baptiste Debret. Acervo: Museus Castro Maya.

Vista do largo do Paço no Rio de Janeiro, de Jean-Baptiste Debret. Litografia de Thierry Frères.

Panorama da baía do Rio de Janeiro, tomado do morro do Corcovado, de Jean-Baptiste Debret. Litografia de Thierry Frères. Acervo: “Voyage Pittoresque” de 1839.

Vista da cidade de S. Sebastião do Rio de Janeiro tirada da ilha das Cobras, do barão Von Planitz.

Acervo: Brasileira da Biblioteca Nacional.

O Rio de Janeiro: uma cidade transformada pela presença da corte de D. João.

A confederação

Existe um drama histórico na geografia do Nordeste brasileiro. Duzentos anos atrás, Pernambuco era uma das maiores províncias do Brasil. Com 278.000 quilômetros quadrados, seu território era do tamanho do Rio Grande do Sul e pouco inferior ao do Maranhão. A faixa litorânea começava nos penhascos da foz do rio São Francisco, que hoje delimita Sergipe e Alagoas, e se prolongava até a Paraíba. No interior, os domínios pernambucanos avançavam pelo sertão até a atual divisa entre Bahia, Minas Gerais e Goiás, a menos de duzentos quilômetros de Brasília, formando o desenho de uma abóbora — ou jerimum para os nordestinos — longa e delgada. Incluía, entre outras cidades importantes, Barreiras, hoje um dos maiores municípios produtores de soja do país. Essa geografia se alterou de forma brusca no começo do século 19. Em menos de uma década, Pernambuco perdeu dois terços de sua extensão original, ficando reduzida a uma nesga de terra com 98.311 quilômetros quadrados, tamanho da pequena Santa Catarina e menor que o Ceará e o Piauí. Entre 1817 e 1824, a província foi sistematicamente fatiada, retalhada, castrada e espoliada no seu território por razões políticas.

O regime de emagrecimento forçado nos seus domínios foi o preço que Pernambuco pagou pelas guerras e revoluções que liderou nesse período. Ao longo da história, vários outros estados e províncias tiveram mudanças em seu território. O Paraná foi a quinta comarca de São Paulo até 1853, ano em que ganhou

autonomia. Mato Grosso foi dividido ao meio em 1777. Onze anos mais tarde foi a vez de Goiás perder a sua metade norte, transformada no atual estado do Tocantins. Em todos esses casos, porém, as mudanças obedeceram a critérios práticos, com o objetivo de facilitar a administração das novas regiões, até então distantes e mal-atendidas pelas antigas capitais. Pernambuco é o único caso de divisão territorial como punição pela rebeldia. Nenhuma região brasileira promoveu tantas revoluções de consequências tão drásticas.

A primeira fatiada aconteceu depois da Revolução de 1817, em que os pernambucanos se insurgiram contra o rei D. João VI e proclamaram uma república independente. Derrotados, perderam Alagoas, transformada em província autônoma. A segunda ocorreu sete anos depois, como resultado da Confederação do Equador, rebelião também de tendência separatista e republicana. Desta vez a facada foi bem maior: por decisão do imperador Pedro I, Pernambuco perdeu a antiga comarca do São Francisco, que correspondia a 60% do seu território, transferida “provisoriamente” para Minas Gerais. Três anos mais tarde, a comarca seria incorporada, também “provisoriamente” à Bahia, onde permanece até hoje. “A mutilação obedeceu apenas a motivos políticos, ao desejo de evitar que chegassem até Minas Gerais os pruridos revolucionários”, afirmou o jornalista e historiador pernambucano Barbosa Lima Sobrinho, autor de um estudo sobre o assunto.¹

A proclamação da Confederação do Equador, em 1824, foi consequência direta da dissolução da constituinte. Como mostrou o capítulo anterior, diferentes visões de Brasil se confrontaram na assembleia convocada em 1822 por D. Pedro. Uma delas era a dos federalistas. Esse grupo abrigava tanto republicanos quanto monarquistas constitucionais e concentrava-se em Pernambuco, até então a província que mais desconfianças alimentava a respeito das intenções do imperador na condução dos negócios brasileiros. As reclamações eram antigas. Uma das razões da Revolução de 1817 havia sido as taxas e impostos cobrados para sustentar a corte de D. João VI no Rio de Janeiro. Nada menos que 32% da arrecadação total da província foram transferidos para a corte em 1816.² Na Independência, muitos pernambucanos temiam a possibilidade de substituir a opressão da metrópole portuguesa pela tirania de um governo no sul do país.

Os federalistas defendiam que o Brasil independente se constituísse em uma associação de províncias mais ou menos autônomas. Cada uma teria seu próprio presidente, parlamento, forças armadas, orçamento e tesouro, entre outras prerrogativas.³ Seria, portanto, um país mais parecido com o atual, em que os estados, organizados em uma federação, elegem governadores e deputados encarregados de fazer leis nas assembleias legislativas, possuem desembargadores e juízes locais, cobram impostos e administram o orçamento, além de controlar suas próprias polícias militares. José Bonifácio, ao contrário, queria um governo monárquico e forte centralizado no Rio de Janeiro, com a desculpa de que isso evitaria o risco de fragmentação territorial.

Em razão dessas divergências, Pernambuco aderiu com muita relutância à causa de D. Pedro em 1822. A condição era que o imperador mantivesse a promessa de convocar a constituinte e aceitar suas decisões. Os argumentos dos federalistas baseavam-se numa sutileza segundo a qual o Brasil se tornara independente de Portugal, mas ainda não estava constituído como império. Essa segunda etapa

dependia de um “pacto social” a ser celebrado na constituinte. Era na assembleia que os brasileiros das diferentes regiões definiriam a forma ideal de governo para o novo país. “Sem representação nacional, sem cortes soberanas que (...) formem a nossa Constituição, não há império”, afirmava o padre carmelita Joaquim do Amor Divino Caneca, líder dos federalistas pernambucanos e mais conhecido como Frei Caneca. “Debaixo desta condição é que aclamamos Sua Majestade.”⁴

Frei Caneca era parte de uma das gerações mais revolucionárias da história brasileira. Nascido no Recife em 1779 — dez anos antes da Revolução Francesa e três após a independência americana —, ordenou-se padre em 1801. Após a ordenação, mudou o sobrenome Silva Rabelo para Amor Divino e acrescentou o apelido Caneca porque era filho de um português tanoeiro (artesão especializado na fabricação de tonéis, barris, pipas e utensílios domésticos como bacias, pratos e canecas). Estudou no famoso Seminário de Olinda, um dos poucos centros intelectuais do Brasil colônia onde se podiam discutir as ideias que chegavam da Europa e dos Estados Unidos. Deu aulas de geometria, retórica, filosofia racional e moral. Os poemas que escreveu sugerem que, apesar do voto de castidade, foi apaixonado por uma mulher, identificada apenas como Marília, com quem aparentemente teve filhos.⁵ Depois de participar da fracassada Revolução de 1817, ficou preso na Bahia, sendo solto em 1821 por decisão das cortes de Lisboa.

Em sua opinião, em 1824 o Brasil tinha todas as condições para formar um Estado republicano e federativo. Só não o fizera até aquele momento porque os brasileiros haviam confiado no juramento de D. Pedro de respeitar a constituinte. A dissolução da assembleia, além de confirmar as suspeitas a respeito da índole autoritária do imperador, significava que o acordo havia sido quebrado. Portanto, cada província poderia seguir a estrada que lhe parecesse mais adequada. “Está dissolvido o pacto, e o Brasil seguirá o seu destino através da mais sanguinolenta guerra”, bradava Frei Caneca. “Do Rio de Janeiro, nada, nada; não queremos nada!” Era uma paródia da carta em que D. Pedro dizia ao pai D. João VI não querer nada de Portugal.⁶ Cipriano Barata, deputado baiano às cortes portuguesas que fugira para a Inglaterra e se abrigara no Recife ao retornar ao Brasil, afirma que Pernambuco não baixaria a cabeça aos atos de força do imperador porque “o povo está vigilante e não é besta como o da Bahia”.⁷

A história da Confederação do Equador mostra que as divergências de opiniões na época da Independência não eram apenas uma questão de preferência, como em um duelo entre torcidas de futebol. Resultavam de um violento choque de interesses envolvendo poder, dinheiro e prestígio. Até o final do século 18, a classe dirigente pernambucana era dominada pelos senhores de engenho, produtores de açúcar e donos de vastas porções de terras férteis na Zona da Mata Sul. Compunham o que o historiador Evaldo Cabral de Mello chamou de “açucarocracia” e tinham seus interesses profundamente enraizados na metrópole portuguesa, que comprava e revendia seu produto em regime de monopólio. Nas décadas seguintes, no entanto, surgira uma nova classe de ricos e prósperos produtores e comerciantes. Eram ligados à produção de algodão, concentrados na Zona da Mata Norte, parte do agreste e do sertão. Como mostrou o capítulo “O país improvável”, esse grupo já não dependia tanto da metrópole porque vendia seu produto para as modernas fábricas da Revolução Industrial inglesa, equipadas com teares mecânicos movidos a vapor. A intermediação de Portugal nesse caso não

interessava aos produtores brasileiros nem aos compradores ingleses, porque só encarecia o produto e dificultava as relações comerciais entre as duas partes.

Os reflexos disso na política foram inevitáveis. Enquanto os senhores de engenho da Mata Sul eram conservadores e tradicionais, mais fiéis à coroa portuguesa e a sua extensão no Rio de Janeiro após a mudança da família real, os novos produtores de algodão da Mata Norte se mostravam permeáveis às ideias revolucionárias que levassem à quebra dos antigos interesses e monopólios. O conflito se estendia às províncias vizinhas — Paraíba, Rio Grande do Norte e Ceará — em que a produção algodoeira se tornara igualmente expressiva. Foram esses diferentes perfis econômicos que se confrontaram na Revolução de 1817 e novamente na Confederação do Equador. “Nosso ciclo revolucionário foi um movimento baseado na sub-região algodoeira e no núcleo urbano e comercial do Recife”, apontou Evaldo Cabral de Mello.⁸

A primeira junta de governo de Pernambuco, após a convocação das cortes portuguesas, era presidida por Gervásio Pires Ferreira, rico comerciante do Recife e veterano da Revolução de 1817, também punido com prisão na Bahia. Apoiado pelos grandes produtores e exportadores de algodão, Gervásio tentou nos primeiros meses reafirmar a autonomia de Pernambuco, mantendo uma posição equidistante de Lisboa e do Rio de Janeiro. Parabenizou D. Pedro pelo Dia do Fico, enquanto enviava ofício às cortes portuguesas declarando-se rompido com o príncipe regente.⁹ Em julho de 1822, mandou uma delegação ao Rio de Janeiro com uma mensagem na qual reiterava tímidos “protestos de obediência”. Terminada a audiência, D. Pedro apareceu nas janelas do Paço Imperial e gritou para a multidão reunida na praça: “Pernambuco é nosso!”¹⁰ Era, mas não muito. A adesão formal só aconteceria mesmo em 26 de agosto. Ainda assim, Gervásio recusou-se a obedecer às ordens do ministro da Fazenda para que os estoques de pau-brasil fossem doravante mandados para o Rio de Janeiro com o objetivo de ajudar a amortizar a dívida do Banco do Brasil.

Gervásio caiu em outubro, substituído pela “Junta dos Matutos”, composta pelos senhores da “açucarocracia”. Esta, sim, apoiou D. Pedro de forma decidida mediante a promessa de que o governo imperial não aboliria a escravidão e protegeria suas propriedades caso fossem atacadas “por gente de cor”.¹¹ Ainda assim, a política na província se manteve instável nos meses seguintes. As notícias da dissolução da constituinte foram a gota d’água. Ao chegar ao Recife em meados de novembro de 1823, puseram fim à morna lua de mel entre os pernambucanos e D. Pedro I. Em dezembro, o “Grande Conselho” — colégio eleitoral composto por fazendeiros, comerciantes, juizes, padres e intelectuais — reuniu-se na catedral de Olinda e substituiu a já enfraquecida “Junta dos Matutos” por outra, presidida por Manuel de Carvalho Paes de Andrade.

Filho de um funcionário público português, Paes de Andrade era um rico comerciante e fazendeiro. Tinha ligações com a maçonaria tanto quanto Frei Caneca, Cipriano Barata e inúmeros outros revolucionários pernambucanos. Depois da derrota em 1817, tinha-se refugiado nos Estados Unidos, cujas ideias políticas o encantaram de tal maneira que batizou as três filhas com nomes de estados americanos: Carolina, Filadélfia e Pensilvânia.¹² Em contrapartida, detestava os portugueses. “A perfídia e a crueldade são as duas notas que distinguem os portugueses dos outros povos da Europa”, escreveu em abril de

1824.¹³ “Barbárie e amor à escravidão foi o que lhes coube em partilha.”

A eleição de Paes de Andrade colocou os pernambucanos em confronto direto com o imperador, que no dia 25 de novembro nomeara outro presidente para a província, Francisco Paes Barreto, futuro marquês do Recife, dono de engenho na Mata Sul. Novamente reunido em 8 de janeiro, o “Grande Conselho” rebelou-se contra a nomeação e manteve Paes de Andrade no cargo. Exigiu também que D. Pedro cancelasse a dissolução da constituinte e chamasse de volta todos os deputados eleitos, incluindo o grupo que havia sido preso e deportado após a “Noite da Agonia”. O imperador ainda tentou uma conciliação substituindo Paes Barreto pelo mineiro José Carlos Mairink da Silva Ferrão, irmão de Marília de Dirceu, a musa inspiradora do poeta e inconfidente Tomás Antônio Gonzaga. A esta altura, porém, os ânimos estavam tão exaltados que o mineiro se recusou a assumir o cargo.

O primeiro semestre de 1824 foi todo dedicado à preparação da guerra em Pernambuco. Paes de Andrade mandou capturar quatro brigues e escunas da marinha imperial que se encontravam em águas da província. Um deles, o brigue *Independência ou Morte*, foi rebatizado para *Constituição ou Morte*. Também encomendou dois navios a vapor na Inglaterra e meia dúzia de canhoneiras e uma corveta com 18 canhões nos Estados Unidos. Nenhum chegaria a tempo de defender a Confederação. O governo imperial, por sua vez, despachou para Pernambuco uma pequena frota sob o comando do capitão John Taylor, o mesmo que em julho de 1823 perseguira a esquadra portuguesa de Salvador até as imediações da foz do rio Tejo, em Lisboa. Depois de bloquear o porto do Recife por alguns dias, Taylor teve de retornar ao Rio de Janeiro diante dos rumores de que Portugal havia despachado uma poderosa frota com o objetivo de recapturar a capital brasileira.

A Confederação do Equador foi oficialmente proclamada a 2 de julho de 1824. Paes de Andrade convocou as províncias do Norte a juntar-se a Pernambuco na constituição de um país “análogo ao sistema americano” e não mais seguindo o exemplo da “encanecida Europa”.¹⁴ A fronteira da nova nação seria a margem esquerda do rio São Francisco, de Alagoas até o Maranhão. Na sua bandeira exibia um quadrado com uma cruz no meio e as palavras “religião, independência, união, liberdade”. Os ramos de café e tabaco, que apareciam na bandeira do império brasileiro, foram substituídos pelos da cana-deaçúcar e do algodão. Paes de Andrade também despachou um representante aos Estados Unidos incumbido de pleitear o reconhecimento da independência da Confederação. O governo americano ignorou o pedido.

Nos documentos do governo revolucionário não há menção à palavra república, regime que, desde a derrota em 1817, “ainda não ousava dizer o nome”, segundo a observação do historiador Evaldo Cabral de Mello.¹⁵ Em momento algum há referências à separação do Brasil. Ao contrário, nas suas proclamações Paes de Andrade convidava as demais províncias a juntar-se à causa dos pernambucanos. Era só aparência. Como as demais regiões estavam firmes no apoio a D. Pedro, na prática a criação da Confederação só poderia levar à divisão do país. E as simpatias republicanas das lideranças do movimento, quase todas veteranas da Revolução de 1817, eram inegáveis.

A província que mais apoiou os pernambucanos na Confederação do Equador foi o Ceará. No começo de 1824, ao saber da dissolução da constituinte, as câmaras de Quixeramobim e Icó proclamaram a

república e declararam D. Pedro I destronado. Em abril, o presidente Pedro José da Costa Barros foi destituído por Tristão Gonçalves de Alencar Araripe e José Pereira Filgueiras, heróis da expulsão dos portugueses no Piauí e no Maranhão. Alencar Araripe, que também participara da Revolução de 1817, escreveu a Paes de Andrade em agosto de 1824: “Está feita a nossa íntima união, quer de reciprocidade de sentimentos, quer de riscos e perigos.”¹⁶

A reação de D. Pedro I ao saber da proclamação da Confederação foi imediata e devastadora. Além de suspender as garantias constitucionais na província, despachou tropas por terra e mar e amputou o território pernambucano retirando dele a comarca do São Francisco. No dia 27 de agosto, os navios de guerra comandados pelo almirante Cochrane começaram a bombardear as casas e igrejas de pedras brancas da velha cidade do Recife, enquanto o exército do brigadeiro Francisco de Lima e Silva, pai do futuro duque de Caxias, invadia a província pelo sul. Paes de Andrade ainda tentou subornar Cochrane oferecendo-lhe a soma de quatrocentos contos de réis, o equivalente a 80.000 libras esterlinas (cerca de 25 milhões de reais atualmente), para que mudasse de lado. O almirante, que tinha muito mais dinheiro a receber de D. Pedro, recusou.¹⁷

Na primeira semana de setembro, o brigadeiro Lima e Silva fez uma proclamação aos revolucionários: *Malvados, tremei. A espada da Justiça está por dias a decepar-vos a cabeça, rendei-vos ou (...) estas bravas tropas que eu comando entrarão como se fosse por um país inimigo. Não espereis mais benevolência, o modo do vosso julgamento não admite apelo; uma comissão militar, da qual sou presidente, é que vos há de fazer o processo e mandar-vos punir.*¹⁸

A capital pernambucana foi ocupada no dia 12 de setembro. Paes de Andrade refugiou-se a bordo de uma fragata inglesa. Voltaria da Inglaterra, onde permaneceu exilado, depois da abdicação de D. Pedro I para retomar uma bem-sucedida carreira política na qual seria presidente da província e senador do Império. Outro personagem importante da Confederação, o poeta Natividade Saldanha, asilou-se na Venezuela e depois em Bogotá, hoje capital da Colômbia, onde exerceu a advocacia e faleceu em 1830. Com o que restava do esfarrapado exército da Confederação, Frei Caneca empreendeu uma longa jornada pelo sertão rumo ao Ceará. Foi interceptado e preso no dia 29 de novembro. Dezesseis confederados foram condenados à morte — 11 em Pernambuco e cinco no Ceará.

Na manhã de 13 de janeiro de 1825, dia da execução de Frei Caneca, as tropas ocuparam as principais ruas e cruzamentos da velha cidade do Recife. O objetivo era impedir qualquer manifestação popular. Caneca dormia profundamente quando o capelão foi chamá-lo na cela em que estava recolhido. Antes de subir ao patíbulo, submeteu-se a um ritual humilhante de destituição das ordens sacras. Postado de frente para um altar improvisado e sob a vigilância dos soldados, que fizeram um círculo em torno dele, foi paramentado com todas as vestimentas usadas na celebração da missa. Em seguida, dois padres foram retirando um a um os paramentos, até deixá-lo apenas de calça e camisa, como um simples civil. Levado para o alto do patíbulo, de onde pendia a corda da forca, três carrascos sucessivamente se recusaram a executá-lo. Ao saber da informação, a comissão militar presidida por Francisco Lima e Silva mandou que fosse “arcabuzado” (fuzilamento com tiros de arcabuz) ao lado do muro do forte das Cinco Pontas. Assim que a vítima caiu, a tropa gritou vivas “à Sua Majestade Imperial”, “à Constituição” e “à Independência do

Brasil”. Recolhido pelos carmelitas num humilde caixão de madeira, o corpo foi sepultado em uma das catacumbas da ordem.¹⁹

Em 1972, ano do Sesquicentenário da Independência, quando os restos mortais de D. Pedro I foram trasladados de Portugal para o Brasil, o povo pernambucano, tendo à frente o Instituto Histórico e Arqueológico, pediu que o navio passasse ao largo. O desejo foi atendido. Pelo menos nesse pedaço do Brasil, não havia motivos para prestar homenagens ao imperador.

Notas de “A confederação”:

1 Barbosa Lima Sobrinho, *Documentos do Arquivo Público e da Biblioteca Pública do estado sobre a comarca do São Francisco*, p. IV.

2 Evaldo Cabral de Mello, *A outra Independência*, p. 30.

3 Para um estudo mais detalhado do federalismo pernambucano ver Evaldo Cabral de Mello, *A outra Independência*.

4 Evaldo Cabral de Mello, *Frei Joaquim do Amor Divino Caneca*, p. 345.

5 Evaldo Cabral de Mello, *Frei Joaquim do Amor Divino Caneca*, p. 11-6.

6 “O caçador atirando à arara pernambucana”, em *Frei Joaquim do Amor Divino Caneca*, p. 142.

7 Evaldo Cabral de Mello, *A outra Independência*, p. 152.

8 Evaldo Cabral de Mello, *Frei Joaquim do Amor Divino Caneca*, p. 24.

9 Luis Henrique Dias Tavares, *Independência do Brasil na Bahia*, p. 84.

10 Evaldo Cabral de Mello, *A outra Independência*, p. 104.

11 Evaldo Cabral de Mello, *A outra Independência*, p. 89.

12 Brian Vale, *Independence or Death*, p. 129.

13 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 102.

14 Evaldo Cabral de Melo, *Frei Joaquim do Amor Divino Caneca*, p. 39.

15 Evaldo Cabral de Mello, *A outra Independência*, p. 212.

16 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 97.

17 Evaldo Cabral de Mello, em *A outra Independência*, p. 226, Paes de Andrade teria confidenciado a conselheiros que o acordo não deu certo porque Cochrane pedira uma soma cinco vezes maior, de dois milhões de contos de réis.

18 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 117.

19 A descrição da execução de Frei Caneca é baseada em Sebastião de Vasconcellos Galvão, *Dicionário corográfico, histórico e estatístico de Pernambuco*, vol. 1, p. 185-91.

A maçonaria

A história do Brasil está repleta de mitos nos quais acontecimentos reais do passado se confundem com situações imaginadas, construídas ou modificadas pelas gerações posteriores de acordo com a conveniência ou a necessidade de cada momento. Um desses inúmeros mitos está relacionado ao papel desempenhado pela maçonaria em 1822. Por ele, a separação de Portugal teria sido inteiramente tramada e decidida dentro das lojas maçônicas nos meses que antecederam o Grito do Ipiranga. A maçonaria teve papel fundamental na Independência, mas é um erro apontá-la como um grupo

homogêneo. Nem de longe os maçons foram unânimes nas suas opiniões. Ao contrário, foi ali que se travaram algumas das disputas mais acirradas do período e que envolveram ninguém menos do que o jovem príncipe regente e futuro imperador Pedro I.

Em 1822, a maçonaria brasileira estava dividida em duas grandes facções.¹ Ambas eram favoráveis à independência, mas uma delas, liderada por Joaquim Gonçalves Ledo, defendia ideias republicanas. A outra, de José Bonifácio de Andrada e Silva, acreditava que a solução era manter D. Pedro como imperador em regime de monarquia constitucional. Esses dois grupos disputaram o poder de forma passional, envolvendo prisões, perseguições, exílios e expurgos, como já se viu no capítulo “O trono e a constituinte”.

Por curiosidade e interesse em vigiar e controlar as diversas correntes políticas da época, D. Pedro participou ativamente das duas facções. Frequentava as lojas do grupo de Gonçalves Ledo reunidas no Grande Oriente do Brasil, mas também esteve na fundação do Apostolado da Nobre Ordem dos Cavaleiros de Santa Cruz, dissidência liderada por José Bonifácio. Em lugar de “lojas”, o Apostolado tinha “palestras”, batizadas significativamente de “Independência ou Morte”, “União e Tranquilidade” e “Firmeza e Lealdade”. Eleito “arconte-rei” na primeira sessão, D. Pedro jurou “promover com todas as forças e à custa da própria vida e fazenda a integridade, independência e felicidade do Brasil como reino constitucional, opondo-se tanto ao despotismo que o altera como à anarquia que o dissolve”.² Era o programa de governo de José Bonifácio.

Nas lojas maçônicas foram estudadas, discutidas e aprovadas várias decisões importantes, como o manifesto que resultou no Dia do Fico (9 de janeiro de 1822), a convocação da constituinte, os detalhes da aclamação de D. Pedro como “defensor perpétuo do Brasil” e, finalmente, como imperador, no dia 12 de outubro. “Imensa foi a contribuição da maçonaria para o movimento da Independência”, afirmou o historiador Octávio Tarquínio de Sousa.³ “Essa atividade encoberta, esses juramentos em segredo deixam fora de dúvida como a independência já estava decidida alguns meses antes de setembro de 1822 e como o príncipe se dera sem reservas à causa brasileira.”⁴

Numa época em que ainda não havia partidos políticos organizados, foi o trabalho das sociedades secretas que levou a semente da independência às regiões mais distantes e isoladas do território brasileiro. O historiador Manuel de Oliveira Lima diz que a maçonaria funcionou em 1822 como “uma escola de disciplina e de civismo e um laço de união entre esforços dispersos e dispersivos”.⁵ Um exemplo é a distante vila de Parnaíba, responsável pelo primeiro grito da Independência no Piauí em outubro daquele ano. A iniciativa partiu da loja maçônica local, liderada pelo juiz de fora João Cândido de Deus e Silva e pelo coronel Simplício Dias da Silva.⁶

Formado em Coimbra, o coronel Simplício era um dos homens mais ricos do Brasil. Tinha 1.200 escravos e no final do século 18 chegou a abater 40.000 bois por ano, transformados em carne de charque, banha e couro curtido. Depois da abertura dos portos, em 1808, esses produtos eram transportados por uma frota privada de cinco navios que cruzavam o Atlântico em direção à Europa, aos Estados Unidos e às capitais do nordeste e do sul do país — e sem nenhuma intermediação da metrópole, o que distanciava o coronel dos interesses portugueses. Simplício acumulou uma fortuna tão grande que mantinha uma orquestra

particular nos seus domínios, requinte difícil de imaginar naquele tempo. Teria presenteado D. Pedro com um cacho de bananas em tamanho natural, todo em ouro maciço incrustado com pedras preciosas. Também sustentava uma capela e um pároco exclusivos na catedral da cidade, onde seu túmulo exhibe hoje uma variada simbologia maçônica, segundo estudo feito pelo historiador piauiense Diderot Mavignier.⁷

No começo do século 19, a maçonaria era uma organização altamente subversiva, comparável ao que seria a Internacional Comunista no século 20. Nas suas reuniões, conspirava-se pela implantação das novas doutrinas políticas que estavam transformando o mundo. Cabia aos seus agentes propagar essas novidades nas “zonas quentes” do planeta. A mais quente de todas era, obviamente, a América que, depois de três séculos de colonização, começava a se libertar de suas antigas metrópoles e a testar essas novas ideias políticas implantando regimes até então praticamente desconhecidos, como a república. A presença de militares e intelectuais maçons estrangeiros nas guerras de independência do continente nesse período é marcante. Segundo o historiador Oliveira Lima, ela “mostra bem que as ideias subversivas dos tronos eram espalhadas pelas sociedades secretas, (...) e passavam de um país para outro, de um continente a outro, com celeridade e eficácia”.⁸

No Brasil há dois casos exemplares. O primeiro é o do general francês Pierre Labatut, que comandou as tropas brasileiras na guerra da Independência na Bahia. Labatut é ainda hoje um personagem misterioso. As informações sobre ele são relativamente escassas. Sabe-se que nasceu na cidade francesa de Cannes, serviu no Grande Exército de Napoleão Bonaparte, lutou contra os ingleses nos Estados Unidos e, algum tempo depois, estava ao lado de Simón Bolívar fazendo a independência da Venezuela. Teria chegado ao Rio de Janeiro depois de brigar com o grande libertador da América espanhola.

Curiosamente, sem que houvesse maiores referências sobre seu passado, foi imediatamente contratado por D. Pedro para comandar o exército na Bahia. De onde viria tanto prestígio?

O historiador baiano Braz do Amaral dá uma pista: a indicação para o posto partiu da maçonaria. Seu nome fora sugerido a José Bonifácio pelo frei Francisco Sampaio, importante líder maçônico do Rio de Janeiro, em cuja cela no convento de Santo Antônio foram tramados alguns lances decisivos da Independência.⁹ Outro historiador, o americano Neill Macaulay, afirma que, antes de embarcar para a Bahia, Labatut prestou juramento em sessão do Grande Oriente, entidade máxima da maçonaria brasileira.¹⁰ Todos esses indícios sugerem que o general francês fosse um agente internacional empenhado em disseminar as ideias plantadas pela Revolução Francesa.

Outro caso curioso é do português João Guilherme Ratcliff, um dos réus da Confederação do Equador. Maçom e republicano, viajou por diversos países e aprendeu várias línguas. Ainda em Portugal, foi um dos líderes da Revolução Liberal do Porto de 1820. No ano seguinte, redigiu o decreto de banimento da rainha Carlota Joaquina, que se recusara a prestar juramento à nova constituição liberal na volta da corte de D. João a Lisboa. Ratcliff pagaria um alto preço pela atitude. Em 1823 fugiu de Portugal depois do golpe absolutista de D. Miguel que dissolveu as cortes constituintes. Passou pela Inglaterra, pelos Estados Unidos e chegou a Pernambuco em plena efervescência revolucionária. Logo foi preso e despachado para o Rio de Janeiro. Por decreto de 10 de setembro de 1824, D. Pedro I ordenou que ele e

seus companheiros fossem “breve, verbal e sumarissimamente sentenciados”. Condenado à morte na forca, fez do alto do patíbulo um discurso antes de ser executado no dia 17 de março de 1825:

“Brasileiros! Eu morro inocente, pela causa da razão, da justiça e da liberdade. Praza aos céus que o meu sangue seja o último que se derrama no Brasil e no mundo por motivos políticos.” Numa versão nunca comprovada, sua cabeça teria sido salgada e enviada secretamente por D. Pedro à mãe, Carlota Joaquina, como vingança pelo decreto de banimento de 1821.¹¹

As origens da maçonaria se perdem nas brumas do tempo. Na falta de documentos, as informações têm mais o aspecto de lenda do que de realidade comprovável. Entre os maçons, acredita-se que as sociedades secretas seriam herdeiras dos símbolos e códigos dos antigos construtores do templo de Salomão, em Jerusalém, ou mesmo das pirâmides do Egito. Esses segredos teriam chegado ao Ocidente pelos cavaleiros templários, ordem militar criada pela Igreja no tempo das Cruzadas para proteger as relíquias sagradas e o caminho dos peregrinos europeus que se dirigiam à Terra Santa. No começo do século 14, os templários haviam acumulado tanto prestígio e dinheiro que seu poder rivalizava com o dos reis e do próprio papa. Entre outras propriedades, eram donos de um terço de todos os imóveis da cidade de Paris. Também se haviam tornado um banco internacional, financiando as guerras e expedições dos monarcas europeus.

Entre os seus grandes devedores estava o rei da França, Felipe IV. Sem condições de pagar a dívida, teria convencido o papa Clemente V a extinguir a ordem e confiscar seus tesouros. O último grão-mestre templário, Jacques de Molay, foi executado em Paris em 1314. Muitos dos monges guerreiros, no entanto, sobreviveram à perseguição. Parte deles se refugiou na Escócia, considerada o berço mundial da maçonaria. Outros foram acolhidos na cidade de Tomar, em Portugal, pelo rei D. Dinis. O dinheiro e os conhecimentos dos templários serviriam para financiar e viabilizar no século 14 as grandes navegações portuguesas, cujas caravelas ostentavam como símbolo a cruz vermelha da Ordem de Cristo, nova denominação dada aos templários por D. Dinis.¹²

Os primeiros grupos maçônicos teriam surgido nos canteiros de obras da Idade Média, na construção das grandes catedrais que hoje deslumbram turistas e peregrinos. Os profissionais responsáveis por essas obras eram altamente qualificados, reunindo conhecimentos de arquitetura, engenharia, escultura, marcenaria, forja e carpintaria, entre outras qualificações, o que lhes assegurava remuneração e tratamento privilegiados. Para defender seus interesses, os mestres construtores se reuniam em guildas, associações precursoras dos atuais sindicatos que serviam também de escola, onde o conhecimento especializado era passado de uma geração para outra. Na Inglaterra, os locais das reuniões eram chamados de “lodges”, mais tarde traduzidos para o português como “lojas”.

Em 1717, ano oficial do nascimento da maçonaria, os quatro lodges de Londres se unificaram numa única Grande Loja. A primeira reunião se realizou em uma cervejaria chamada Goose and Gridiron, situada no pátio da catedral de Saint Paul.¹³ A esta altura, porém, os maçons não guardavam apenas segredos profissionais. Tinham uma agenda política. Empenhados em combater a tirania dos reis absolutos, lutavam contra a escravidão e por leis que assegurassem direito de defesa, liberdade de pensamento e de culto, participação no poder e ampliação das oportunidades para todos. Isso os colocava em confronto

com a nobreza que até então comandava os destinos dos povos.

A maçonaria estaria por trás de virtualmente todas as grandes transformações ocorridas nos dois séculos seguintes. Na Revolução Francesa, cunhou o lema “liberdade, igualdade e fraternidade”. Em uma de suas lojas foi composta a *Marselhesa*, marcha revolucionária adotada depois como hino da França. Três libertadores da América espanhola, Simón Bolívar, Bernardo O’Higgins e José de San Martín, frequentaram a mesma loja em Londres, a “Gran Reunión Americana”, situada no número 27 da Grafton Street. Seu fundador, o venezuelano Francisco de Miranda, tinha sido colega de George Washington, primeiro presidente americano, em uma loja maçônica da Filadélfia, nos Estados Unidos.¹⁴

Em nenhum outro episódio a atuação da maçonaria foi tão decisiva quanto na independência americana. Dos 56 homens que assinaram a declaração de independência, cinquenta eram maçons, incluindo Benjamin Franklin e o próprio George Washington, na época grão-mestre da Loja Alexandria.¹⁵ Os símbolos maçônicos estão hoje na nota de um dólar e espalhados pela arquitetura da capital americana, como mostra o livro *O símbolo perdido*, do escritor Dan Brown. São obeliscos, estrelas, esquadros, prumos e compassos, colunas com ramos de acácia em alto-relevo, a letra G (de “God”, em inglês) e o grande olho, que tudo vê.

No Brasil, a Independência foi proclamada por um grão-mestre maçom, D. Pedro I. E a República, por outro, o marechal Deodoro da Fonseca. Entre os 12 presidentes da Primeira República, oito eram maçons. O primeiro ministério era todo maçom, incluindo Rui Barbosa, Quintino Bocaiuva e Benjamin Constant.¹⁶ As primeiras lojas maçônicas teriam surgido no país ainda no final do período colonial. Existem vagas referências, todas sem comprovação, da presença de maçons na Inconfidência Mineira de 1789 e na Conjuração Baiana, também conhecida como Revolta dos Alfaiates, de 1798. Álvares Maciel, principal ideólogo dos inconfidentes mineiros, pertenceria a uma sociedade secreta chamada “Illuminati”. A própria bandeira desenhada pelos rebeldes, um triângulo verde sobre fundo branco com as palavras “Libertas Quae Sera Tamen” (Liberdade, ainda que tardia), seria uma referência à simbologia maçônica. Em Pernambuco, é comprovada a presença da maçonaria a partir de 1796, ano da fundação do Areópago de Itambé por Manuel de Arruda Câmara, padre carmelita paraibano, médico pela Faculdade de Montpellier com passagem por Coimbra e grande defensor das ideias políticas francesas. Arruda Câmara fora iniciado na “irmandade” enquanto estava na Europa. De volta ao Brasil, resolveu propagar as novas doutrinas sob o disfarce de academias científicas e literárias. Era uma forma de burlar a severa vigilância da coroa portuguesa sobre a circulação dessas ideias. O Areópago de Itambé foi dissolvido cinco anos mais tarde, quando a justiça real descobriu um complô para a criação de uma república em Pernambuco com o apoio do então primeiro cônsul francês Napoleão Bonaparte. A proposta ressurgiria em 1817. Entre os integrantes do Areópago de Arruda Câmara estava uma rica família de senhores de engenho, os Cavalcanti, condenados a quatro anos de prisão acusados de participar da conspiração republicana. Soltos, fundariam em um dos seus engenhos uma “escola democrática” batizada de Academia Suassuna, na verdade mais um disfarce para o funcionamento de uma loja maçônica.¹⁷

Datam também desse período as divergências entre as diversas correntes da maçonaria brasileira. O historiador Evaldo Cabral de Mello afirma que a Revolução Pernambucana de 1817 foi “uma insurreição

que escapou ao controle da maçonaria portuguesa e fluminense”. Segundo ele, enquanto as lojas do Rio de Janeiro permaneceram até as vésperas da Independência controladas de perto pelo Grande Oriente Lusitano, que defendia o ponto de vista da coroa portuguesa, o ramo de Pernambuco filiou-se à maçonaria inglesa por intermédio de Domingos José Martins, líder da rebelião de 1817. Desde então, as lojas pernambucanas haviam-se tornado “exclusivamente brasileiras”, proibindo a entrada de portugueses.¹⁸

Uma curiosidade é que havia lojas maçônicas em funcionamento na própria corte do rei D. João VI. Duas delas, fundadas no Rio de Janeiro em 1815, chamavam-se Beneficência e São João de Bragança. O nome da segunda seria uma homenagem velada a D. João, suspeito de ter conhecimento e tolerar as atividades da maçonaria nas dependências do palácio real. Um de seus ministros mais poderosos, D. Rodrigo de Sousa Coutinho, o conde de Linhares, responsável pela mudança da família real portuguesa para o Brasil, teria sido maçom. As lojas foram proibidas depois da Revolução Pernambucana de 1817, mas voltaram a funcionar em 1821. No dia 17 de junho de 1822, todas elas se congregam no Grande Oriente do Brasil por iniciativa de João Mendes Viana, grão-mestre da Comércio e Artes, do Rio de Janeiro.¹⁹ A data é considerada o momento em que a maçonaria fluminense rompeu definitivamente seus laços com o Grande Oriente de Lisboa e se converteu à causa da Independência brasileira, seguindo o exemplo das lojas pernambucanas. O então poderoso ministro José Bonifácio foi eleito grão-mestre, mas seria substituído dois meses mais tarde por ninguém menos que o príncipe regente D. Pedro num golpe tramado pelo grupo rival, de Joaquim Gonçalves Ledo.

A passagem de D. Pedro pela maçonaria é meteórica. Pelo menos oficialmente. Iniciado na loja Comércio e Artes no dia 2 de agosto de 1822 com o nome de Guatimozim — em homenagem ao último imperador asteca —, foi promovido ao grau de mestre três dias mais tarde e elevado ao posto máximo da organização, o de grão-mestre, dois meses depois. Exerceu a função por apenas 17 dias. Em 21 de outubro (uma semana após a aclamação como imperador), mandou fechar e investigar as lojas que o haviam ajudado a proclamar a Independência. Quatro dias mais tarde, sem que as investigações sequer tivessem começado, determinou a reabertura dos trabalhos “com seu antigo vigor”.

Há fortes indícios, porém, de que D. Pedro frequentasse as atividades da maçonaria bem antes disso. No Museu Imperial de Petrópolis há uma carta que o então príncipe regente escreveu a José Bonifácio com vocabulário e sinais maçônicos no dia 20 de julho de 1822, data anterior à sua iniciação oficial: “O Pequeno Ocidente toma a ousadia de fazer presentes ao Grande Oriente duas cartas da Bahia e alguns papéis periódicos da mesma terra há pouco vindas. Terra a quem o Supremo Arquiteto do Universo tão pouco propício tem sido. É o que se oferece por ora a remeter a este que em breve espera ser seu súdito e I .: *Pedro*.” No canto superior esquerdo da página, há o desenho de um sol e a palavra *Alatia*, em que as letras foram substituídas por esquadro, compasso, martelo, uma pá de pedreiro e um olho. A assinatura é acompanhada do símbolo .:., os três pontinhos em forma de pirâmide que indicam a filiação maçônica.²⁰ O comportamento aparentemente errático e contraditório do imperador em relação à maçonaria é uma prova de que a instituição esteve longe de funcionar como um corpo monolítico em 1822, decidindo de forma uníssona os destinos do país nas suas reuniões secretas. Ou que, numa outra hipótese, tenha sido

uma vítima inocente das arbitrariedades de D. Pedro I. Segundo uma acusação muito comum entre os maçons atualmente, o imperador teria traído seu juramento ao mandar fechar as lojas e proibir suas atividades. Pagaria por isso em 1831, ao ser obrigado a abdicar o trono brasileiro em movimento outra vez liderado pela maçonaria.

Na verdade, a maçonaria usou os diferentes grupos de pressão na época da Independência e foi usada por eles, de acordo com as circunstâncias do momento. No episódio do Dia do Fico, do Grito do Ipiranga e da aclamação do imperador, saiu triunfante. Sairia vitoriosa novamente em 1831, na abdicação do imperador. Na dissolução da constituinte, na Confederação do Equador e em outros momentos, perdeu. Foi, portanto, um elemento importante no poderoso jogo de pressões que se estabeleceu no momento em que o Brasil dava seus primeiros passos como nação independente, mas não o único nem o mais decisivo.

Notas de “A maçonaria”:

1 O autor agradece as contribuições do historiador piauiense Diderot Mavignier, e aos amigos paranaenses Antonio Carlos de Mello Pacheco (secretário do Interior do Grande Oriente do Brasil — Paraná) e Jaime Luiz Gomes (irmão do autor) pelos documentos e sugestões sobre a história da maçonaria brasileira em 1822.

2 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 16 e 17.

3 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 256.

4 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 17.

5 Oliveira Lima, *O movimento da Independência*, p. 72.

6 Wilson de Andrade Brandão, *História da Independência no Piauí*, p. 138-40.

7 Diderot Mavignier, *Simplício Dias da Silva, Irmãos e o Templo*, em www.proparnaiba.com.br.

8 Oliveira Lima, *O Império brasileiro*, p. 19.

9 Braz do Amaral, *História da Independência na Bahia*, p. 186.

Braz do Amaral, *História da Independência na Bahia*, p. 186.

10 Neill Macaulay, *Dom Pedro*, p. 121.

11 João Armitage, *História do Brasil*, p. 146.

12 Martin Page, *The First Global Village: how Portugal Changed the World*, p. 84 e 85.

13 David Barrett, *A Brief History of Secret Societies*, p. 109.

14 Felipe Pigna, *1810: la otra historia de nuestra Revolución fundadora*, p. 191.

15 David Barrett, *A Brief History of Secret Societies*, p. 96-100.

16 Marco Morel, “Os pedreiros-livres na República brasileira”, *História Viva*, edição 71.

17 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 30.

18 Evaldo Cabral de Mello, *A outra Independência*, p. 37 e 38.

19 José Castellani, “1822 — A fundação do Grande Oriente do Brasil”, *Cadernos de Estudos Maçônicos*, número 28, 1996.

20 *Pedro I: um brasileiro*, CD-ROM com parte dos manuscritos originais do imperador, Museu Imperial de Petrópolis.

Os órfãos

Em 1814, oito anos antes da Independência, o Corpo do Comércio de Salvador, entidade representante dos homens mais ricos da capital baiana, encaminhou ao príncipe regente D. João um documento de tom premonitório:

É notório que há três para quatro anos os negros tentam rebelar-se e matar todos os brancos, e tendo nos anos anteriores feito duas investidas, agora ao amanhecer do dia 28 de fevereiro, em distância somente de uma légua desta cidade, deram a terceira com muito mais estragos e ousadia que as outras. Estes ensaios, senhor, bem prognosticam que chegará (a não ser que se tomem medidas mui sérias) um dia em que eles de todo acertem e realizem inteiramente o seu projeto, sendo nós as vítimas da sua rebelião, e tirania.¹

Em 1820, Francisco Cailhé de Geines — um coronel francês aventureiro, jogador profissional e morador do Rio de Janeiro — apresentou ao intendente-geral de polícia da corte, Paulo Fernandes Viana, um memorando de igual teor:

Toda revolução que se efetuará no Brasil será a sublevação dos escravos que, quebrando os seus ferros, incendiarão as cidades e as plantações, trucidarão os brancos.²

No ano seguinte, circulou na cidade um panfleto com alerta para o risco de que se repetisse no Brasil o banho de sangue ocorrido em 1794 na ilha de São Domingos, onde hoje se situam o Haiti e a República Dominicana, durante uma rebelião dos negros cativos. “Os escravos são sempre inimigos naturais de seus senhores”, dizia seu autor, José Antonio de Miranda. “São contidos pela força e pela violência.” E acrescentava:

Em toda parte onde os brancos são muito menos que os escravos e onde há muitas castas de homens, uma desmembração ou qualquer outro choque de partidos pode estar ligada com a sentença de morte e um batismo geral de sangue para os brancos, como aconteceu em São Domingos e poderá acontecer em toda parte em que os escravos forem superiores em força e número aos homens livres.³

Mais tarde, em abril de 1823, Maria Bárbara Garcez Pinto, dona de escravos no Recôncavo baiano, escrevia ao marido, que se encontrava em Portugal, dizendo-se escandalizada com as notícias de que os negros da região tinham encaminhado petições às cortes de Lisboa reivindicando a liberdade:

A crioulada de Cachoeira fez requerimentos para serem livres. Em outras palavras, os escravos negros nascidos no Brasil ousavam pedir, organizadamente, liberdade! (...) Estão tolos, mas a chicote tratam-se...⁴

Em 1824, o mineiro Felisberto Caldeira Brant Pontes, futuro marquês de Barbacena, defendia em relatório de Londres a importação de mercenários europeus, “homens altos e claros” para promover o branqueamento da população brasileira e evitar que “os naturais do país se reduzam a anões cor de cobre”. Brant também se preocupava com “a peste revolucionária” que poderia se propagar “em um país de tantos negros e mulatos”.⁵

Esses documentos revelam o clima de medo entre a parcela mais privilegiada da sociedade brasileira na Independência. “São indícios do pessimismo sobre o futuro do Brasil que prevalecia na época”, segundo observou o historiador Hendrik Kraay, professor na Universidade de Calgary, no Canadá.⁶ No grande confronto de opiniões e interesses observado no período, a ameaça de uma rebelião escrava era vista como um perigo mais urgente e assustador do que todas as demais dificuldades. Era esse o inimigo

comum, o verdadeiro fantasma que pairava no horizonte do jovem país. E contra ele se uniram os nascidos de aquém e além-mar, monarquistas e republicanos, liberais e absolutistas, federalistas e centralizadores, maçons e católicos, comerciantes e senhores de engenho, civis e militares.

Todos esses grupos, que formavam a até então dispersa e desorganizada elite brasileira, tinham consciência de que o enorme fosso de desigualdade aberto nos três séculos anteriores de exploração da mão de obra escrava poderia se revelar incontrolável se as novas ideias libertárias que chegavam da Europa e dos Estados Unidos animassem os cativos a se rebelar contra seus opressores. O sentimento de medo funcionou, segundo a historiadora Maria Odila Leite da Silva Dias, como uma amálgama dos grupos antagônicos na época da independência. Diante de uma ameaça maior — a da rebelião escrava e o previsível caos resultante de uma guerra civil de natureza étnica — conservadores e liberais convergiram em torno do imperador para preservar os seus interesses.⁷ Dessa forma, o Brasil conseguiu romper seus vínculos com Portugal sem alterar a ordem social vigente. “A solução monárquica (...) oferecia a garantia de uma revolução de cima para baixo, dispensando grande mobilização popular”, resumiu a historiadora Emilia Viotti da Costa.⁸

Tensões latentes e mantidas sob controle pela coroa portuguesa no período colonial vieram à tona de forma violenta devido aos ecos da Revolução Francesa e seus desdobramentos em Portugal e no Brasil. Foi como se uma panela de pressão entrasse de repente em processo de fervura sem uma válvula que deixasse escapar o vapor. O novo ambiente das ideias revolucionárias e a mobilização para as lutas da Independência inocularam nos escravos esperanças de melhorias que não se concretizaram. “Em Portugal proclamou-se a Constituição que nos iguala aos brancos”, anunciou o negro Argoim, líder de uma rebelião escrava que mobilizou 21.000 homens no interior de Minas Gerais em 1820, ao tomar conhecimento da Revolução Liberal do Porto. “Vede vossa escravidão: já sois livres. No campo da honra derramai a última gota de sangue pela constituição que fizeram nossos irmãos em Portugal!”⁹ Os rebeldes logo se dariam conta de que a revolução em Portugal era liberal apenas na metrópole e dizia respeito somente aos brancos.

Outro exemplo das expectativas despertadas nos escravos é o grande número de petições que essa parcela da população encaminhou à assembleia constituinte de 1823. Numa delas, Inácio Rodrigues e um grupo de escravos pediram que os deputados servissem de mediadores numa longa disputa judicial que travavam com sua proprietária, Águeda Caetana, acusada de tratá-los de forma violenta e desumana. Por isso, reivindicavam a alforria nos tribunais. Os parlamentares se ocuparam do caso durante três sessões. Os adjetivos usados nos seus pronunciamentos revelam a forma pejorativa com que os brancos viam os cativos de então: “miseráveis”, “desgraçados”, “infelizes”, “órfãos, pródigos, mentecaptos”, “desvalidos”. Por fim, os deputados chegaram à conclusão de que não era tarefa deles resolver a disputa e encaminharam o caso ao imperador Pedro I, que, por sua vez, também se negou a interferir no processo alegando respeito ao direito de propriedade.¹⁰

Na Guerra da Independência, milhares de cativos recrutados pelo Exército e pela Marinha defenderam a causa brasileira esperando que, em troca, teriam a liberdade. “Eles puseram armas nas mãos dos novos negros enquanto as lembranças da pátria, do navio negreiro e do mercado de escravos ainda lhes estão

frescas na memória”, anotou a inglesa Maria Graham referindo-se ao perigo de incorporar escravos recém-chegados da África — os novos negros — às forças nacionais na luta contra os portugueses.¹¹ Terminada a guerra, tudo continuou como antes. Os escravos ficaram, assim, na condição de órfãos da Independência, tanto quanto os índios, negros forros (recém-libertos), mulatos, mestiços, analfabetos e pobres em geral que compunham a vasta maioria dos brasileiros e cujas condições de vida permaneceram inalteradas.

Fazia mais de trezentos anos que o tráfico incessante de negros africanos sustentava a prosperidade da economia colonial. Os escravos eram o motor das lavouras de algodão, fumo e cana-de-açúcar, e também das minas de ouro e prata que drenavam a riqueza para a metrópole. Só durante o século 18 havia entrado no Brasil mais de um milhão de escravos para trabalhar nas regiões auríferas de Minas Gerais, Goiás e Mato Grosso. A presença de tantos cativos era potencialmente explosiva. O pavor das rebeliões de escravos tirava o sono das famílias brancas, abastadas e bem-educadas.¹²

Na chamada Revolta dos Alfaiates, ocorrida em Salvador em meados de 1798, os revoltosos afixaram manifestos manuscritos nos lugares públicos da cidade exigindo “o fim do detestável jugo metropolitano de Portugal”, a abolição da escravatura e a igualdade para todos os cidadãos, “especialmente mulatos e negros”.¹³ Os mais radicais pregavam o enfornamento de parte da população branca de Salvador. A repressão do governo português foi duríssima. Quarenta e sete suspeitos foram presos, dos quais nove eram escravos. Três deles — todos mulatos livres — acabaram decapitados e esquartejados. Pedços de seus corpos foram espetados em estacas pelas ruas da capital, onde ficaram até se decompor totalmente. Dezesesseis prisioneiros ganharam a liberdade. Os demais seriam banidos na África. Entre 1807 e 1835, os escravos promoveram mais de duas dezenas de revoltas e conspirações na Bahia. Numa delas, seiscentos negros saídos das armações, onde trabalhavam no fabrico e conserto de barcos pesqueiros, atacaram Salvador e região gritando “Liberdade, vivam os negros e seus reis... e morram os brancos e mulatos”.¹⁴

De todos os problemas brasileiros na Independência, a escravidão foi o mais camuflado e malresolvido. Serviu também para expor uma estranha contradição no pensamento dos homens mais revolucionários da época. Os documentos, manifestos e discursos falavam em liberdade, direitos para todos, participação popular nas decisões, mas seus autores conviviam naturalmente com a escravidão, como se a defesa dessas ideias não dissesse respeito aos negros. Inácio José de Alvarenga Peixoto, líder da Conjuração Mineira, era dono de 57 escravos. Cipriano Barata, o incendiário jornalista baiano defensor de ideias libertárias que lhe valeram muitos anos de cadeia, tinha cinco negros cativos.¹⁵ Os revolucionários republicanos de Pernambuco em 1817, embora defendessem os direitos dos homens contra a tirania dos reis, fizeram questão de divulgar um documento no qual tranquilizavam os senhores de engenho e grandes proprietários rurais. Sob o novo regime, explicavam, a escravidão seria mantida: “A suspeita temse insinuado nos proprietários rurais: eles creem que a benéfica tendência da presente liberal revolução tem por fim a emancipação indistinta dos homens de cor e escravos (...). Patriotas, vossas propriedades, ainda as mais opugnantes ao ideal de justiça, serão sagradas.”¹⁶

Em comunicação secreta ao ministro britânico George Canning, em 31 de dezembro de 1823, o cônsulgeral

da Inglaterra no Rio de Janeiro, Henry Chamberlain, dizia-se surpreso com a força do tráfico de escravos no Brasil: “Não há dez pessoas em todo o império que considerem esse comércio como um crime ou o encarem sob outro aspecto que não seja o de ganho e perda. (...) Acostumados a não fazer nada, a ver só os negros trabalharem, os brasileiros em geral estão convencidos de que os escravos são necessários como animais de carga, sem os quais os brancos não poderiam viver.”¹⁷

Por convicção, alguns dos homens mais poderosos da época defendiam o fim do tráfico negreiro e a abolição da escravatura. Por força das circunstâncias, no entanto, foram incapazes de pôr em prática suas ideias. É o caso de ninguém menos do que o imperador Pedro I, autor, em 1823, de um documento surpreendente guardado até hoje no Museu Imperial de Petrópolis. Nele, o imperador defende o fim da escravidão no Brasil. As ideias ali expressas são claras, lógicas e de tamanha lucidez que poderiam ser assinadas por qualquer dos grandes abolicionistas que, meio século mais tarde, dominariam a cena política brasileira.

“Ninguém ignora que o cancro que rói o Brasil é a escravatura, é mister extingui-la”, escreveu D. Pedro I no documento de 1823. Segundo ele, a presença dos escravos distorcia o caráter brasileiro porque “nos fazem uns corações cruéis e inconstitucionais e amigos do despotismo”. Observava também que “todo senhor de escravo desde pequeno começa a olhar ao seu semelhante com desprezo”. Em seguida, afirmava que o Brasil poderia viver sem a escravidão e propunha que o tráfico negreiro fosse proibido como primeiro passo para a total abolição do cativo: “Um hábito que faz contrair semelhantes vícios deve ser extinto.” Desse modo, “os senhores olharão os escravos como seus semelhantes e assim aprenderão por meio do amor à propriedade a respeitarem os direitos do homem, que o cidadão que não conhece os direitos dos seus concidadãos também não conhece os seus e é desgraçado toda vida”.¹⁸ Se, um ano após a Independência, até o imperador era contra a escravidão, por que ela continuou a existir no Brasil por tanto tempo? A resposta mostra que nem sempre a vontade de quem está no poder é suficiente para mudar o curso da História. Existem pressões que as circunstâncias exercem sobre os governantes e limitam suas ações e decisões. O Brasil estava de tal forma viciado e dependente da mão de obra escrava que, na prática, sua abolição na Independência revelou-se impraticável. Defendida em 1823 por Bonifácio e o próprio D. Pedro, só viria 65 anos mais tarde, já no finalzinho do século.

O tráfico de escravos era um negócio gigantesco, que movimentava centenas de navios e milhares de pessoas dos dois lados do Atlântico. Incluía agentes na costa da África, exportadores, armadores, transportadores, seguradores, importadores, atacadistas que revendiam no Rio de Janeiro para centenas de pequenos traficantes regionais, que, por sua vez, se encarregavam de redistribuir as mercadorias para as cidades, fazendas e minas do interior do país. Os lucros do negócio eram astronômicos. Em 1810, um escravo comprado em Luanda por 70.000 réis era revendido no Distrito Diamantino, em Minas Gerais, por até 240.000 réis, ou três vezes e meia o preço pago por ele na África. Em 1812, metade dos trinta maiores comerciantes do Rio de Janeiro se constituía de traficantes de escravos.¹⁹

Diante desse cenário, manter a escravatura e proteger os grandes proprietários contra uma eventual rebelião dos cativos foi uma das moedas de troca que D. Pedro e seu ministro José Bonifácio de Andrada e Silva usaram em 1822 na defesa de seu projeto monárquico constitucional. Bonifácio, um abolicionista

convicto, enviou a Pernambuco em julho de 1822 um emissário com a promessa de que, em troca do apoio, o governo imperial protegeria os senhores de engenho de uma eventual rebelião escrava.²⁰ Para confirmar os temores da “açucarocracia” pernambucana, em fevereiro do ano seguinte, o governador das armas da província, Pedro da Silva Pedroso, liderou uma rebelião de negros e mulatos, na qual prometia represálias contra brancos e “caiaidos”.²¹ O trauma da “Pedrosada”, como ficou conhecido o movimento, serviu de lição para que as elites locais se identificassem de uma vez por todas com o regime imperial. Na Bahia de 1822, segundo o historiador Luis Henrique Dias Tavares, para a maioria dos proprietários de escravos, terras, canaviais, engenhos, currais de gado e sobrados era indiferente que o Brasil fosse monárquico absolutista ou constitucional, se separasse ou permanecesse vinculado a Portugal, com uma única condição: a garantia de que a escravidão permaneceria intocada. “Valeria para essa camada social baiana o que fosse mais seguro para que não ocorresse a quebra do tráfico negreiro e do sistema de trabalho escravo”, escreveu Dias Tavares. “As proclamações das vilas do Recôncavo (...), em junho de 1822, viam no reconhecimento da autoridade do príncipe regente D. Pedro o melhor e mais seguro caminho para a independência sem a quebra da ordem. Ou seja, sem afetar o tráfico de escravos e a escravidão.”²²

A escravidão estava de tal forma enraizada no Brasil que resistiu a todas as pressões exercidas contra ela pela Grã-Bretanha, a maior potência econômica e militar da época e cuja opinião pública exigia a imediata abolição do tráfico negreiro. Em 1810, o então príncipe regente D. João assinou com a Inglaterra um tratado comercial que incluía uma cláusula sobre o tema. “Uma abolição gradual do tráfico de escravos é prometida por parte do regente de Portugal e os limites do mesmo tráfico, ao longo da costa da África, serão determinados”, rezava o documento.²³ Nada aconteceu. Em 1815, no Congresso de Viena, sob pressões de todos os lados, os representantes portugueses concordaram em assinar um acordo pelo qual ficava banido o comércio negreiro nas águas ao norte do equador e se comprometiam também a se envolverem em novas negociações com o objetivo de acabar definitivamente com o tráfico entre a África e o Brasil. D. João ratificou o tratado em junho de 1815.²⁴ E, uma vez mais, tudo ficou no papel.

Nas negociações para o reconhecimento da Independência, a abolição do tráfico tornou-se questão de honra para o governo britânico. “Que o governo brasileiro nos comunique sua renúncia [ao tráfico negreiro] e o sr. Andrada pode estar seguro de que essa só e única condição decidirá a vontade deste país [a Inglaterra] e facilitará enormemente o estabelecimento da amizade e de cordiais relações entre a Grã-Bretanha e o Brasil”, afirmava o ministro George Canning em comunicado ao cônsul Henry Chamberlain no Rio de Janeiro. “O melhor caminho para lograr [o reconhecimento do novo império] é a declaração por parte do Brasil de que renuncia ao comércio de escravos.”²⁵

Como resultado dessas negociações, D. Pedro assinou em 1826 um novo acordo com a Grã-Bretanha, no qual se comprometia a extinguir o tráfico quatro anos mais tarde, em 1830. A decisão só foi oficializada por lei brasileira de 1831, que também declarava livres todos os escravos vindos de fora do império e impunha penas aos traficantes. Como nas ocasiões anteriores, não passou da promessa. Nunca se importaram tantos escravos como após esse acordo. Entre 1830 e 1839 entrariam no Brasil mais de 400.000 negros africanos. O motivo foi o crescimento das lavouras de café. As novas fazendas

precisavam de braços — e o tráfico era a solução. A oferta de novos cativos foi tão grande que houve uma queda dos preços, de setenta libras esterlinas por cabeça em 1830 para 35 libras em 1831.²⁶ O tráfico só terminaria depois de 1850. “O interesse dos agricultores foi mais poderoso do que o respeito aos convênios internacionais”, observou o historiador Oliveira Lima.²⁷

Durante o debate para a ratificação do tratado de 1826, o deputado Raimundo José da Cunha Matos, representante de Goiás, resumiu as preocupações dos senhores escravagistas que dominavam o parlamento. Segundo ele, o tratado era “um insulto à honra, aos interesses, à dignidade, à Independência e à soberania da nação brasileira” pelas seguintes razões: “Ataca a lei fundamental do império; prejudica enormemente o comércio nacional; arruína a agricultura, vital para a existência das pessoas; aniquila a navegação; desfere um golpe cruel nas receitas do Estado; além de ser prematuro e extemporâneo.” Concluía sua justificativa com um argumento surpreendente: os cristãos que compravam escravos estavam na verdade livrando-os da morte ou de algum destino mais cruel do que a escravidão nas selvas africanas. Por “destino mais cruel”, entendia-se na época canibalismo, idolatria e homossexualidade, entre outros “horrores”.²⁸

Uma única voz se levantou em defesa do tratado: o paraense D. Romualdo Antonio de Seixas, arcebispo da Bahia. Enquanto todos os demais parlamentares se revezavam na tribuna para defender a escravidão, D. Romualdo argumentou que a imediata suspensão do infame comércio com a África era o melhor caminho para a construção de um Brasil mais livre e civilizado. Por contrariar os interesses da aristocracia rural, D. Romualdo não foi reeleito na legislatura seguinte, de 1830. Tampouco retornou ao parlamento seu protegido no Pará, o deputado José Tomás Nabuco de Araújo, que teve de se consolar com o cargo de presidente da província da Paraíba. Um dos netos de Nabuco de Araújo, o pernambucano Joaquim Nabuco, nascido 19 anos mais tarde, se tornaria o mais importante de todos os abolicionistas brasileiros.²⁹

As expectativas frustradas em 1822 se materializariam em inúmeras rebeliões nos anos seguintes por todo o Brasil e contribuiriam para aumentar as dificuldades da Regência, o período de transição entre a abdicação de D. Pedro I, em 1831, e a maioria de seu filho, D. Pedro II, em 1840. Movimentos como a Guerra dos Cabanos, em Pernambuco (1832), a Balaiada, no Maranhão e no Piauí (1834), a Cabanagem, no Pará (1831), e a Revolta dos Malês, na Bahia (1835), tinham caráter difuso, com reivindicações às vezes difíceis de entender, mas nasceram sempre das camadas mais humildes da população deixada à margem do processo de independência. É um passivo que, a rigor, o Brasil carrega até hoje.

Notas de “Os órfãos”:

1 Maria Beatriz Nizza da Silva, *A primeira gazeta da Bahia: Idade D'Ouro do Brasil*, p. 101

2 Carlos Oberacker Jr., *A imperatriz Leopoldina*, p. 198.

3 José Antonio de Miranda, *Memória constitucional e política sobre o estado presente de Portugal e do Brasil*, citado em Maria Odila Leite da Silva Dias, *A interiorização da metrópole e outros estudos*, p. 133 e 134.

4 João José Reis, O jogo duro do Dois de Julho, citado em Jaime Rodrigues, *Liberdade, humanidade e propriedade: os escravos e a Assembleia Constituinte de 1823*, p. 161 e 162.

- 5 Hendrick Kraay, “Muralhas da independência e liberdade do Brasil”, em Jurandir Malerba, *A Independência brasileira – novas dimensões*, p. 305.
- 6 Hendrick Kraay, “Muralhas da independência e liberdade do Brasil”, em Jurandir Malerba, *A Independência brasileira – novas dimensões*, p. 306.
- 7 Maria Odila Leite da Silva Dias, *A interiorização da metrópole e outros estudos*, p. 23.
- 8 Emilia Viotti da Costa, “José Bonifácio, homem e mito”, em Carlos Guilherme Mota, *1822: dimensões*, p. 123.
- 9 Paulo de Salles Oliveira, “O processo de independência em Minas Gerais”, em Carlos Guilherme Mota, *1822: dimensões*, p. 289.
- 10 Jaime Rodrigues, *Liberdade, humanidade e propriedade: os escravos e a Assembleia Constituinte de 1823*, p. 160.
- 11 Maria Graham, *Diário de uma viagem ao Brasil*, p. 137.
- 12 Laurentino Gomes, *1808*, p. 136 e 137.
- 13 Thomas Skidmore, *Uma história do Brasil*, p. 55.
- 14 Mary Del Priore, *Condessa de Barral*, p. 25.
- 15 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 102 e 103.
- 16 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 89.
- 17 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 111.
- 18 Acervo do Museu Imperial de Petrópolis, rascunho de D. Pedro sobre a escravidão, sem assinatura, 1823.
- 19 João Luís Ribeiro Fragoso, *Homens de grossa aventura*, p. 181.
- 20 Evaldo Cabral de Mello, *A outra Independência*, p. 89.
- 21 Evaldo Cabral de Mello, *Frei Joaquim do Amor Divino Caneca*, p. 29.
- 22 Luis Henrique Dias Tavares, *A Independência do Brasil na Bahia*, p. 29 e 90.
- 23 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 84.
- 24 Neill Macaulay, *Dom Pedro*, p. 55.
- 25 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 85.
- 26 Raymundo Faoro, *Os donos do poder*, p. 376.
- 27 Oliveira Lima, *O Império brasileiro*, p. 89.
- 28 Neill Macaulay, *Dom Pedro*, p. 195 e 196.
- 29 Neill Macaulay, *Dom Pedro*, p. 218.

A marquesa

O retrato mais conhecido da marquesa de Santos é de autoria do pintor Francisco Pedro do Amaral, discípulo do francês Jean-Baptiste Debret na Academia Imperial de Belas Artes. O quadro mostra uma mulher de rosto redondo, olhos grandes e negros, sobrancelhas espessas e bem-delineadas, lábios finos e o nariz levemente pontiagudo. Os contornos da boca fechada lhe dão um ar sério e enigmático. O pescoço é longo e delgado. O corpo de curvas generosas indica peso acima do que recomendaria o padrão de beleza atual. O conjunto não chega a ser belo nem sensual, mas revela uma pessoa altiva,

insinuante e determinada.

Testemunhas da época confirmam essa impressão. Felisberto Caldeira Brant Pontes, visconde e depois marquês de Barbacena, definiu-a como “mediocrementemente bonita”. Condé Raguet, representante dos Estados Unidos no Rio de Janeiro, anotou que ela conseguiu encantar D. Pedro “sem possuir grande beleza que a recomendasse”. Outro diplomata, o conde de Gestas, cônsul-geral da França no Brasil, afirmou que possuía “um exterior agradável para um país onde não havia beleza”. Para o aventureiro alemão Carl Seidler “a marquesa absolutamente não era bonita, e tinha uma corpulência fora do comum”. O também alemão Carl Schlichthorst acrescentou que “não lhe falta bastante gordura, o que corresponde ao gosto geral”.¹

Os poucos textos de autoria da marquesa que sobreviveram à passagem do tempo indicam que, apesar de poderosa, era semianalfabeta, como de resto quase a totalidade dos brasileiros daquele tempo. Um exemplo é a carta sem pontuação e repleta de erros de ortografia que enviou a D. Pedro em 1828, já na fase final do romance: “Sinhor. Perdoe-me que le diga isto eu não perciso de conçelhos não sou como Vossa Majestade as minhas respostas ção nascidas do meu coração.”²

O romance de D. Pedro I e a paulista Domitila de Castro Canto e Melo — nome completo da marquesa — se entrelaça e se confunde com o Grito do Ipiranga. É a grande história de amor que serve de moldura à Proclamação da Independência do Brasil. Suas marcas estão nos personagens, no calendário, na paisagem e em todos os acontecimentos decisivos da mais importante semana da história brasileira, como se pode observar na lista a seguir:

1 — Uma das testemunhas do Grito do Ipiranga, o alferes Francisco de Castro Canto e Melo, era irmão de Domitila.

Tinha saído do Rio de Janeiro no reduzido grupo que acompanhava o príncipe regente a São Paulo e deixou um

registro precioso dos acontecimentos nas margens do Ipiranga;

2 — Santos, a cidade que o então príncipe regente visitou na véspera da Proclamação da Independência, emprestaria

seu nome ao título nobiliárquico com o qual D. Pedro premiaria alguns anos mais tarde a amante — marquesa de

Santos. Isso por si só é um mistério, pois Domitila morava em São Paulo e não consta que tivesse qualquer ligação

especial com a cidade do litoral paulista;

3 — No exato local da proclamação, a colina do Ipiranga, estava situada a casa de campo do coronel reformado João

de Castro Canto e Melo, pai de Domitila. O historiador Alberto Rangel assegura que D. Pedro já visitara essa casa.

Teria sido seu primeiro compromisso ao chegar a São Paulo duas semanas antes;

4 — Rumores nunca confirmados dizem que D. Pedro e Domitila se encontraram na casa do coronel Canto e Melo nos

momentos que antecederam o Grito, razão pela qual o príncipe teria ordenado que a guarda de honra se adiantasse e o

aguardasse na venda próxima ao riacho do Ipiranga;

5 — Em outra versão, D. Pedro teria descido a serra do Mar no dia 5 de setembro com o propósito de encontrar-se às

escondidas com a amante, longe dos olhos curiosos dos moradores da pequena cidade de São Paulo. A visita às

fortalezas e à família de José Bonifácio, motivo alegado para a viagem, seria mera desculpa para o encontro amoroso;

6 — Segundo esses boatos, Domitila teria viajado a Santos no mesmo dia 5 de setembro em caravana separada,

tomando o cuidado de não participar de nenhuma cerimônia ou homenagem prestada ao príncipe no litoral paulista.

Nenhum desses rumores jamais foi comprovado, mas há fortes evidências de que no dia 7 de setembro de 1822 D. Pedro tinha uma agenda paralela à dos negócios de Estado na cama da mulher que seria a maior de todas as suas muitas paixões, avassaladora a ponto de comprometer a sua imagem e o próprio desfecho do Primeiro Reinado.

Um ano mais velha que o príncipe, Domitila nasceu em São Paulo no dia 27 de dezembro de 1797. Seu pai, açoriano da ilha Terceira e coronel reformado de cavalaria, dizia-se amigo de D. João VI e era conhecido como “quebra vinténs”. À primeira vista, o apelido se deveria à grande força física do coronel, capaz de quebrar uma moeda de cobre entre os dedos. Carlos Oberacker Jr., biógrafo da imperatriz Leopoldina, afirma, porém, que na linguagem popular da época “vintém” era sinônimo de virgindade. A alcunha do coronel seria, portanto, uma referência à sua vida sexual.³

Em janeiro de 1813, ainda uma adolescente de 15 anos, Domitila se casou com o alferes mineiro Felício Pinto Coelho de Mendonça. Começava ali uma impressionante história reprodutiva, que a levaria a engravidar pelo menos 16 vezes, das quais vingaram 14 filhos de três homens diferentes. Em 1819, já mãe de três filhos com Felício, ficou grávida em um aparente caso extraconjugal. O marido acusou-a de adultério com o coronel Francisco de Assis Lorena, filho do governador que havia construído a famosa “Calçada do Lorena”, a estrada percorrida na serra do Mar por D. Pedro no dia da Independência. No Brasil daquela época, traições geralmente resultavam em crimes de honra — desde que o rival não fosse o imperador do Brasil, como se verá nos parágrafos mais adiante. Em um país profundamente católico e conservador, a vigilância sobre a moralidade das famílias era severa e às vezes cruel.

Por um costume herdado de Portugal ainda no século 16, no Brasil colônia tinha-se o hábito perverso de colocar às escondidas, durante a noite, uma guirlanda de pequenos chifres pendurada na porta dos maridos e mulheres traídos. O homem vítima da traição era chamado de “corno” ou “corno manso”, expressão usada ainda hoje entre brasileiros e portugueses. Era uma forma de expor em público, de forma traiçoeira e acobertada pela noite, o que todo mundo sabia por mexericos nas ruas e esquinas.⁴ No caso de Domitila, não há notícias de que o casal tenha sido alvo da famosa guirlanda de cornos, mas o

desfecho foi o previsível: além de processá-la por adultério, o marido traído tentou matá-la a facadas. Apesar de gravemente ferida, Domitila sobreviveu e se refugiou na casa do pai, onde o príncipe regente a encontrou duas semanas antes do Grito do Ipiranga.⁵

Segundo o historiador Alberto Rangel, Domitila foi apresentada a D. Pedro pelo irmão dela, que o acompanhava desde o Rio de Janeiro. Na véspera de entrar em São Paulo, em 24 de agosto de 1822, o príncipe teria ido visitar a família Canto e Melo, na casa vizinha à colina do Ipiranga. Domitila vivia um momento de grande angústia e tensão. Além de ter tentado matá-la, o ex-marido reivindicava a guarda dos filhos do casal. Por isso, com a ajuda do irmão, recorreu a D. Pedro para que interferisse em seu favor no processo. Depois desse primeiro encontro, cujos detalhes são desconhecidos, teria havido outro, casual, numa das ruas da cidade.

O príncipe passava a cavalo quando cruzou com Domitila sendo transportada por dois escravos numa cadeirinha de arruar. O galanteador D. Pedro apeou do cavalo e a saudou, enaltecendo sua beleza. Em seguida, dispensou os escravos e, ajudado pela guarda de honra, suspendeu ele próprio uma das alças da cadeira de arruar. Domitila não perdeu a oportunidade: “Como Vossa Alteza é forte!”, teria reagido. Ao que D. Pedro respondeu: “Nunca mais Vossa Excelência terá negrinhos como esses.” Em seguida, transportou-a nos ombros até em casa. Menos de uma semana depois, na noite chuvosa e cortada por relâmpagos de 29 de agosto de 1822, os dois dormiram juntos pela primeira vez nos aposentos de Domitila situados na rua do Ouvidor, atual José Bonifácio, no centro de São Paulo.⁶

D. Pedro e Domitila nunca mais seriam os mesmos. Ambos pagariam um alto preço pela paixão avassaladora que os consumiu desde então. Ela reforçaria nele a imagem de um homem promíscuo e inconstante, capaz de traficar na cama os altos interesses do Estado em troca de favores sexuais. Ao saber do novo romance, o imperador Francisco I, pai da imperatriz Leopoldina, anotou na margem da comunicação que recebera do barão Wenzel de Mareschal, representante da corte de Viena no Rio de Janeiro: “Que homem miserável é o meu genro.”⁷ Domitila passaria igualmente para a posteridade de forma pejorativa, como a amante interesseira que teria seduzido o príncipe e futuro imperador em busca de cargos, dinheiro, promoções e privilégios de toda a natureza. “D. Pedro iniciou em São Paulo com D. Domitila de Castro a aventura romanesca de maior repercussão em sua vida, o seu grande amor, a extravasar da alcova para refletir-se nas relações de família, na política, no comportamento do futuro monarca, no seu conceito dentro e fora do Brasil”, afirmou Octávio Tarquínio de Sousa.⁸

Na verdade, D. Pedro iniciou em São Paulo não apenas um, mas dois romances. Além de Domitila, começou a namorar também a irmã dela, Maria Benedita, oito anos mais velha do que ele e casada com o português Boaventura Delfim Pereira. Ela engravidou do imperador no começo de 1823, mas, neste caso, não houve crime de honra. Ao contrário, o marido traído fingiu não tomar conhecimento da história. Além de suportar tudo em silêncio, batizou em seu nome o filho bastardo de D. Pedro com Maria Benedita. Rodrigo Delfim Pereira nasceu no Rio de Janeiro em 4 de novembro de 1823 e morreu em 1891, aos 68 anos, em Lisboa. Como recompensa, Boaventura foi promovido ao cargo de superintendente da Real Fazenda de Santa Cruz, depois administrador das Imperiais Quintas e Fazendas, veador (ou camarista) da imperatriz Leopoldina e, por fim, barão de Sorocaba, título que ostentou pelo resto da vida com a

mulher, de quem nunca se separou.⁹ Comportamento bem diferente teve a própria Domitila. O romance paralelo teria sido o motivo de um misterioso atentado que Maria Benedita sofreria na noite de 23 de agosto de 1827, quando sua carruagem foi atingida por dois tiros de pistola na ladeira da Glória, no Rio de Janeiro. Um inquérito rapidamente engavetado por ordem de D. Pedro apontou a já então marquesa de Santos como suspeita de mandante da tentativa de homicídio contra a irmã.

A ascensão de Domitila na corte de D. Pedro foi meteórica. O primeiro fruto do seu novo relacionamento com o imperador veio dos tribunais. A ação movida pelo ex-marido Felício, que até as vésperas da Independência se arrastava na justiça de São Paulo, resolveu-se rapidamente com a providencial boa vontade da Igreja Católica. Por interferência do monarca, um processo canônico de anulação do casamento ficou pronto em apenas 48 horas e, sem nenhum pudor, inverteu o conteúdo das acusações. A sentença, assinada em 5 de março de 1824 pelo cônego José Caetano Ferreira de Aguiar, culpou o exmarido de adultério e maus-tratos enquanto Domitila era apontada como esposa de “boa conduta” — decisão surpreendente, uma vez que, àquela altura, o Brasil inteiro já sabia que ela era amante de D. Pedro.

Embora tenha passado de acusador a réu, o ex-marido deixou de defender-se no processo de modo a facilitar o desfecho. Em troca da boa conduta e da promessa de jamais voltar a importunar a ex-mulher, foi nomeado administrador da feitoria imperial de Periperi. A segunda parte do trato foi quebrada uma única vez, quando Felício inadvertidamente escreveu carta a um amigo na qual criticava o relacionamento de Domitila com o imperador. Para sua infelicidade, o conteúdo da correspondência chegou ao conhecimento de D. Pedro, que, enfurecido, cavalgou cerca de sessenta quilômetros para aplicar-lhe uma surra com as próprias mãos. Em seguida, obrigou o alferes a assinar um papel no qual se comprometia novamente a nunca mais incomodar Domitila. Desta vez, Felício não só cumpriu o combinado como, algum tempo depois, sujeitou-se à humilhação de pedir à ex-mulher que intercedesse junto ao imperador para que fosse promovido a sargento-mor da localidade de Pilar da Serra.¹⁰

Em 16 de janeiro de 1827, o ex-sogro Felício Moniz Pinto Coelho da Cunha (pai do alferes) também julgou-se no direito de escrever a Domitila em busca de favores. Pediu ajuda para vender aos ingleses suas lavras de minérios na província de Minas Gerais. O preço estimado era de um milhão de cruzados, mas o ex-sogro prometia pagar à marquesa uma comissão “como se fossem vendidas por dois milhões”. Não se sabe se a venda se realizou, mas a carta comprova que Domitila era “acessível a negociatas”, na opinião de Octávio Tarquínio de Sousa.¹¹

Alguns meses depois de iniciado o namoro, Domitila mudou-se de São Paulo para o Rio de Janeiro a convite de D. Pedro, que, numa carta, anunciava a decisão de ir buscá-la com a família: “Não há de cá morrer de fome, muito especialmente o meu amor, por quem estou pronto a fazer sacrifícios.”¹² O imperador abrigou-a de início em uma casa amarela situada no relativamente modesto bairro de Mata-Porcos, atual Estácio, mas logo a transferiu para um luxuoso palacete encostado ao muro do Palácio da Quinta da Boa Vista, onde hoje funciona o Museu do Primeiro Reinado. O historiador Alberto Rangel afirma que nos aposentos do imperador existia uma saída secreta pela qual ele escapava durante a noite para se encontrar às escondidas com a amante.¹³

Discreta no início, a presença da “favorita” (designação dada a Domitila pelo diplomata austríaco Wenzel de Mareschal) logo virou motivo de escândalo no Rio de Janeiro. Em setembro de 1824, ela foi barrada na entrada do Teatrinho Constitucional de São Pedro, onde se apresentavam os atores da “Companhia Apolo e suas Bombinhas”. Ao saber da notícia, D. Pedro deu ordens para que o intendente-geral de polícia, Francisco Alberto Teixeira de Aragão, nomeado já por influência de Domitila, suspendesse as representações da peça teatral, despejasse os atores do edifício e mandasse queimar seus pertences numa fogueira em frente à igreja de Santana.¹⁴

Outro incidente aconteceu na Semana Santa de 1825. Quando Domitila subiu à tribuna reservada às damas do Paço para assistir às cerimônias religiosas, as senhoras da nobreza retiraram-se em protesto. Para reparar a ofensa, dias mais tarde D. Pedro elevou-a ao posto de dama de honra da imperatriz Leopoldina. Dessa forma, conferia à amante o direito de ocupar lugar privilegiado em todas as reuniões, passeios, viagens e outros eventos da corte. Em 12 de outubro, aniversário de D. Pedro, deu-lhe o título de viscondessa de Santos, “pelos serviços que prestara à imperatriz”, segundo o decreto. Na mesma data no ano seguinte promoveu-a, finalmente, a marquesa de Santos, título com o qual passaria para a História.

As regalias e os privilégios se estenderam à família da amante. Seus irmãos e parentes receberam empregos, títulos e benesses de D. Pedro. O pai morreu em 2 de novembro de 1826 e foi sepultado com honras de Estado no convento de Santo Antônio. O pomposo funeral, ao qual foi convidado todo o corpo diplomático e as mais altas autoridades do Império, custou 628.280 réis, preço de seis escravos ou seis cavalos de raça, pagos por D. Pedro I, que também anunciou que honraria todas as eventuais dívidas que o morto tivesse deixado na praça.

A comunidade estrangeira do Rio de Janeiro ficou impressionada com o poder da amante de D. Pedro. O diplomata americano Condry Raguet dizia, com certo exagero, que nenhum despacho imperial se obtinha sem o patrocínio de Domitila. “A paixão do imperador por essa mulher vai ao ponto de fazê-lo esquecer a moral e os bons costumes”, acrescentou Lourenço Westin, cônsul-geral da Suécia. “Ela tira partido disso para enriquecer.” Charles Stuart, negociador britânico do tratado de reconhecimento da Independência do Brasil por Portugal em 1825, afirmou que devia “à influência da senhora Domitila de Castro a remoção de um obstáculo que teria feito malograr todas as negociações”.¹⁵ Mareschal, o representante da Áustria, dizia que “quem pretende favores ou graças faz-lhe a corte; é o canal das promoções”.¹⁶

Nos sete anos de duração do romance, Domitila engravidou pelo menos cinco vezes de D. Pedro. Na primeira, algumas semanas após o Grito do Ipiranga, abortou ou deu à luz um menino prematuro. Da segunda nasceu Isabel Maria, a 24 de maio de 1824 — dois dias após o anúncio da sentença de divórcio em que a mãe era apontada como uma “esposa de boa conduta”. D. Pedro não a reconheceu imediatamente como filha, mas dois anos mais tarde, quando o poder de Domitila chegava ao auge, brindou-a com todas as honrarias possíveis. Isabel ganhou o título de duquesa de Goiás e o direito de ser chamada de “Alteza”, tratamento normalmente reservado às princesas, foi condecorada com a Ordem do Cruzeiro e de Santa Isabel e virou nome de três dos navios da nova Marinha de Guerra brasileira. Quando D. Pedro abdicou o trono, Isabel Maria estudava no Sacre Coeur de Paris, um dos colégios mais caros e

exclusivos da época, cujo prédio abriga hoje o Museu Rodin. Outros dois filhos morreram precocemente. A última filha, Maria Isabel de Bourbon Bragança, futura condessa do Iguazu, nasceu em 28 de fevereiro de 1830, quando o imperador já havia expulsado Domitila do Rio de Janeiro para se casar com a segunda imperatriz, Amélia.

O romance de D. Pedro e a marquesa de Santos rendeu um dos conjuntos de documentos mais pitorescos da história brasileira. São as mais de 170 cartas que o imperador escreveu à amante entre 1822 e 1829. No começo, o tratamento é carinhoso, como “Meu amor do meu coração”, “Meu amor, minha Titila” e “Meu amor e meu tudo”. As assinaturas variam de “O Demonão”, “Fogo Foguinho”, “Pedro” a “O Imperador” — este usado nas cartas de ciúmes ou quando o romance esfriava. Com muita frequência, ele se refere a Domitila de forma paternal, como “filha” ou a si mesmo como “seu filho”. Pelas cartas, sabe-se que D. Pedro cumulava a amante de presentes. A lista inclui carne de caça, um quarto de vaca, metade de um peru, perdizes e outros pássaros, um cestinho de morango, queijos e figos, botões de rosa, peça de fita, ramos de flores, papel, rosas e lírios brancos; e também joias caríssimas, como um medalhão com a efígie do imperador (quatro contos de réis) e uma pulseira de contas de ouro com fechos de brilhantes.¹⁷ O estilo das mensagens também varia de acordo com a temperatura do romance. Algumas eram fúteis e até infantis. Outras, repletas de paixão, erotismo e ciúmes. “Remeto-te o par de meias pretas, e não as calce sem outras por baixo”, admoestou D. Pedro em 2 de dezembro de 1827. “Muito curto está o teu vestido de chita. (...) Queiras-me tu bem e a mais ninguém...”¹⁸ Há também as cartas sinceras, que deixam entrever o lado humano do monarca: “Eu sou imperador, mas não me ensoberbeço com isso, pois sei que sou um homem como os mais, sujeito a vícios e a virtudes como todos o são.”¹⁹

Há por fim as cartas chulas, com descrições e vocabulário mais adequados a uma borracharia de beira de estrada do que a um palácio imperial. O historiador Alberto Rangel observou que os leitores de hoje deveriam ser gratos a D. Pedro I por “não saber ele ocultar nem manter ou disfarçar os seus sentimentos em (...) boas palavras”.²⁰ Algumas dessas correspondências trazem detalhes curiosos a respeito da anatomia do imperador em linguagem crua. “*Tua coisa* está sem novidade, está boa, e as áreas têm diminuído, e agora já as não deito tão finas, e por isso a urina vem clara”, anuncia D. Pedro em missiva sem data.²¹ A “tua coisa” era, obviamente, a genitália do imperador e o texto dá a entender que, enquanto se relacionava com a marquesa, aparentemente contraíra uma doença venérea, moléstia comum na época. Em outra carta, D. Pedro voltaria a se referir à própria genitália de forma ainda mais divertida — “máquina triforme”. Também insinua haver traído a amante e se diz arrependido:

*Desgraçado daquele homem que uma vez desconcerta a máquina triforme, porque depois, para tornar a atinar, custa os diabos, e muito mais desgraçado sou eu por ter feito (...) este desconcerto com ofensa de ti, minha filha. (...) Não falo em coisas passadas, pois o remédio é a emenda, só faço chorar por tê-las feito. (...) É um apuro de falar a verdade e de te não querer encobrir nada que me obriga a fazer-te esta participação.*²²

Em tom mais carinhoso, D. Pedro comunica o envio de um presente em 12 de outubro de 1827 (data do aniversário dele): “Minha filha, já que não posso arrancar meu coração para te mandar, recebe esses dois cabelos do meu bigode, que arranquei agora mesmo.” Alberto Rangel conta que junto da correspondência de D. Pedro conservada na Biblioteca Nacional do Rio de Janeiro existe “um pacote de papel, encerrando

cabelos de suspeita origem”, que seriam “mais recônditos” do que os do bigode citados nesta carta.²³ Enquanto Domitila crescia em prestígio, a imperatriz Leopoldina mergulhava cada vez mais fundo no abismo depressivo que a levaria à morte em dezembro de 1826. A primeira humilhação imposta por D. Pedro à mulher fora a elevação da amante ao cargo de dama de honra da corte. Significava “infligir à imperatriz o mais odioso dos incômodos, isto é, a sua presença, desde que saía de seus apartamentos privados”, segundo observou a inglesa Maria Graham, preceptora da princesa Maria da Glória.

Desesperada com as demonstrações públicas de infidelidade do marido, Leopoldina chegou a pedir ao pai, Francisco I, que a aceitasse de volta em Viena. Diante da demora na resposta, cogitou abandonar o palácio, recolher-se ao convento da Ajuda no Rio de Janeiro e ali aguardar a decisão do pai.²⁴

O auge das humilhações foi a viagem de dois meses que o imperador empreendeu à Bahia entre fevereiro e abril de 1826, bem diferente das precárias cavalgadas a Minas Gerais e São Paulo às vésperas do Grito do Ipiranga. A frota, composta por quatro navios, transportava mais de duzentas pessoas, que incluíam a amante Domitila, a imperatriz Leopoldina, a princesa Maria da Glória, diversos barões, viscondes, secretários particulares, membros do clero, funcionários públicos e militares de alta patente. Os suprimentos para a viagem, comprados no Rio de Janeiro, incluíam oitocentas galinhas, trezentos frangos, duzentos marrecos, vinte perus, cinquenta pombos, 260 dúzias de ovos, trinta porcos adultos e 15 leitões, trinta carneiros, seis cabras, dez caixas de vinho francês, sendo quatro de Chateau Margaux e seis de Leroze Médoc, além de uma grande quantidade de frutas, verduras, legumes, biscoitos, café, chá, geleia, chocolate e queijos.²⁵

Na travessia entre o Rio de Janeiro e Salvador, D. Pedro costumava passear pelo convés acompanhado de Domitila e da princesa Maria da Glória. Também jantavam juntos, enquanto Leopoldina fazia as refeições sozinha em seus aposentos. Na capital baiana, o imperador e a amante ficaram hospedados no mesmo prédio. Leopoldina, em outro, vizinho ao deles.²⁶ “A viagem da corte à Bahia provocou um grande escândalo, pois o imperador, ao se fazer acompanhar pela imperatriz, sua filha mais velha e sua amante titular, chocou logicamente todo mundo”, assinalou Wenzel de Mareschal.²⁷

Uma derradeira humilhação estava reservada a Leopoldina já no seu leito de morte. Em dezembro de 1826, enquanto a imperatriz agonizava no Palácio da Quinta da Boa Vista, a marquesa de Santos tentou usar a prerrogativa de dama da corte para entrar no quarto. Foi barrada na porta pela marquesa de Aguiar e pelo ministro Francisco Vilela Barbosa, marquês de Paranaguá. “Por favor, minha senhora, aqui não”, teria lhe dito o marquês. Ofendida, Domitila se retirou, mas queixou-se a D. Pedro, que, em represália, demitiu Vilela Barbosa do ministério e puniu todos os funcionários envolvidos no episódio. A morte de Leopoldina, porém, foi um golpe fatal no romance do imperador com a marquesa.

Viúvo, D. Pedro sabia que, para manter o prestígio do trono brasileiro junto às potências estrangeiras, precisava se casar novamente com uma princesa europeia. Domitila, obviamente, era um empecilho nas negociações e tinha de ser afastada da corte o mais rapidamente possível. “Brilhante casamento, no estado atual das coisas, não se consegue sem tempo, paciência”, avisou de Londres o marquês de Barbacena, encarregado de procurar uma candidata na Europa.²⁸ Assustadas com a má reputação do imperador, apontado como um mulherengo incorrigível cuja conduta teria sido responsável pela morte de

Leopoldina, nada menos que dez princesas recusaram a proposta de casar-se com ele em segundas núpcias.

Já na quarta recusa, D. Pedro mostrava-se profundamente constrangido. “Quatro repulsas recebidas em silêncio são suficientes para comprovarem ao mundo inteiro que eu busquei fazer o meu dever procurando casar-me”, escreveu ao ex-sogro, Francisco I. “Receber uma quinta repulsa envolve desonra não só à minha pessoa, mas ao império; portanto, estou firmemente decidido a desistir da empresa.”²⁹ Em agosto de 1828 enviou novas instruções ao marquês de Barbacena indicando que, para não correr riscos de novas recusas, poderia ser mais flexível nas negociações: “O meu desejo, e grande fim, é obter uma princesa que por seu nascimento, formosura, virtude, instrução venha a fazer a minha felicidade e a do Império. Quando não seja possível reunir as quatro condições, podereis admitir alguma diminuição na primeira e na quarta, contanto que a segunda e a terceira sejam constantes.”³⁰ Em resumo, a noiva poderia não ser muito nobre e até um pouco ignorante, desde que fosse bonita e virtuosa. E foi, de fato, o que aconteceu.

Com ajuda de seus diplomatas na Europa, o sortudo D. Pedro encontrou não apenas uma princesa virtuosa, mas uma mulher lindíssima na flor dos seus 17 anos. Sua nobreza, porém, era de segunda linha. Nascida em Milão em 31 de julho de 1812, Amélia Augusta Eugênia Napoleona de Beauharnais era neta da imperatriz Josefina, primeira mulher de Napoleão Bonaparte. O pai, Eugênio de Beauharnais, fora um dos grandes generais do imbatível exército francês e ganhara de Napoleão, como recompensa pelas vitórias, o título de vice-rei da Itália. Sua linhagem estava, portanto, contaminada pelos laços familiares do “ogro usurpador”, o imperador francês que durante um quarto de século humilhara os tronos europeus. Como estirpe, os Beauharnais nem se comparavam aos Habsburgo austríacos da primeira imperatriz, Leopoldina — estes, sim, nobres de primeira linha, admirados, respeitados e reconhecidos por todas as monarquias europeias. Nada disso, porém, parecia incomodar D. Pedro. Afinal, ele admirava Napoleão, de quem já tinha sido parente uma vez, no primeiro casamento, como se viu alguns capítulos atrás. E, acima de tudo, Amélia era uma mulher estonteante. “O original é muito superior ao retrato”, avisou Barbacena ao anunciar o desfecho da negociação finalmente bem-sucedida, em maio de 1829, em carta acompanhada do retrato da princesa.³¹ “Meu entusiasmo é tão grande que só me falta estar doido”, reagiu o imperador brasileiro.³²

Amélia chegou ao Rio de Janeiro em outubro de 1829, quase três anos após a morte de Leopoldina. Ao desembarcar, usava um vestido cor-de-rosa adornado de rendas. D. Pedro ficou tão encantado que desmaiou no convés do navio. Em seguida, criou em sua homenagem uma das condecorações mais bonitas e desejadas do Império brasileiro, a “Ordem da Rosa”, cujo lema seria, sugestivamente, “Amor e Fidelidade”.³³ Apesar de jovem e bonita, no entanto, Amélia não era ingênua. A primeira providência da nova imperatriz foi botar ordem na casa. Trocou os criados e camareiros e impôs nova etiqueta nos maus modos da corte do Rio de Janeiro. Mudou até o idioma. A partir de sua chegada, falava-se francês. Também afastou do palácio todos os amigos desqualificados do imperador e expulsou a até então paparicada filha de Domitila, a duquesa de Goiás, despachada para o internato em Paris. O imperador aceitou tudo com resignação. E foi recompensado por isso. A segunda imperatriz deu a D.

Pedro mais uma filha, Maria Amélia Augusta, nascida em 1831 e falecida em 1853, antes de completar 22 anos. Foi, principalmente, uma companheira fiel e dedicada até o fim da vida. Depois de sua chegada, há vagas referências a romances passageiros de D. Pedro, como o filho que teria tido com a freira do convento da Esperança na ilha Terceira, nos Açores. Mas nada que se comparasse ao fogo dos anos vividos com Domitila. Pode-se dizer que, na medida do possível, D. Pedro foi um homem surpreendentemente fiel a Amélia.

Antes de cair nos braços da adorável Amélia, porém, D. Pedro teve de se livrar de uma obstinada Domitila, que teimava em não deixar a corte. No começo das negociações na Europa, diante das recusas das outras princesas, ainda houve uma recaída no romance. Domitila saiu do Rio de Janeiro para São Paulo em junho de 1828, retornou em abril de 1829 e partiu definitivamente em agosto, mais uma vez grávida do imperador. D. Pedro jamais chegou a ver a derradeira filha do casal, Maria Isabel, nascida em São Paulo. Os deveres de Estado falavam mais alto. No final, o tom das cartas é frio e distante. As assinaturas do começo do romance — “O Demonão” e “Fogo Foguinho” — dão lugar ao seco e protocolar “O Imperador”.

“Sinto muito perder a tua companhia, mas não há remédio”, avisou D. Pedro a Domitila em 10 de julho de 1829, quando Amélia já estava a caminho do Brasil. A marquesa ignorou. No dia 17 de agosto mandou notificá-la que tinha sete dias para deixar o Rio de Janeiro sob pena de arrancar-lhe todos os benefícios concedidos até então. Também mandou murar a saída secreta da Quinta da Boa Vista que levava ao palacete da amante e ameaçou reabrir o processo do misterioso atentado sofrido por Maria Benedita, a baronesa de Sorocaba, no qual Domitila era apontada como suspeita. Desta vez, a marquesa cedeu. A última carta de Domitila a D. Pedro é triste e melancólica, como todas as grandes histórias de amor que se acabam, mas cheia de dignidade. O texto, gramaticalmente correto, indica que foi escrito por outra pessoa sob orientação da marquesa:

Senhor.

Eu parto esta madrugada e seja-me permitido, ainda esta vez, beijar as mãos de V. M. [Vossa Majestade] por meio desta, já que os meus infortúnios e minha má estrela me roubam o prazer de o fazer pessoalmente. Pedirei constantemente ao céu que prospere e faça venturoso o meu imperador. E quanto à marquesa de Santos, senhor, pede por último a V. M. que, esquecendo como ela teve tantos desgostos, se lembre só mesmo, a despeito das intrigas, que ela em qualquer parte que esteja saberá conservar dignamente o lugar a que V. M. a elevou, assim como ela só se lembrava do muito que devo a V. M., que Deus vigie e proteja como todos precisamos.

De V. M. súdita, muito obrigada,

*Marquesa de Santos.*³⁴

Ao retornar a São Paulo, Domitila deixou para trás a vida de escândalos. No dia 14 de junho de 1842, oito anos após a morte de D. Pedro em Portugal, casou-se em Sorocaba com o brigadeiro Rafael Tobias de Aguiar, um dos grandes chefes liberais da província. Com ele teve mais cinco filhos. Terminou a vida como uma grande dama da sociedade paulista. No seu solar, situado a poucos metros do Pátio do Colégio, eram realizados saraus literários e reuniões beneficentes. O poeta baiano Castro Alves apresentou-se lá. Domitila também se dedicou a obras de caridade. Entre outras, sustentava uma

associação de prostitutas e mães solteiras. Isabel Burton, viúva do escritor, tradutor e cônsul britânico Richard Burton, que a encontrou já na velhice, registrou:

Conhecemos em São Paulo uma personagem fascinante. Era a marquesa de Santos. (...) Era positivamente uma grande dama, muito simpática, absolutamente encantadora, sabedora de uma infinidade de casos do Rio de Janeiro, da corte e da família imperial e das coisas daquele tempo. (...) Tinha belos olhos negros, cheios de simpatia, inteligência e conhecimento do mundo.

Numa das visitas, Isabel foi recebida na cozinha por Domitila, “sentada no chão, a fumar, não um cigarro, mas cachimbo”.³⁵ O hábito de fumar cachimbo era comum entre as mulheres da época.

A marquesa de Santos faleceu de enterocolite no dia 13 de novembro de 1867 e foi sepultada no cemitério da Consolação, cujas terras tinham sido por ela doadas à cidade de São Paulo. No seu testamento, mandou perdoar dívidas e distribuir dinheiro aos pobres, deu a liberdade a quatro escravos e encomendou setenta missas: vinte pelos escravos mortos e cinquenta pela sua própria alma.³⁶

Notas de “A marquesa”:

1 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 84.

2 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 262.

3 Isabel Lustosa, *D. Pedro I*, p. 186.

4 Alberto Rangel, *Cartas de D. Pedro I à marquesa de Santos*, p. 25.

5 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 83.

6 Isabel Lustosa, *D. Pedro I*, p. 187.

7 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 221.

8 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 35.

9 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 169.

10 Isabel Lustosa, *D. Pedro I*, p. 189.

11 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 179.

12 Alberto Rangel, *Cartas de D. Pedro I à marquesa de Santos*, p. 53.

13 Alberto Rangel, *Cartas de D. Pedro I à marquesa de Santos*, p. 132.

14 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 86.

15 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 185.

16 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 92.

17 Alberto Rangel, *Cartas de D. Pedro I à marquesa de Santos*, p. 82 e 83.

18 Alberto Rangel, *Cartas de D. Pedro I à marquesa de Santos*, p. 321 e 322.

19 Alberto Rangel, *Cartas de D. Pedro I à marquesa de Santos*, p. 67.

20 Alberto Rangel, *Cartas de D. Pedro I à marquesa de Santos*, p. 37.

21 Luiz Lamego, *D. Pedro I, herói e enfermo*, p. 151.

22 *Cartas de D. Pedro I à marquesa de Santos*, p. 290 e 291.

23 *Cartas de D. Pedro I à marquesa de Santos*, p. 285 e 286.

24 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 221.

25 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 192-3.

- 26 Neill Macaulay, *Dom Pedro*, p. 190.
- 27 Alberto Rangel, *Cartas de D. Pedro I à marquesa de Santos*, p. 117.
- 28 Luiz Lamego, *D. Pedro I, herói e enfermo*, p. 129.
- 29 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 265.
- 30 Luiz Lamego, *D. Pedro I, herói e enfermo*, p. 128.
- 31 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 3, p. 16.
- 32 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 3, p. 16.
- 33 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 141.
- 34 Alberto Rangel, *Cartas de D. Pedro I à marquesa de Santos*, p. 633.
- 35 Alberto Rangel, *Cartas de D. Pedro I à marquesa de Santos*, p. 59.
- 36 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 96.

O rei português

D. João VI morreu de forma misteriosa em 10 de março de 1826, dois meses antes de completar 59 anos. A agonia começou na semana anterior, com uma crise de fígado que o fez vomitar uma substância esverdeada e amarga produzida pela bÍlis. Na manhã seguinte, mais bem-disposto, pediu que o levassem a dar um passeio de carruagem ao longo do rio Tejo. No dia 4, parecia recuperado. Acordou e almoçou, com o apetite de sempre, um frango corado, queijo, torradas e laranjas produzidas no norte da África. Depois de ingerir as frutas, porém, teve nova crise, devastadora e sem volta, com vômitos e convulsões. A hipótese de envenenamento, muito comentada na época, ganhou fôlego recentemente em análises dos restos mortais de D. João feitas durante o trabalho de restauro da igreja de São Vicente de Fora, em Lisboa, onde foi sepultado. O estudo indicou elevada concentração de arsênico nas vísceras, em quantidade suficiente para matá-lo em poucas horas.¹

Quem teria assassinado o rei de Portugal? Em 1826, os dois maiores interessados no desaparecimento de D. João VI eram sua mulher, a rainha Carlota Joaquina, que contra ele ensaiara inúmeras conspirações fracassadas, e o filho mais novo do casal, príncipe D. Miguel, o segundo na linha sucessória do trono e que já uma vez tentara um golpe malsucedido contra o pai. Em conversa com o embaixador britânico William Court, dois meses mais tarde, a própria rainha reforçaria os boatos ao dizer que o marido havia sido “envenenado pelos bandidos que o cercavam”. Deu até a composição da substância utilizada para matá-lo: um composto de arsênico chamado água-tofana.²

A notícia do falecimento do rei produziu uma onda de choque que atravessou o Atlântico e causou furor no Rio de Janeiro. Em princípio, com a Independência, todos os vínculos que prendiam o Brasil a Portugal haviam se rompido. O próprio D. Pedro havia reafirmado isso às margens do Ipiranga ao anunciar: “Nenhum laço mais nos une a Portugal.” Em outra declaração famosa, contida em carta ao pai já citada neste livro, dissera: “De Portugal nada, nada; não queremos nada.” A morte de D. João demonstrou que eram afirmações mais retóricas do que práticas. Por mais que se declarasse brasileiro de coração, D. Pedro continuava ligado à antiga metrópole por laços poderosos, que incluíam a sucessão no trono lusitano.

Ao tomar conhecimento oficial da morte do pai, no dia 24 de abril, D. Pedro recebeu também os papéis

timbrados com a notificação de que era o legítimo herdeiro do trono português. Bastava dizer sim para usar duas coroas, a do Brasil, já sua na condição de imperador, e a de Portugal, como sucessor de D. João. Obviamente, não era uma decisão tão simples. Ao contrário, talvez em nenhum outro momento de sua vida D. Pedro tivesse se confrontado com um dilema tão complicado de resolver. Caso decidisse acumular as duas coroas e voltasse para Lisboa, cidade onde nascera, anularia a independência do Brasil, cuja ruptura com Portugal custara sangue e muito sofrimento na guerra encerrada apenas dois anos antes. Numa alternativa também difícil de aceitar, se continuasse a governar do Rio de Janeiro, Portugal seria devolvido à condição de colônia do Brasil, situação que de fato vigorara durante a permanência da corte de D. João nos trópicos. Recusar a coroa portuguesa implicava igualmente consequências drásticas. Havia uma guerra em andamento em Portugal, entre liberais e absolutistas. D. Pedro era visto como esperança de solução pelos liberais e em hipótese alguma poderia se omitir. Assustado com a encruzilhada que o destino colocara em seu caminho, o imperador pediu orientação a oito conselheiros. Um deles, frei Antônio de Arrábida, seu fiel confessor e português de nascimento, opinou que não haveria mal algum em assumir as duas coroas, desde que Portugal e Brasil fossem mantidos como reinos autônomos sob a liderança de um mesmo monarca. Os brasileiros, no entanto, foram majoritariamente contrários à proposta. “Todos os argumentos que empregamos em defesa da nossa independência se voltariam contra Vossa Majestade”, alertou Felisberto Caldeira Brant, o marquês de Barbacena. Sugeriu que D. Pedro conservasse a coroa portuguesa apenas pelo tempo necessário para garantir a independência das duas nações e colocar alguma ordem na conturbada situação política em Lisboa. Significava confirmar a regência da irmã, Isabel Maria (nomeada por D. João VI nos dias finais de sua agonia), dar anistia aos presos políticos e uma constituição a Portugal, convocar as cortes para referendá-la e abdicar em favor da filha Maria da Glória, então ainda uma criança de sete anos.³ D. Pedro acatou o parecer de Barbacena e deu a notícia na sessão inaugural da primeira legislatura do parlamento brasileiro, em maio de 1826: “Agora conheçam alguns brasileiros incrédulos que o interesse pelo Brasil e o amor por sua independência é tão forte em mim que abdiquei à coroa portuguesa para não comprometer os interesses do Brasil, do qual sou defensor perpétuo.” A reação entre os parlamentares foi de entusiasmo. Até mesmo opositores ferrenhos, como o deputado mineiro Bernardo Pereira de Vasconcelos, futuro ministro do Império, elogiaram o gesto. “Este reconhecimento consolida o sistema brasileiro, enchendo de alegria o coração dos brasileiros”, afirmou Vasconcelos, para reafirmar em seguida “as virtudes pelas quais o mundo já dá a Vossa Majestade Imperial o nome de herói do século 19”.⁴

D. Pedro foi rei de Portugal, com o nome de Pedro IV, entre 20 de março e 2 de maio de 1826, data da abdicação em favor da filha Maria da Glória. Na prática, só exerceu seus poderes por uma semana, a partir de 26 de abril, dia em que aceitou oficialmente a coroa que lhe era oferecida pelos papéis que chegavam de Lisboa. Nesses escassos sete dias tomou decisões de grande impacto. A mais importante foi dar aos portugueses uma nova constituição. A anterior, votada pelas cortes de 1822, havia sido revogada em maio do ano seguinte no movimento conhecido como Vilafrancada — insurreição contra os liberais comandada pelo infante D. Miguel na cidade de Vila Franca de Xira, que dissolveu as cortes e

devolveu D. João VI à condição de rei absoluto.

A nova constituição de D. Pedro era uma cópia quase literal da brasileira, outorgada pelo imperador dois anos antes, como mostra um documento hoje guardado no Museu Imperial de Petrópolis. É o projeto da nova carta constitucional portuguesa com as emendas feitas no texto da lei brasileira por ordem do imperador. As anotações, rabiscadas com a letra de Francisco Gomes da Silva, o “Chalaça”, amigo e secretário particular de D. Pedro, revelam mudanças cosméticas. Onde estava escrito, por exemplo, “Império do Brasil” passou a constar “Reino de Portugal”. Inovações como o poder moderador, incluídas na Constituição brasileira de 1824, foram mantidas na íntegra em Portugal. Como resultado, o Brasil e sua antiga metrópole ficavam a partir daquele momento sob a égide da mesma lei — uma constituição surpreendentemente avançada e liberal para a época, como se viu em um dos capítulos anteriores.

A intervenção de D. Pedro nos assuntos portugueses ocorreu em uma circunstância delicada. Ao morrer, D. João VI deixara um país à beira da ruptura política e profundamente debilitado pela perda do Brasil, sua maior e mais rica colônia. Seus últimos anos de reinado haviam sido de muito sofrimento para o soberano e seus súditos. Na volta a Lisboa, em julho de 1821, a nau em que viajara ficara incomunicável no cais por ordem das cortes, como se trouxesse a bordo não o rei de Portugal, mas um inimigo ou uma doença contagiosa. Parte dos seus acompanhantes foi proibida de desembarcar, por serem acusados de corrupção no Brasil (caso do visconde do Rio Seco) ou considerados inimigos do novo regime instalado em Lisboa. Da tribuna, o deputado Borges Carneiro avisou: “Saiba esta corte infame, corrupta e depravada que a nação portuguesa não há de ter com ela contemplação alguma.”⁵ Quando, finalmente, foi autorizado a pôr os pés em terra, D. João surpreendeu-se transformado em mero fantoche das cortes, impedido de nomear seus próprios ministros ou tomar as decisões mais elementares de governo. A situação mudou na Vilafrancada de maio de 1823, que, além de dissolver as cortes, guindou o infante D. Miguel ao posto de comandante do exército português.

Restituído aos seus poderes, nem por isso D. João teve paz. Ao contrário, o inimigo agora estava dentro de casa. Carlota Joaquina, que fora banida da corte em 1822 por se recusar a jurar a nova constituição liberal, recuperou seus privilégios e aliou-se ao príncipe D. Miguel em novo golpe, a Abrilada, assim batizado devido à data em que foi deflagrado, abril de 1824. Desta vez, o alvo era o próprio rei.

Transformado em virtual prisioneiro do filho e da mulher, D. João foi salvo pela intervenção dos ingleses, que o acolheram a bordo de um de seus navios. D. Miguel foi destituído do comando das armas e despachado para o exílio na Áustria, de onde voltaria em 1828 para usurpar o trono proclamando-se rei absoluto. O resultado foi a guerra civil portuguesa — tema do penúltimo capítulo —, na qual o destino da coroa foi decidido em campo de batalha tendo de um lado o usurpador, D. Miguel, e de outro seu irmão, D. Pedro, pai da legítima sucessora, a futura rainha D. Maria II.

Todos esses acontecimentos colocaram D. Pedro no centro da ciranda política de Portugal. Ao contrário do que havia prometido aos brasileiros, ele jamais poderia dela se livrar. A outorga da nova constituição, seguida da abdicação em favor da princesa Maria da Glória, o transformou em avalista do processo político português, cabendo a ele assegurar que os direitos da filha seriam respeitados até que ela atingisse a maioridade e assumisse o trono. Ao mesmo tempo, isso o enfraquecia cada vez mais no

Brasil. As desconfianças em relação a D. Pedro eram tantas que alguns brasileiros o acusavam até de manter no Rio de Janeiro um suposto “gabinete secreto” — uma equipe paralela de governo, liderada pelo “Chalaça” e integrada exclusivamente pelos amigos portugueses do imperador.

O crescente envolvimento nos assuntos de Portugal fez de D. Pedro um soberano equilibrista com um pé em cada lado do Atlântico. Era uma situação dúbia, que persistia desde 1822. Na prática, ele passou boa parte do Primeiro Reinado governando simultaneamente dois países: o Brasil, na condição de imperador, e Portugal, como pai da rainha menina. Essa mistura de interesses fazia com que os representantes brasileiros na Europa ocupassem grande parte de seu tempo discutindo questões relacionadas a Portugal como se fossem temas brasileiros. Da mesma forma, diplomatas estrangeiros sediados no Rio de Janeiro eram constantemente acionados por D. Pedro para intervir na delicada situação política lusitana.⁶

Um exemplo desse malabarismo havia sido o demorado processo de reconhecimento da Independência brasileira. Os dois primeiros monarcas a aprovar o Brasil independente foram os obás Osemwede, do Benin, e Osinlokun, de Lagos, dois reinados situados na costa africana, por uma razão óbvia: eram junto com Luanda, em Angola, os maiores exportadores de escravos para as lavouras e cidades brasileiras.⁷

Em seguida veio o reconhecimento por parte dos Estados Unidos, em maio de 1824, também por uma forte motivação política e econômica. Meio século depois de se tornarem independentes da Inglaterra, os americanos já começavam a emergir como a nova potência continental. Em dezembro de 1823, o presidente James Monroe proclamou a doutrina que levaria o seu nome e pautaria desde então a política externa dos Estados Unidos: “América para os americanos.” Qualquer intervenção europeia no continente seria contrária aos seus interesses e considerada, portanto, um ato de hostilidade pelo governo dos Estados Unidos. O Brasil estava incluído na esfera de influência da nova potência.

No caso de Portugal, o reconhecimento só veio em 1825, depois de longa e tortuosa negociação. Ao proclamar sua Independência, o Brasil desfizera a rede de negócios, privilégios, cargos e laços familiares que durante mais de trezentos anos prevalecera entre a colônia e a metrópole. Era complicado mexer em tudo isso sem abrir feridas e provocar ressentimentos. Havia também sutilezas diplomáticas que precisavam ser levadas em consideração. Manter a linhagem real portuguesa no Brasil facilitaria o reconhecimento por parte das potências europeias, na época reunidas sob a bandeira da Santa Aliança, que defendia o direito ancestral dos reis de governar os povos por herança e delegação divina. Além disso, por vaidade pessoal, D. João VI queria manter o título de imperador do Brasil ainda que em caráter apenas honorífico. O filho relutava em contrariá-lo.

A solução encontrada foi pitoresca. Pelo tratado denominado de “paz e aliança”, negociado em Lisboa e no Rio de Janeiro pelo diplomata britânico Charles Stuart, o rei D. João VI reconhece “o Brasil na categoria de império independente e separado do reino de Portugal e Algarve, e a seu sobretudo muito amado e prezado filho D. Pedro por imperador, cedendo e transferindo de sua livre vontade a soberania do dito império ao mesmo seu filho e a seus legítimos sucessores”. Ou seja, D. João reconhecia o império do Brasil, assumia ele próprio o título de imperador para, em seguida, transferi-lo de boa vontade ao filho D. Pedro. Na prática, a Independência deixava de ser uma conquista dos brasileiros para se converter numa concessão do rei de Portugal. Além disso, por uma cláusula ainda mais curiosa, D. João VI

mantinha formalmente, como era seu desejo, o título de imperador honorário do Brasil até a morte, como se D. Pedro ocupasse o trono como mero delegado do soberano português e não por livre escolha dos brasileiros.⁸ “Resumia-se tudo num negócio de família”, assinalou o historiador Luiz Lamego. “O pai cedia ao filho a colônia, reservando-se, porém, o título de imperador.”⁹

Pelo artigo 3º do tratado, D. Pedro também se comprometia a recusar qualquer proposta de anexação de outras colônias portuguesas ao novo império brasileiro. O objetivo era barrar o poderoso lobby dos traficantes de escravos sediados em Salvador e no Rio de Janeiro, interessado em incorporar ao Brasil as regiões fornecedoras de mão de obra cativa na África. Quando chegaram a Angola as notícias do Grito do Ipiranga, também começaram a circular panfletos impressos no Brasil, obviamente a mando do lobby escravagista, convidando a colônia de Benguela a juntar-se ao império brasileiro.¹⁰ No entender dos traficantes, se um pedaço do território africano fosse reconhecido como brasileiro, no futuro o suprimento de escravos poderia ser considerado um assunto doméstico. Desse modo, seria possível burlar as pressões britânicas em favor de um tratado internacional para banir o tráfico negreiro em todo o oceano Atlântico — proibição que já vigorava no Atlântico Norte desde 1810.

Como curiosidade, vale registrar que as discussões para o reconhecimento da Independência envolveram um interessante plano secreto para trazer D. João VI de volta ao Brasil. Seu autor era D. Pedro de Souza Holstein, então marquês e mais tarde duque de Palmela. Inconformado em perder o Brasil, que ele definia como “tão bela e vasta herança” portuguesa, em 1824 Palmela sugeriu à Inglaterra que fornecesse navios com o objetivo de escoltar D. João à Bahia. Pelos seus cálculos, o rei seria reconhecido e aclamado em Salvador, de onde seguiria para o Rio de Janeiro, cumprindo o mesmo trajeto que havia percorrido em 1808. Palmela acreditava que a fidelidade de D. Pedro o impediria de pegar em armas contra o pai. O plano fracassou porque o governo inglês, a esta altura já empenhado em reforçar seus laços comerciais com o novo Brasil independente, recusou-se a fornecer a ajuda pedida por Palmela.¹¹

Como principal negociadora do reconhecimento do Brasil independente, a Inglaterra se valeu de seu poder econômico e político para tirar vantagem da nova situação. Em 1825, o Brasil já era o terceiro mercado mais importante dos produtos ingleses, graças ao vantajoso tratado comercial assinado por D. João em 1810 que concedia à Inglaterra tarifas de importação inferiores às de seus concorrentes nos portos brasileiros.¹² O tratado venceria em julho de 1825 e todo o esforço dos ingleses se concentrou em convencer D. Pedro a renová-lo em troca do reconhecimento da Independência. Foi, de fato, o que aconteceu. Além de assegurar a prorrogação das vantagens alfandegárias para seus produtos, a Inglaterra perpetuou no Brasil independente alguns privilégios que gozava em Portugal, como o direito de nomear magistrados especiais com a função de julgar todas as causas que envolvessem cidadãos britânicos. Os próprios ingleses residentes no país elegeriam esses juizes, que só poderiam ser destituídos pelo governo brasileiro mediante prévia aprovação do representante da Inglaterra. A troca de cartas entre D. Pedro I e D. João VI revela que pai e filho mantiveram uma atitude cordial até o fim das negociações e conheciam os riscos envolvidos. “Vossa Majestade verá que fiz da minha parte tudo quanto podia e, por mim, no dito tratado, está feita a paz”, escreveu o imperador brasileiro em setembro de 1825, pedindo que o pai ratificasse o acordo celebrado no Rio de Janeiro com a

intermediação do embaixador britânico. Na mesma carta, admitia que as concessões feitas a Portugal — “difíceis e bastantemente melindrosas” — iam além do aceitável pelos brasileiros e certamente o deixariam mais frágil no jogo político do Primeiro Reinado. Dois meses mais tarde, ao comunicar a ratificação do tratado, D. João recomendou-lhe prudência: “Tu não desconheces quantos sacrifícios por ti tenho feito, sê grato e trabalha também de tua parte para cimentar a recíproca felicidade destes povos que a Divina Providência confiou ao meu cuidado, e nisto dará grande prazer a este pai que tanto te ama e sua bênção te deita.”¹³

Com a assinatura do tratado, o caminho estava aberto para que todas as demais monarquias europeias reconhecessem o Brasil independente. A primeira foi a própria Inglaterra, em janeiro de 1826. Depois, Áustria, França, Suécia, Holanda e Prússia. Os termos da negociação com Portugal, no entanto, causaram revolta entre os brasileiros e contribuíram para desgastar a imagem de D. Pedro, em especial quando se tomou conhecimento de uma cláusula secreta pela qual o Brasil se comprometia a pagar aos portugueses a quantia de dois milhões de libras esterlinas a título de indenização. Parte desse dinheiro seria destinado a cobrir empréstimos que Portugal havia contraído na Inglaterra com o objetivo de mobilizar tropas, navios, armas e munição para combater a emancipação do Brasil entre 1822 e 1823. Propriedades e outros bens portugueses confiscados durante os conflitos também seriam devolvidos aos seus donos originais. Em resumo, depois de ganhar a guerra caberia aos brasileiros ressarcir os prejuízos dos adversários derrotados. A oposição acusou D. Pedro de “comprar a independência”.¹⁴

Na verdade, D. Pedro pagaria pelo seu duplo papel um preço bem mais alto do que a indenização assegurada a Portugal. Seria a perda do próprio trono brasileiro, em 1831.

Notas de “O rei português”:

1 Jorge Pedreira e Fernando Dores Costa, *D. João VI, um príncipe entre dois continentes*, p. 423.

2 Iza Salles, *O coração do rei*, p. 167.

3 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 200 a 205.

4 Iza Salles, *O coração do rei*, p. 176.

5 Luz Soriano, *História do Cerco do Porto*, vol. 1, p. 176.

6 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 3, p. 39.

7 Hendrick Kraay, “Muralhas da independência e liberdade do Brasil: a participação popular nas lutas políticas (Bahia, 1820-25)”, em Jurandir Malerba, *A Independência brasileira – novas dimensões*, p. 303 e 304.

8 João Armitage, *História do Brasil*, p. 154.

9 Luiz Lamego, *D. Pedro I, herói e enfermo*, p. 106.

10 Boris Fausto, *História concisa do Brasil*, p. 78.

11 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 240.

12 Boris Fausto, *História concisa do Brasil*, p. 77.

13 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 2, p. 188 e 189.

14 João Armitage, *História do Brasil*, p. 155 e 156.

Adeus ao Brasil

O acervo do Museu Imperial de Petrópolis, no Rio de Janeiro, guarda uma das trocas de correspondências mais tristes já registradas na história brasileira. São as cartas entre D. Pedro I, após abdicar o trono brasileiro, e o seu primogênito, o futuro imperador Pedro II, de apenas cinco anos, que o pai deixava no Brasil sem esperanças de jamais voltar a vê-lo.

Pai e filho não tiveram tempo de despedir-se na madrugada de 7 de abril de 1831, data da abdicação de D. Pedro I. Ameaçado pelos tumultos que tomavam as ruas do Rio de Janeiro e as vizinhanças da Quinta da Boa Vista, em São Cristóvão, o imperador esgueirou-se pela escuridão e refugiou-se na fragata inglesa *Warspites*, que o aguardava ao largo da praia do Caju. Estava acompanhado da mulher, a imperatriz Amélia, e da pequena rainha de Portugal, Maria da Glória. Antes de partir, num gesto de grande significado político que haveria de enriquecer a sua já debilitada imagem pessoal, nomeou o exadversário José Bonifácio de Andrada e Silva tutor dos quatro órfãos reais que ficavam para trás: D. Pedro II e as irmãs Januária, de nove anos, Paula Mariana, de oito, e Francisca, de sete. Quando saiu do palácio, as crianças estavam dormindo. O historiador Tobias Monteiro conta que D. Pedro acercou-se da cama de cada uma delas e as beijou em silêncio, mal contendo as lágrimas.¹

O impacto dessa ruptura familiar, forçada pelos acontecimentos políticos, pode ser medido pela correspondência entre pai e filho nos anos seguintes. A primeira carta é do pequeno D. Pedro II, uma criança franzina, melancólica e solitária, que ficara órfã de mãe com apenas um ano de idade e agora perdia também o pai. Na ausência da família, caberia às elites brasileiras prepará-lo para assumir o trono aos 14 anos e servir ao Estado no longo e relativamente estável Segundo Reinado, entre 1840 e 1889, ano da Proclamação da República.² O imperador menino supostamente escreveu essa primeira carta com a orientação de suas criadas ao acordar na manhã seguinte e descobrir que o pai, a irmã mais velha e a madrasta haviam partido para sempre. Nela, pede a D. Pedro que, apesar da distância, não o esqueça:

Meu querido pai e meu senhor

Quando me levantei e não achei a Vossa Majestade Imperial e a mamãe para lhe beijar a mão, não me podia consolar nem posso, meu querido papai. Peço a Vossa Majestade Imperial que nunca se esqueça deste filho que sempre há de guardar a obediência, respeito e amor ao melhor dos pais tão cedo perdido para seu filho. Beijo respeitoso as augustas mãos de Vossa Majestade Imperial. Este de Vossa Majestade Imperial saudoso e obediente filho, Pedro.³

A segunda carta guardada nos arquivos do Museu Imperial é a resposta de D. Pedro I, escrita em 12 de abril de 1831, cinco dias após a abdicação, já a bordo do navio inglês:

Meu querido filho e meu imperador. Muito lhe agradeço a carta que me escreveu. Mal a pude ler porque as lágrimas eram tantas que me impediam de ver. (...) Deixar filhos, pátria e amigos, não pode haver maior sacrifício! (...)

Lembrese

sempre de seu pai, ame a sua e minha pátria, siga os conselhos que lhe derem aqueles que cuidarem na sua educação e conte que o mundo o há de admirar. (...) Receba a bênção de seu pai que se retira saudoso e sem mais esperanças de o ver. D. Pedro de Alcântara.⁴

Em outra correspondência, no mesmo ano, o pequeno D. Pedro II, dilacerado pela saudade, pede que o pai lhe envie uma mecha de cabelo como recordação. É uma cartinha curta, de letra trêmula, que ele, a despeito da pouca idade, aparentemente tentou escrever sozinho:

*Meu querido pai e meu senhor. Tenho tantas saudades de Vossa Majestade Imperial e tanta pena de lhe não beijar a mão. Como obediente e respeitoso filho, Pedro, peço a Vossa Majestade Imperial um bocadinho de cabelo (...).*⁵

Ao todo, pai e filho trocaram 39 cartas entre 1831 e 1834, ano da morte de D. Pedro I (Pedro IV de Portugal), em Queluz. No acervo do Museu Imperial há também uma carta que a jovem imperatriz Amélia escreveu ao enteado D. Pedro II ao partir para a Europa:

Meu filho do coração e meu Imperador. Adeus, menino querido, delícia da minha alma, alegria de meus olhos, filho que

meu coração tinha adotado! Adeus para sempre! (...) Ah, querido menino, se eu fosse tua verdadeira mãe, se meu ventre te tivesse concebido, nenhum poder valeria para me separar de ti, nenhuma força te arrancaria dos meus braços! (...) Mas tu, anjo de inocência, e de formosura, não me pertences senão pelo amor que dediquei a teu Augusto pai. Adeus pois, para sempre!

Em seguida, na mesma carta, Amélia fazia um apelo às mães brasileiras para que, na sua ausência, adotassem “o órfão coroado”.

Apesar da forte carga emocional contida em alguns textos, essa é, obviamente, uma correspondência de Estado, que extrapola os limites da comunicação corriqueira entre duas pessoas comuns e mortais. Como ocupantes ou herdeiros dos tronos do Brasil e de Portugal, Amélia, D. Pedro I e D. Pedro II eram também instituições e suas mensagens, cuidadosamente escritas e observadas pelos assessores que os rodeavam, indicam hoje os rumos que pretendiam dar à política nos dois países. Numa carta de 1833 (dois anos após a abdicação), D. Pedro I aconselha o filho a manter o sistema de monarquia constitucional, o único capaz de evitar a guerra civil e a “desmembração” do Brasil. Também sugere que tenha aulas de história e geografia. “Estudes e (...) te faças digno de governar tão grande Império”, afirma.⁶ É um tom meditado e cuidadoso, de quem escreve consciente da repercussão que tais orientações teriam na vida política brasileira e na biografia do próprio autor. Exemplo disto é este conselho que um D. Pedro I mais grave, mais sábio e amadurecido — bem diferente do “Demonão” das antigas cartas à marquesa de Santos — envia ao filho em 11 de março de 1832:

*O tempo em que se respeitavam os príncipes unicamente por serem príncipes acabou-se. No século em que estamos, em que os povos se acham assaz instruídos de seus direitos, é mister que os príncipes igualmente sejam e reconheçam que são homens e não divindades, e que lhes é indispensável terem muitos conhecimentos e boa opinião para que possam ser mais depressa amados do que mesmo respeitados.*⁷

Quatro razões contribuíram de forma decisiva para a abdicação de D. Pedro I em 1831. As duas primeiras, já vistas nos capítulos anteriores, foram os escândalos da vida privada e sua notória oscilação entre os interesses brasileiros e portugueses. O envolvimento com a marquesa de Santos e a morte da popular imperatriz Leopoldina, chorada até pelos escravos e pessoas mais humildes, causaram revolta em um país ainda muito católico e conservador, cuja população considerava esse tipo de comportamento intolerável. As condições do tratado de reconhecimento da Independência, pelas quais concordara em indenizar os portugueses, eram apontadas pelos brasileiros como uma prova definitiva de que o soberano inclinava-se mais a agradar seus compatriotas de nascimento do que os de sua pátria de adoção. Tudo isso fez com que D. Pedro perdesse rapidamente a aura de herói da Independência conquistada em

1822.

Um terceiro motivo para a abdicação foi a longa e desgastante guerra com a Argentina pelo controle da província Cisplatina, o atual Uruguai, também chamada de Banda Oriental pela sua localização geográfica, a leste do rio da Prata. “Um dos despojos do esfacelado império colonial espanhol”, na definição dos historiadores István Jancsó e André Roberto de A. Machado,⁸ a província fora invadida em 1816 pelas tropas do príncipe regente D. João, em retaliação contra a Espanha, que, aliada a Napoleão, tomara de Portugal a cidade de Olivença em 1801. Cinco anos mais tarde, foi oficialmente incorporada ao império brasileiro para alívio das oligarquias locais. Sem a proteção da antiga metrópole espanhola, os fazendeiros viviam até então assombrados pelos bandos armados que invadiam suas propriedades para roubar gado. A trégua, porém, foi passageira.

Em 1825, Juan Antonio Lavalleja iniciou uma insurreição com o objetivo de separar a Cisplatina do Brasil e incorporá-la às Províncias Unidas do rio da Prata, conglomerado de regiões relativamente autônomas de cultura espanhola que daria origem à República Argentina. D. Pedro reagiu declarando guerra aos argentinos sem avaliar adequadamente as consequências do seu gesto. Com o Império virtualmente quebrado, às voltas com problemas financeiros, políticos e diplomáticos, o imperador não tinha condições de mobilizar os recursos necessários para manter a campanha militar no Sul. Impopular desde o começo, a guerra ceifou a vida de cerca de 8.000 brasileiros. Além de drenar os recursos do Tesouro Nacional, flagelava as demais regiões com os temidos recrutamentos forçados, nos quais jovens eram capturados e obrigados a integrar as tropas num conflito que os brasileiros, a rigor, não identificavam como de seu interesse.

O império acabou derrotado de forma humilhante em 1827, quando as forças argentinas e uruguaias massacraram os brasileiros na localidade de Ituzaingó. A paz viria em 27 de agosto de 1828 com a assinatura do tratado intermediado pela Inglaterra que deu a independência ao Uruguai. O novo país nascia para servir de tampão, ou para-choque, entre os interesses do Brasil e da Argentina na estratégica foz do rio da Prata, região que Portugal e Espanha haviam disputado de forma encarniçada durante os três séculos da colonização. O imperador foi identificado como o grande culpado pela derrota. “A perda do território uruguaio era um duro golpe na sua imagem de depositário da herança dos Bragança na América no seu todo, por cuja integral preservação sua responsabilidade era intransferível”, observaram István Jancsó e André Roberto de A. Machado. “O encanto que fizera do príncipe libertador e defensor perpétuo do Brasil, por aclamação dos povos, se rompera.”⁹

Dois efeitos colaterais da Guerra Cisplatina foram o agravamento da crise financeira e a indisciplina nos quartéis. Em 1828 mais da metade do orçamento público era gasto com os ministérios militares. Sem arrecadação de impostos suficiente para cobrir as despesas, foi necessário buscar novos empréstimos externos. A inflação disparou. Nos oito primeiros anos do país independente, as emissões de dinheiro mais do que dobraram, saltando de 9.171 contos em 1822 para 20.350 em 1830. Em 1829, o papelmoeda circulava em São Paulo com deságio superior a 40%, fazendo com que uma nota de mil réis fosse trocada por menos de seiscentos réis.¹⁰ Ninguém acreditava no dinheiro brasileiro.

A agitação nos quartéis, por sua vez, era decorrente da contratação de um número cada vez maior de mercenários estrangeiros para suprir as tropas nacionais. Ao chegar ao Brasil, os novos soldados eram submetidos a uma dura disciplina, que incluía açoite com chicotes — exatamente como o país estava acostumado a tratar seus escravos negros. Isso resultou em uma explosão de ódio nas ruas do Rio de Janeiro em 1828. Um soldado alemão foi preso e condenado a levar chibatadas por uma pequena falta disciplinar. Antes que o castigo chegasse ao fim, seus companheiros se rebelaram e libertaram o prisioneiro. Um oficial que tentou dominá-los foi assassinado. Todos os batalhões estrangeiros da cidade, formados por irlandeses, franceses, suíços e alemães, imediatamente se solidarizaram com os rebeldes. Embriagados e sem qualquer controle, os mercenários começaram uma onda de saques por toda a capital, só contida a muito custo. O saldo do confronto foi pavoroso: quarenta pessoas mortas do lado brasileiro contra 120 soldados estrangeiros.¹¹

Todas essas dificuldades convergiram na quarta e definitiva razão para o desgaste do imperador: a permanente instabilidade política do Primeiro Reinado, resultante, em grande parte, do gênio impulsivo e autoritário do soberano. A dissolução da constituinte, em 1823, a censura à imprensa, a perseguição aos jornalistas, ex-companheiros da maçonaria e adversários políticos em geral, o cruel tratamento aos mártires da Confederação do Equador e outras decisões minaram rapidamente a já precária rede de apoio que o imperador conseguira tecer no início de seu reinado. Em nove anos no trono brasileiro, D. Pedro mudou dez vezes o ministério — em média, mais de uma por ano. Ao todo, teve 45 ministros nesse período, um terço dos quais eram portugueses de nascimento. Sua autoridade foi constantemente desafiada por uma oposição cada vez mais forte e bem-organizada, que usava a imprensa para propagar as suas ideias. Em 1830, já existiam cerca de vinte jornais em circulação no Rio de Janeiro e mais de cinquenta em todo o império — a maioria deles ligados aos liberais adversários do imperador.¹²

Em 1829, a Câmara dos Deputados tentou aprovar o *impeachment* de dois ministros, o da Justiça, Lúcio Soares Teixeira de Gouveia, e o da Guerra, general Oliveira Alves, acusados de má administração e abuso de poder. O alvo não era exatamente o ministério, mas o próprio monarca. Pela Constituição de 1824 cabia exclusivamente a ele nomear e demitir os ministros. No episódio do *impeachment*, o parlamento também reivindicava essa prerrogativa, o que significava reduzir o poder imperial. D. Pedro venceu por escassa maioria — 39 votos a 32 —, mas a situação se complicou no ano seguinte, com a eleição da nova legislatura, em que a oposição saiu reforçada. Surpreso com o tom agressivo das trocas de comunicação entre o imperador e os opositores, o conde Alexis de Saint-Priest, representante da França no Rio de Janeiro, definiu a situação política brasileira da seguinte maneira: “Ninguém pode governar, todo mundo intriga e as relações do governo com seus adversários não são de luta, mas de conspiração.”¹³

A crise política estava diretamente ligada à disputa entre portugueses e brasileiros, forte o suficiente para contaminar o círculo mais próximo do imperador. Em 1830, D. Pedro mudou outra vez o ministério e entregou o cargo mais importante a Felisberto Caldeira Brant Pontes, o influente marquês de Barbacena, que, na condição de representante do Brasil em Londres, tantos serviços prestara ao império. Barbacena tentou conduzir um governo conciliador, empenhado em estabelecer uma ponte de diálogo entre um

parlamento fortalecido nas eleições recentes e um soberano cada vez mais cioso de sua autoridade. Uma de suas exigências para assumir o cargo, no entanto, foi que D. Pedro se livrasse do suposto “gabinete secreto”, ou seja, da influência dos amigos portugueses, apontada como nociva no seu relacionamento com a câmara e o senado. D. Pedro cedeu e demitiu do palácio Francisco Gomes da Silva, o “Chalaça”, e João Rocha Pinto, também apontado como integrante do “gabinete secreto”. Ambos foram despachados para a Europa onde passariam a viver com uma generosa pensão vitalícia bancada pelo Tesouro brasileiro.

O esperto “Chalaça” logo encontrou uma forma de vingar-se de Barbacena. Ao desembarcar na Europa dedicou-se a coletar indícios de corrupção contra o novo ministro. Uma das irregularidades estava relacionada ao primeiro empréstimo externo contraído pelo Brasil, no valor de três milhões de libras esterlinas, negociados por Barbacena e outro diplomata brasileiro, Manoel Rodrigues Gameiro Pessoa, futuro visconde de Itabaiana, junto a um banco inglês em 20 de agosto de 1823. Embora fossem diplomatas do império — ou seja, funcionários públicos —, Barbacena e Gameiro receberam uma comissão de 59.998,10 libras esterlinas, equivalente a 2% sobre o total do empréstimo. Outro percentual do mesmo valor havia sido pago aos banqueiros e negociadores ingleses. Segundo o relatório do “Chalaça”, Barbacena também havia manipulado as taxas de câmbio e superfaturado muitas de suas despesas enquanto era representante do Brasil na Europa. O trabalho de intriga envenenou de tal modo as relações do imperador com o ministro que Barbacena acabou demitido e humilhado publicamente, embora as denúncias nunca fossem devidamente comprovadas.

Fora do governo, Barbacena reforçou o já poderoso bloco da oposição. Além de publicar nos jornais detalhes constrangedores de como negociou o segundo casamento de D. Pedro com Amélia (já citados no capítulo “A marquesa”), enviou ao imperador, no dia 15 de dezembro de 1830, uma carta desaforada, na qual avisava que o ex-aliado poderia acabar seus dias “em alguma prisão de Minas a título de doido, e realmente só um doido sacrifica os interesses de uma nação, da sua família e da realeza em geral aos caprichos e seduções de criados caixeiros portugueses”. Por fim alertava que, caso o soberano continuasse a se comportar daquela forma — “português e absoluto de coração” —, sua ruína seria inevitável. “A catástrofe, que praza a Deus não seja geral, aparecerá em poucos meses; talvez não chegue a seis.”¹⁴ A profecia se cumpriria antes do prazo previsto. D. Pedro cairia menos de quatro meses depois.

Os últimos meses do reinado de D. Pedro foram de tumultos e sobressalto em todo o país. Uma onda de boatos indicava que o imperador preparava um golpe absolutista, pelo qual mudaria a Constituição de 1824 com o objetivo de reforçar ainda mais os próprios poderes e subjugar o parlamento. Os rumores tinham fundamento. Algum tempo antes, D. Pedro chegou a fazer uma consulta a dois auxiliares mais próximos — o seu confessor, frei Antônio de Arrábida, e Francisco Vilela Barbosa, o marquês de Paranaguá — a respeito da conveniência de reformar a constituição. Frei Arrábida o desaconselhou a levar o projeto adiante de maneira enfática: “Queime, Senhor, o papel que contiver este quesito, que só pensado se julgaria crime. (...) Ele nos arrastaria à mais espantosa ruína.”¹⁵

Um evento na França contribuiu para acirrar os ânimos. Foi a queda do rei Carlos X, um defensor tardio

do absolutismo real, em julho de 1830. Em seu lugar, os franceses colocaram no trono o liberal Luís Filipe, também chamado de “o rei burguês” porque tinha o apoio da nova classe de ricos e comerciantes sem títulos de nobreza que, desde a Revolução Francesa, abalara os alicerces do poder no país. A troca, intensamente comemorada pelos liberais brasileiros, produziu uma tragédia em São Paulo. Na noite de 20 de novembro o jornalista italiano João Batista Líbero Badaró foi assassinado com um tiro no estômago na porta de casa. Badaró era redator do jornal *Observador Constitucional*, que sustentava a causa dos liberais e ajudara a organizar uma manifestação de júbilo pelos acontecimentos na França. Suas últimas palavras teriam sido: “Morre um liberal, mas não morre a liberdade.” O crime incendiou os ânimos dos paulistas e colocou a outrora fiel província contra o imperador. Um jornal exaltado chegou a apontar D. Pedro I como mandante do assassinato.¹⁶

Assustado com o rumo dos acontecimentos, D. Pedro decidiu ir a Minas em companhia da imperatriz Amélia. Esperava que os mineiros o acolhessem com o mesmo entusiasmo da épica jornada que antecederia a Independência em 1822. Julgava que de lá voltaria regenerado e fortalecido, exatamente como acontecera às vésperas do Grito do Ipiranga. Desta vez, porém, colheu um resultado oposto. Foi uma viagem lenta e melancólica. Saindo do Rio de Janeiro a 29 de dezembro, D. Pedro só entrou em Vila Rica (atual Ouro Preto), a capital da província, quase dois meses depois, a 22 de fevereiro. Encontrou um clima tão ruim entre a população que permaneceu na cidade só dois dias. Em Barbacena, a passagem da comitiva coincidiu com a celebração das exéquias de Líbero Badaró. Em vez de festejar a presença do soberano, os sinos das igrejas dobraram o toque de finados. Em outras localidades, as casas em que ficou hospedado foram apedrejadas depois de sua saída.

Ao retornar ao Rio, em 11 de março, quase três meses após a partida, foi recebido com frieza pelos brasileiros. Os portugueses, em contrapartida, decidiram homenageá-lo. A organização das manifestações coube a uma entidade chamada Colunas do Trono, defensora do absolutismo real, que pregava “o imperador sem trambolho”, ou seja, sem o parlamento. Foi o estopim para um confronto que passaria para a História como “A Noite das Garrafadas” e teve como epicentro a rua da Quitanda, reduto do comércio lusitano. Ao anoitecer do dia 11, um grupo de portugueses colocou luminárias em suas casas e acendeu fogueiras dando vivas ao imperador. Os brasileiros responderam no dia seguinte com manifestações capitaneadas pelo jornalista paraibano Borges da Fonseca, federalista e redator do jornal *O Repúblico*, que se opunha a D. Pedro. No domingo, dia 13, a situação ficou mais tensa quando o grupo de Borges da Fonseca apagou algumas fogueiras e quebrou a pedradas vidraças e luminárias das casas portuguesas. Os adeptos do imperador reagiram de forma violenta, atacando os brasileiros com pedras, cacos de vidro e fundos de garrafas quebradas. Várias pessoas ficaram feridas.¹⁷

Os tumultos continuaram durante três dias e contribuíram para esgarçar definitivamente as relações do imperador com a assembleia legislativa. No dia 17, uma representação assinada por 23 parlamentares liderados pelo senador paulista Nicolau dos Campos Vergueiro foi entregue a D. Pedro. Exigia providências contra os portugueses que haviam atacado os brasileiros na Noite das Garrafadas. Caso contrário, dizia o texto, ficaria o povo brasileiro autorizado a “vingar ele mesmo por todos os meios a sua honra e brio maculados”. Era, na prática, um ultimato. Mais do que isso, “um anúncio de revolução”, como

observou o historiador Tobias Monteiro.¹⁸ D. Pedro ignorou o documento. A revolução começou em seguida.

No dia 1º de abril, quando uma procissão passou em frente ao Paço Imperial, no centro da cidade, o imperador saiu na janela para saudar os fiéis. Em outras circunstâncias, era costume todos tirarem o chapéu em sinal de respeito ao monarca. Desta vez, ninguém se descobriu. No dia 3 recomeçaram as desordens. Em pleno dia, bandos armados percorriam as ruas ameaçando as pessoas e quebrando vidraças. A rua Direita (atual Primeiro de Março) foi palco de tumultos e assassinatos. No dia 5, D. Pedro destituiu mais uma vez o ministério, empossado apenas três semanas antes e constituído só de brasileiros. Em seu lugar nomeou uma equipe de governo sem autoridade ou qualquer apoio político. No dia 6, a multidão começou a aglomerar-se no Campo de Santana, tradicional ponto de manifestações políticas. O objetivo era forçar o imperador a reintegrar o ministério dissolvido no dia anterior. Ao tomar conhecimento da exigência, que lhe foi encaminhada por três juizes, D. Pedro se manteve inflexível. “Tudo farei para o povo, mas nada pelo povo”, teria respondido. De volta à praça, os juizes foram recebidos pela multidão aos gritos de “Morte ao traidor” e “Às armas!”.

Às 11h30 da noite, os militares começaram a abandonar os quartéis para se juntar ao povo no Campo de Santana. Entre eles estavam os oficiais e soldados do Batalhão do Imperador, encarregado de proteger a Quinta da Boa Vista. Pouco depois das três horas da madrugada, abandonado e sem uma única sentinela para guarnecer as portas do palácio, D. Pedro entregou a carta de abdicação ao major Miguel de Frias, ajudante do general Francisco de Lima e Silva (pai do futuro duque de Caxias), que também havia aderido aos rebeldes. Pediu que o texto fosse lido para o povo e para a tropa reunidos na praça:

Usando do direito que a Constituição me concede, declaro que hei mui voluntariamente abdicado na pessoa do meu muito amado e prezado filho o sr. D. Pedro de Alcântara. Boa Vista, 7 de abril de 1831, décimo da Independência e do

*Império.*¹⁹

Faltava pouco para o sol nascer quando o imperador deixou o palácio em roupas civis — um fraque marrom e chapéu redondo. Na ausência da guarda de honra, dois diplomatas, representantes da Inglaterra e da França, o acompanharam até a fragata *Warspites*, onde permaneceu nos seis dias seguintes. Nesse período, recebeu os cumprimentos do corpo diplomático, a visita de antigos colaboradores e aproveitou para fazer um inventário dos bens que deixava no Brasil. Pelas suas contas, tinha acumulado um patrimônio estimado em 1.000.000\$000 (mil contos de réis).²⁰ Era uma grande fortuna, mas nem de longe a maior do Brasil. Os estudos feitos pelo historiador João Luís Ribeiro Fragoso com base nos inventários dos homens ricos do Rio de Janeiro na época, revelam, por exemplo, que ao morrer, em 1808, o comerciante português Braz Carneiro Leão tinha fortuna de 1.500 contos de réis, ou seja, 50% maior do que a do futuro imperador.²¹ Se acrescentada a inflação no período, a diferença seria ainda superior. A lista de bens de D. Pedro incluía casas, terrenos, títulos de investimentos, diversos escravos, sessenta carruagens, diamantes, objetos de ouro e prata. Depois de inventariar seu patrimônio, pediu que lhe enviassem a bordo um pequeno enxoval para a viagem: 18 lençóis, 12 fronhas, 12 toalhas e “dois urinóis imperiais”.²² A 12 de abril, carregou a própria bagagem — na qual havia um faqueiro com

garfos e talheres de prata e “alguns sacos cheios de ouro em pó” — ao mudar para a fragata *Volage*, maior e mais confortável, na qual zarpou no dia seguinte.²³

Enquanto o imperador partia para a Europa, a abdicação era comemorada pelos brasileiros com entusiasmo ainda maior do que a Proclamação da Independência nove anos antes. O Sete de Abril virou nome de praças e logradouros públicos em todo o país — caso de São Paulo, que reverencia a data em uma de suas ruas mais famosas, situada no centro da cidade. Também daria origem aos acordes do *Hino Nacional*, que hoje ecoam pelos estádios de futebol do mundo inteiro a cada jogo da seleção brasileira. A música de Francisco Manoel da Silva foi composta originalmente para o *Hino ao Sete de Abril*, em celebração à queda de D. Pedro I. A letra, atribuída ao desembargador e poeta piauiense Ovídio Saraiva de Carvalho e Silva, dizia em seus versos finais:

*Novas gerações sustentem
Da Pátria o vivo esplendor,
Seja sempre a nossa glória
O dia libertador*

Nas décadas seguintes, o *Hino ao Sete de Abril* revelou-se de múltiplos usos. Em 1841 foi ligeiramente modificado para homenagear D. Pedro II, recém-coroadado imperador. Finalmente, em 1890, um ano após a Proclamação da República, seria adotado como o *Hino Nacional*, com letra de Joaquim Osório Duque Estrada escolhida em concurso público nove anos mais tarde.

Notas de “Adeus ao Brasil”:

1 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 218.

2 Para a orfandade e a educação do jovem imperador ver o excelente perfil que dele traçou o historiador José Murilo de Carvalho em *D. Pedro II*, p. 11-36.

3 *Carta de D. Pedro II a D. Pedro, duque de Bragança, 1831*, Acervo do Museu Imperial de Petrópolis.

4 *Carta de D. Pedro, duque de Bragança, 12 de abril de 1831*, Acervo do Museu Imperial de Petrópolis.

5 *Carta de D. Pedro II a D. Pedro, duque de Bragança, 1831*, Acervo do Museu Imperial de Petrópolis.

6 *Carta de D. Pedro, duque de Bragança, a D. Pedro II, 2 de dezembro de 1833*, Acervo do Museu Imperial de Petrópolis.

7 *Carta de D. Pedro, duque de Bragança, a D. Pedro II, Angra, Açores, 11 de março de 1832*, Acervo do Museu Imperial de Petrópolis.

8 István Jancsó e André Roberto de A. Machado, “Tempos de reforma, tempos de revolução”, em *D. Leopoldina, cartas de uma imperatriz*, p. 44.

9 István Jancsó e André Roberto de A. Machado, “Tempos de reforma, tempos de revolução”, p. 45.

10 Boris Fausto, *História concisa do Brasil*, p. 84.

11 Juvêncio Saldanha Lemos, *Os mercenários do imperador*, p. 411 a 471.

12 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 3, p. 47.

13 José Honório Rodrigues, “O pensamento político e social de José Bonifácio”, em *Obras científicas, políticas e sociais de José Bonifácio de Andrada e Silva*, vol. 2, p. 10.

14 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 3, p. 65.

15 Iza Salles, *O coração do rei*, p. 221.

16 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 188.

17 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 3, p. 88 e 89.

18 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 194.

19 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 3, p. 113.

20 Alberto Pimentel, *A corte de D. Pedro IV*, p. 102.

21 João Luís Ribeiro Fragoso, *Homens de grossa aventura*, p. 288 e 294.

22 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 3, p. 129.

23 Octávio Tarquínio de Sousa, *A vida de D. Pedro I*, vol. 3, p. 133.

A guerra dos irmãos

Quando eram adolescentes no Rio de Janeiro, os irmãos Pedro e Miguel tinham entre suas brincadeiras favoritas os jogos de guerra. O pintor francês Jean-Baptiste Debret conta que os príncipes “organizavam e comandavam exércitos formados pelos filhos dos escravos, de negrinhos e mestiços”, que se enfrentavam na Quinta da Boa Vista, em São Cristóvão, onde moravam, ou na Real Fazenda de Santa Cruz, onde passavam as férias de verão. Numa dessas ocasiões, Debret testemunhou “um assalto vitorioso de moleques comandados por D. Pedro sobre a guarda real de São Cristóvão, obrigando os soldados a fugirem”.¹ Em 1832, essa brincadeira inocente de criança se tornaria realidade. Nos dois anos seguintes, os dois irmãos protagonizariam a mais longa e cruenta guerra civil da história de Portugal. O confronto entre os liberais, sob o comando de D. Pedro, e os absolutistas, liderados por D. Miguel, deixou milhares de mortos nos mares, campos e cidades e abriu feridas que demorariam mais de um século a cicatrizar.

Diferentes em tudo, os irmãos nasceram com os sinais trocados em relação aos pais. D. Pedro, o preferido de D. João, herdara a índole da mãe, Carlota Joaquina. Era ativo, irrequieto, aventureiro e namorador. D. Miguel, protegido de Carlota, tinha o caráter do pai. Menos impulsivo do que o irmão, era apegado à etiqueta, à tradição e ao protocolo. Os traços físicos delicados alimentavam rumores de que tivesse inclinações homossexuais, suspeita que também acompanhara o pai no Brasil. O jornalista José Antônio Dias Lopes, grande especialista na história gastronômica portuguesa e brasileira, descobriu outra diferença, muito curiosa, entre os dois príncipes: D. Miguel, ao contrário de toda a descendência dos Bragança, não gostava de canja de galinha nem de franguinhos passados na manteiga, a iguaria favorita de D. Pedro e de seu pai, D. João.² Seu prato predileto era a carne de caça.³

Em uma família marcada pela intriga e pelas conspirações, até sua filiação era colocada em dúvida. D. Miguel nasceu em 1802, quando o casamento dos pais já andava estremeado. Rumores, obviamente nunca comprovados, o apontavam como resultado de um romance entre Carlota Joaquina e D. Pedro José de Meneses Coutinho, sexto marquês de Marialva, de quem teria herdado os traços físicos e o gosto pela equitação. Laura Junot, a marquesa de Abrantes — mulher do general Jean Andoche Junot, comandante das tropas francesas que invadiram Portugal em 1807 —, divulgou em suas memórias versão ainda mais apimentada. Segundo ela, D. Miguel seria filho de João dos Santos, caseiro da Quinta do Ramalhão, onde Carlota Joaquina costumava veranejar. Uma quadrinha popular na época satirizava a suposta traição:

D. Miguel não é filho

D'El Rei D. João

É filho de João dos Santos

Da Quinta do Ramalhão

Nem de Pedro

Nem de João

Mas do caseiro

*Do Ramalhão*⁴

Diferentes na aparência, no caráter e nos gostos pessoais, os irmãos haveriam de divergir profundamente também na política. Maçom, admirador de Napoleão Bonaparte e leitor dos iluministas franceses, D. Pedro foi um monarca liberal e modernizador das leis e dos costumes do seu tempo. D. Miguel, ao contrário, era conservador, avesso ao regime constitucional e adepto do absolutismo real. Foram essas divergências que resultaram na guerra civil.

Desde a morte de D. João VI, em 1826, a crise política portuguesa tinha se agravado. Duas providências tomadas por D. Pedro ainda no Rio de Janeiro — a anistia aos presos políticos e a outorga de uma constituição liberal — dividiram Portugal ao meio. “O país profundo, rural, tradicionalista, legitimista, clerical, fechado sobre si mesmo, revia-se em D. Miguel”, anotou o historiador português Eugênio dos Santos. “D. Pedro recolhia a simpatia de uma franja da população urbana, (...) de intelectuais e burgueses, muitos deles fugitivos do regime absoluto.”⁵

Na cidade do Porto, tão logo soube das decisões de D. Pedro, o governador das armas, general João Carlos Saldanha de Oliveira e Daun, neto do marquês de Pombal, aderiu aos liberais e enviou uma delegação a Lisboa para exigir o imediato juramento da nova carta constitucional. Os absolutistas reagiram com levantes militares em várias cidades. Ainda esperançoso de uma solução pacífica, D. Pedro nomeou o irmão regente de Portugal por decreto de 3 de julho de 1827, mas impôs duas condições: D. Miguel deveria jurar a nova constituição e se casar com a sobrinha e legítima herdeira do trono, Maria da Glória, que se tornaria a rainha de fato quando atingisse a maioridade.

Aparentando aceitar as exigências do irmão, D. Miguel deixou o exílio em Viena e desembarcou em Lisboa no dia 22 de fevereiro de 1828. Foi recebido em triunfo pelos absolutistas. Na condição de regente, em março dissolveu as câmaras, demitiu o ministério, proibiu a execução do hino constitucional, afastou os governadores liberais e convocou as cortes para decidir quem assumiria o trono no lugar de D. João VI. Em 26 de julho de 1828, ele próprio foi declarado legítimo rei com mandato retroativo a 10 de março de 1826, data da morte do pai, o que tornava nulos todos os atos de D. Pedro e também ilegítima a pretensão de sua filha, Maria da Glória, ao trono português.

Entronizado com o nome de D. Miguel I, o novo rei tinha o apoio da grande nobreza, cujos interesses eram ameaçados pelos liberais, e da Igreja Católica, que o via como a salvação contra as sementes anticlericais plantadas pela Revolução Francesa. Padres e bispos usavam os púlpitos das igrejas em todo o país para envenenar o povo contra a mudança dos tempos. No dia 15 de março de 1829, o Vaticano anunciou a excomunhão de todos os liberais portugueses. Em janeiro de 1834, já no final da

guerra, o próprio D. Pedro seria excomungado pelo papa Gregório XVI. “Sua Majestade foi destinado para expulsar deste Reino escolhido os Pedreiros, que são os mais astutos e fiéis discípulos que o demônio tem tido”, discursou em 1832 o pregador régio do palácio da Bemposta, Francisco do Santíssimo Coração de Maria, referindo-se à campanha de D. Miguel contra a maçonaria, sustentáculo dos liberais.⁶

Nos meses seguintes à aclamação de D. Miguel, o clima de terror se instalou entre os portugueses. Em março de 1829, havia 23.190 pessoas nas prisões. Outras 40.790 tinham emigrado para a América ou países vizinhos. Forcas foram erguidas em várias cidades para executar os adversários políticos. Estimase em 1.122 o total de opositores assassinados. O episódio de maior repercussão foi o enforcamento de dez liberais no dia 7 de maio de 1829 no Porto. Depois de executados em dois patíbulos erguidos na praça Nova, atual praça da Liberdade, os insurgentes tiveram suas cabeças decepadas e expostas por vários dias nas cidades do Porto, Feira, Aveiro e Coimbra. No mesmo processo, outras 13 pessoas foram condenadas ao degredo na África e na Índia. Antes de partir, quatro delas receberam açoites em praça pública. O novo governo também confiscou 17.317 propriedades e mandou queimar 868 casas.⁷ “O pior era o ódio, o ódio que se alastrava como uma nódoa corrosiva”, registrou o coronel aposentado inglês Hugh Owen, morador da cidade do Porto e testemunha ocular da guerra civil.⁸

Incapazes de resistir à onda absolutista, o general Saldanha e os demais chefes liberais do Porto fugiram para a Inglaterra e a Espanha, de onde começariam a tramar a derrubada do novo rei. Ainda em julho de 1828, mês da ascensão de D. Miguel ao trono, uma revolta liberal irrompeu na ilha Terceira, nos Açores, que se converteria nos anos seguintes em santuário de resistência contra o absolutismo. Para lá se transferiram em março do ano seguinte os líderes refugiados na Inglaterra. Em 11 de agosto, uma frota miguelista ensaiou reconquistar a ilha. Ao tentar desembarcar na atual praia da Vitória, foi rechaçada pela tropa comandada pelo conde de Vila Flor, futuro duque da Terceira. Fortalecidos, os liberais começam a ocupar as ilhas vizinhas até dominarem todo o arquipélago.

Os acontecimentos em Portugal reacenderam em D. Pedro I, já impopular e desprestigiado no Brasil, a conhecida atração pelos grandes desafios. Aos 23 anos, havia se tornado o herói do novo mundo ao proclamar a Independência brasileira. Agora, era sua terra natal, o velho torrão português, que o atraía e fascinava. A causa era nobre e oferecia oportunidades únicas de glória. “D. Pedro sentiu a irresistível sedução do papel que lhe destinava a História”, escreveu o historiador Tobias Monteiro. “Ser o reformador das instituições políticas de Portugal e prolongar no Velho Mundo a obra de reconstrução liberal iniciada na América.”⁹ A guerra contra D. Miguel seria o seu último ato como homem de duas pátrias, na definição de Octávio Tarquínio de Sousa: “A de adoção (o Brasil) desamparava-o, enquanto a de nascimento (Portugal) o atraía.” Pela causa de sua filha, Maria da Glória, D. Pedro gastaria os últimos três anos de sua vida.¹⁰

Em meados de 1828, ainda sem saber do golpe encetado pelo irmão em Lisboa, D. Pedro decidira enviar Maria da Glória para Viena, onde ficaria aos cuidados do avô, Francisco I, até a época do planejado casamento com o tio. A princesa zarpuo do Rio de Janeiro sob a proteção do marquês de Barbacena, até essa época ainda um fiel aliado do imperador brasileiro. Ao chegar a Gibraltar, Barbacena tomou conhecimento das alarmantes notícias em Portugal e decidiu mudar os planos. Desconfiado de um apoio

velado do governo austríaco a D. Miguel, levou Maria da Glória para a Inglaterra e, depois de seis meses de expectativa, devolveu-a ao pai no Rio de Janeiro.

Depois de abdicar o trono brasileiro, em 1831, D. Pedro assumiu o título de duque de Bragança e desembarcou na Europa em busca de apoio diplomático e financeiro para a guerra contra o irmão. À primeira vista, o cenário lhe parecia favorável. Na França, o novo rei liberal, Luís Filipe, era seu primo. A Inglaterra também passara por mudanças: o conservador Lord Wellington, herói da vitória contra Napoleão Bonaparte em Waterloo, fora substituído na chefia do ministério por Lord Grey, também simpático à causa liberal. Ao cair, Wellington estava inclinado a reconhecer D. Miguel como legítimo governante de Portugal. O novo gabinete decidiu adiar a decisão e dar alguma chance aos opositores comandados por D. Pedro. A simpatia política, no entanto, não se converteu de imediato em apoio militar e financeiro. O duque de Bragança foi homenageado e tratado com deferência tanto em Londres quanto em Paris, mas nenhum dos dois governos concordou em lhe dar o suporte necessário.

O fracasso das primeiras negociações obrigou D. Pedro a iniciar a campanha contra o irmão em condições precárias. Ao partir dos Açores, em 27 de junho de 1832, comandava um exército romântico, que tinha em suas fileiras dois futuros escritores e poetas famosos — Alexandre Herculano e Almeida Garrett —, mas cujas perspectivas de vitória pareciam remotas. A tropa era composta por 7.500 voluntários, muitos deles sem qualquer treinamento militar, enquanto que o exército de D. Miguel somava uma força dez vezes maior, de 80.000 oficiais e soldados regulares. Por falta de dinheiro, o pagamento dos soldos estava três meses atrasado.

Sem alternativa, restou a D. Pedro gastar parte da fortuna que acumulara no Brasil. Ainda nos Açores, autorizou o saque de 12.000 libras esterlinas de sua conta no Banco Rothschild para financiar as despesas do exército.¹¹ Também procurou seduzir os portugueses ricos oferecendo-lhes vantagens nos negócios públicos em caso de vitória. Um deles, Joaquim Pedro Quintela de Farrobo, o segundo barão de Quintela, aceitou ajudar os liberais em troca da promessa de que teria por 12 anos o monopólio da distribuição do tabaco em Portugal. Pagou pelo contrato 1.200 contos anuais, enquanto em Lisboa havia ofertas de 1.400 contos anuais. O prejuízo de seis milhões de cruzados à fazenda pública foi preço cobrado pela ajuda no momento de desespero.¹²

Ao anoitecer do dia 7 de julho de 1832, as sentinelas miguelistas postadas em Villar do Paraíso, aldeia de pescadores ao sul do rio Douro, flagraram na linha do horizonte as velas da esquadra liberal, que se aproximava da costa portuguesa. Por volta das 21h, tambores anunciaram a novidade a todos os moradores da cidade.¹³ O desembarque começou no final da manhã do dia seguinte. O local escolhido, Arnosa de Pampelido, é uma praia de areias grossas batida pelo vento situada na localidade de Mindelo, alguns quilômetros ao norte do Porto. Na época era também conhecida como praia dos Ladrões devido aos bandos de salteadores e contrabandistas que a frequentavam. Hoje rebatizada de praia da Memória, destaca-se na paisagem por um obelisco ao pé do qual uma placa pichada por vândalos anuncia: “Onde o velho Portugal acaba e o novo começa.”¹⁴

Para os moradores do Porto, foram horas de tensão e medo. Todos acreditavam que a cidade — a segunda mais importante de Portugal, depois da capital Lisboa — seria atacada pelos liberais e que o

exército miguelista a defenderia até o último homem. Curiosamente, não foi o que aconteceu. Os miguelistas evacuaram o Porto sem trocar tiros com a minguada força liberal que se aproximava. Esse permanece até hoje como o maior mistério da guerra civil portuguesa. Os oficiais de D. Miguel não apenas deixaram de proteger a cidade, como ali abandonaram milhares de armas, balas e munições, incluindo cinquenta canhões. Sequer se preocuparam em manter dois pontos estratégicos vitais da região — a fortaleza da Foz, crucial no controle das entradas e saídas de navios na barra do Douro, e a importantíssima serra do Pilar, de onde se tem o domínio de ambas as margens do rio, incluindo a cidade do Porto e sua vizinha Vila Nova de Gaia.

Se os absolutistas tivessem mantido essas duas posições, a derrota de D. Pedro estaria selada logo de início. Ao desembarcar, o exército liberal estava exausto e faminto. A artilharia não passava de um obus e dois canhões que, na ausência de animais de carga, eram puxados com muito sacrifício pelos soldados. Os historiadores levantam três possíveis explicações para o comportamento misterioso dos absolutistas. Numa primeira hipótese, teriam como objetivo isolar os liberais no Porto, transformando a cidade numa ratoeira, da qual só sairiam humilhados ou mortos. A segunda estaria relacionada a supostas e veladas simpatias do principal comandante miguelista, o visconde de Santa Marta, à causa de D. Pedro. A terceira explicação seria a incompetência pura e simples, das quais os oficiais de D. Miguel dariam renovadas provas ao longo da guerra.

Na falta de um cavalo, D. Pedro entrou no Porto cavalgando um burro — um garrano, como se dizia naquele tempo —, que um morador simpático à causa liberal providenciara no percurso entre a praia e a cidade. Era a sina irônica que o acompanhava nos momentos de glória: tinha sido num animal como esse, uma besta de carga, que fizera o Grito do Ipiranga, dez anos antes. Seus soldados o acompanhavam levando na ponta dos fuzis cachos de hortênsias recolhidas à beira da estrada e cujas pétalas azuis e brancas reproduziam as cores-símbolo da monarquia constitucional. As forcas da praça Nova foram desmontadas. Os presos, libertados. O carrasco João Branco, odiado pela crueldade com que executava os adversários, foi executado a tiros de espingarda. Os moradores, porém, reagiram com uma mistura de alívio e apreensão. A cidade famosa pelas lutas libertárias, da qual sete séculos antes o príncipe Afonso Henriques saíra para expulsar os mouros de Lisboa e consolidar o reino de Portugal, celebrava a chegada do exército liberal, mas sabia que o futuro era incerto e perigoso.

Os temores logo se confirmaram. O que, no começo, parecia um passeio, rapidamente se transformou em pesadelo. As forças miguelistas abandonaram a cidade, mas não a guerra. Ao contrário, depois do primeiro recuo, fecharam um arco em torno do Porto, impedindo a entrada de pessoas, armas, munições e alimentos. Os liberais tinham, de fato, caído em uma ratoeira. Os meses seguintes foram de fome, doença, desespero e muito sacrifício. Nenhum socorro chegava de fora. Bacalhau, carne, azeite, cebolas e outros ingredientes da tradicional culinária local desapareceram do mercado. Esfomeados, soldados e moradores caçavam cães, gatos, burros, cavalos e roedores em terrenos baldios e áreas alagadiças. A madeira das casas era usada para acender fogueiras com as quais se tentava amenizar o frio. Em março o soldo da tropa já estava atrasado nove meses. Uma epidemia de cólera-morbo dizimou milhares de pessoas.

Em meio à adversidade, D. Pedro revelou-se o chefe militar dedicado e carismático que haveria de ficar para sempre na memória da cidade do Porto. Cabia ao “rei-soldado”, como passou a ser chamado desde então, cuidar da defesa da cidade e também alimentar e zelar pela sobrevivência de cerca de 60.000 habitantes, prisioneiros do cerco junto com seu exército. Nos dias chuvosos do inverno, percorria a cidade a pé, com as botas cobertas de lama e usando um capote militar longo até os pés, que o protegia do frio. Incansável e hiperativo, envolvia-se em tudo. Descia às trincheiras, orientava os atiradores, supervisionava os armazéns, visitava os hospitais e feridos, participava das reuniões para a tomada de decisões estratégicas. Às vezes, expunha-se a riscos desnecessários. No local chamado Bateria Vitória, situado na parte alta da cidade, uma bala disparada da margem oposta do rio Douro matou um oficial que estava ao seu lado. Outra ricocheteou na parede da igreja vizinha e passou de raspão pela cabeça do imperador.¹⁵

Curiosamente, apesar da situação aflitiva, ainda encontrava tempo para passear, divertir-se e, detalhe ainda mais surpreendente, namorar. Ao partir para a guerra, havia deixado a imperatriz Amélia e as duas filhas — Maria da Glória e Maria Amélia — na França. Mais tarde, incomodadas com o tratamento pouco cortês recebido das autoridades francesas, as três se transferiram para a Inglaterra, de onde partiriam para Lisboa em setembro de 1833. Distante da mulher 19 longos meses, D. Pedro procurou consolo em braços plebeus. Ainda nos Açores, enquanto organizava a expedição, envolveu-se com uma freira, Ana Augusta Peregrino Faleiro Toste, de 23 anos, sineira do convento da Esperança na ilha Terceira. Com ela, a famosa “máquina triforme” do imperador entraria em ação mais uma vez: Ana Augusta deu à luz o último filho bastardo de D. Pedro, um menino que, batizado com o mesmo nome do futuro Pedro II do Brasil — Pedro de Alcântara —, morreu cedo e foi sepultado com honras pelos chefes liberais açorianos. Alguns historiadores dizem que D. Pedro teria tido ainda um derradeiro caso amoroso durante o Cerco do Porto, com uma comerciante de louças da rua da Assunção. O resultado neste caso teria sido uma infecção venérea, com a qual o imperador conviveria até a morte em setembro de 1834.¹⁶

Iniciado em julho de 1832, o Cerco do Porto durou até o final do ano seguinte. Ao todo os miguelistas fizeram 29 ataques à cidade. Alguns foram repelidos de forma desesperada pelos liberais quando os adversários já ocupavam ruas e praças importantes. Segundo os cálculos do coronel Owen, o total de mortos entre os liberais foi de 2.792 soldados. Ou seja, de cada dois voluntários que haviam embarcado com D. Pedro nos Açores, um morreu. O exército miguelista, porém, teve baixas muito maiores, de 23.004 homens. As vítimas civis foram estimadas em cerca de 3.000, das quais 1.000 atingidas pelo fogo dos canhões e fuzis e 2.000 de doenças.¹⁷

Em meio à carnificina, houve também episódios pitorescos que hoje fazem parte do anedotário da história portuguesa. Um deles foi o fiasco de uma arma que se esperava ser decisiva para a vitória dos miguelistas. Era um poderoso canhão-obus Paixhans doado a D. Miguel por João Paulo Cordeiro, que enriquecera com o monopólio do comércio de tabaco com o Brasil. Batizado de “mata-malhados”, em referência à alcunha pela qual os liberais eram conhecidos (malhados), o canhão foi levado em procissão de Lisboa para o Porto durante várias semanas. De tão pesado, eram necessárias 13 juntas de boi para arrastá-lo pelas estradas e caminhos esburacados. Conta-se que por todas as cidades e vilas por que

passava era exposto à visita dos moradores e aspergido com água benta pelos párocos e frades adeptos da causa absolutista. Posicionado nas barrancas do rio Douro, com o cano apontado para o centro da cidade do Porto, logo no primeiro tiro, porém, o “mata-malhados” revelou-se uma decepção. O disparo era tão potente que estourava os tímpanos dos artilheiros. A violência do estampido deslocava a arma de sua posição, fazendo com que perdesse a mira. Calibrá-la novamente exigia enorme esforço, a tal ponto que os miguelistas desistiram de usar toda a sua capacidade de tiro e passaram a carregá-la com só meia carga de pólvora. Ao fim de alguns dias, tornara-se tão inofensiva que virou motivo de piada entre os abnegados moradores do Porto.¹⁸

O cerco foi rompido graças a uma rápida sequência de acontecimentos que mudariam os rumos da guerra em menos de dois meses. Em Londres, o embaixador informal dos liberais, D. Pedro de Souza Holstein, marquês de Palmela, conseguiu dos ingleses depois de muita insistência o apoio que D. Pedro buscava desde o começo da campanha. No dia 1º de junho de 1833, cinco navios de guerra a vapor britânicos, comandados pelo almirante Charles Napier, apareceram na foz do rio Douro trazendo peças de artilharia, 150 marinheiros e 322 soldados experientes e bem-treinados. Três semanas depois, Napier enganou a vigilância do inimigo e, em um golpe de grande audácia, desembarcou no Algarve, extremo sul do território português, 2.500 soldados sob o comando do duque da Terceira. Essa tropa avançou rapidamente pelo Alentejo em direção a Lisboa enquanto no mar o genial Napier obtinha uma vitória memorável ao destruir a esquadra de D. Miguel perto do cabo São Vicente. Em seguida, seus navios entraram pelo rio Tejo e bloquearam a capital, que, sem resistência, foi ocupada no dia 24 de junho. No dia 28, D. Pedro deixou o Porto em direção à capital, onde foi recebido em triunfo. A guerra em Portugal, no entanto, ainda estava longe de terminar. D. Miguel refugiou-se em Santarém, tradicional reduto absolutista, e dali passou a comandar a resistência nas cidades do interior. A capitulação só veio em 26 de maio de 1834. Pelos termos do tratado de rendição, assinado na localidade de Évora Monte, D. Miguel pôde partir em segurança para o exílio, agora em caráter definitivo.

Mesmo depois da capitulação oficial, os absolutistas imporiam um derradeiro e sinistro sacrifício aos moradores da heroica cidade do Porto. Na noite de 16 de agosto de 1834, miguelistas que se retiravam da cidade resolveram incendiar os armazéns da Companhia de Vinha do Alto Douro, em Vila Nova de Gaia, onde estavam guardadas 17.374 pipas de vinho e 533 de aguardente. O objetivo era evitar que o estoque fosse vendido ou hipotecado aos ingleses para financiar a reconstrução nacional planejada pelos liberais. Ondas de fogo desceram em direção ao Douro como uma torrente de lava vulcânica. O rio tingiu-se de vermelho. O prejuízo, de 2.500 contos de réis, foi um duríssimo golpe nas já combalidas finanças nacionais.

Ao final da guerra, o coronel Owen fez uma lista de vinte fatores que teriam contribuído para triunfo liberal contra todas as aparentes adversidades. A vitória no começo da campanha era tão improvável que Owen batizou a sua lista de vinte milagres. “Nunca houve uma causa perdida ao abismo das impossibilidades como a dos liberais”, explicou. “Nunca nenhuma outra foi auxiliada por tantos acontecimentos imprevistos e improváveis.” A lista incluía a mudança do cenário político na Europa, a incompetência dos ministros e oficiais de D. Miguel, “a energia inaudita e sem paralelo dos habitantes do Porto”, e por fim, a última e

mais importante de todas as explicações: “A milagrosa conservação da existência de D. Pedro, que durou o tempo necessário para a execução de seus planos, sob padecimentos de uma moléstia mortal.”¹⁹ O legado de D. Pedro na história portuguesa seria longo e profundo. Com pequenas alterações, a constituição liberal outorgada em 1826 regeria os destinos do país até 1910, ano da Proclamação da República. O azul e o branco, símbolos da monarquia liberal de sua filha, D. Maria II, se manteriam na bandeira até serem substituí-das, no mesmo ano, pelas cores atuais, verde e vermelho, emblema dos republicanos. Sua obra modernizadora das leis e dos costumes aprofundou-se ao fim da guerra contra o irmão. De um lado, agiu com rigor ao confiscar bens da Igreja Católica, extinguir o dízimo que sobrecarregava algumas atividades econômicas para sustentar os conventos e, por fim, expulsar de Portugal ordens e autoridades eclesiásticas que haviam apoiado a causa absolutista. De outro, impediu a vingança dos liberais mais exaltados, que defendiam prisões e penas de morte para os derrotados. Em vez disso, concedeu anistia aos adversários e permitiu que o irmão partisse para o exílio, sem represálias. Era seu traço característico — impor-se primeiro e temporizar depois. “Só vence para perdoar”, afirmou o historiador Alberto Pimentel.²⁰

O povo português, no entanto, queria sangue. Ninguém se conformava com o tratamento generoso dispensado aos homens que tantos sofrimentos haviam imposto ao país. Certa noite, ao chegar ao teatro São Carlos, em Lisboa, D. Pedro foi cercado pela multidão enfurecida, que atirava lama e pedras em sua carruagem. Indiferente aos gritos e ofensas, subiu ao camarote acompanhado da mulher e das filhas. A plateia o recebeu com demorada vaia. Algumas pessoas jogaram moedas em sua direção, insinuando que teria vendido a própria honra ao temporizar com os derrotados. Pálido, o imperador teve um acesso de tosse. O lenço branco ficou vermelho de sangue. Estava tuberculoso. Surpresa com a cena, a multidão fez silêncio. D. Pedro guardou o lenço e, com a voz rouca, ordenou que o espetáculo seguisse. Era o prenúncio do fim. A glória alcançada nos campos de batalha cobraria dele um preço altíssimo, ainda maior do que já havia pago ao abdicar o trono brasileiro em 1831: a própria vida.

Notas de “A guerra dos irmãos”:

1 Carlos Oberacker Jr., *A imperatriz Leopoldina*, p. 40.

2 J.A. Dias Lopes, revista *Gosto*, ed. 1, julho de 2009, p. 54.

3 Para os hábitos e preferências de D. Miguel, ver Maria Alexandre Lousada e Maria de Fátima Sá e Melo Ferreira, *D. Miguel*, p. 68-81.

4 Maria Alexandre Lousada e Maria de Fátima Sá e Melo Ferreira, *D. Miguel*, p. 15.

5 Eugênio dos Santos, *D. Pedro IV*, p. 299.

6 Maria Alexandre Lousada e Maria de Fátima Sá e Melo Ferreira, *D. Miguel*, p. 16.

7 Luz Soriano, *História do Cerco do Porto*, vol. 1, p. 381; Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 49.

8 Hugh Owen, *O Cerco do Porto*, p. 93.

9 Tobias Monteiro, *História do Império: o Primeiro Reinado*, p. 79.

10 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 263.

11 Alberto Pimentel, *A corte de D. Pedro IV*, p. 102-6.

12 Alberto Pimentel, *A corte de D. Pedro IV*, p. 246. Para a história do barão de Quintela, ver *O milionário de Lisboa*, excelente biografia romanceada que dele fez o economista e historiador português José Norton.

13 Hugh Owen, *O Cerco do Porto*, p. 151.

14 As informações sobre o vandalismo são de setembro de 2009, data em que o autor visitou o local.

15 Alberto Pimentel, *A corte de D. Pedro IV*, p. 181.

16 Eugênio dos Santos, *D. Pedro IV*, p. 257 e 258.

17 Hugh Owen, *Esclarecimentos sobre a guerra civil de Portugal*, p. 8.

18 Hugh Owen, *O Cerco do Porto*, p. 205.

19 Hugh Owen, *O Cerco do Porto*, p. 343.

20 Alberto Pimentel, *A corte de D. Pedro IV*, p. 263.

O fim

Até na morte D. Pedro continuou dividido entre Brasil e Portugal. Em 1972, ano do Sesquicentenário da Independência, seus restos mortais foram trasladados da igreja de São Vicente de Fora, local do sepultamento em Lisboa, para o Mausoléu do Ipiranga, em São Paulo, onde hoje é reverenciado pelos brasileiros. Seu coração, no entanto, permanece guardado na igreja da Lapa, situada na heroica cidade do Porto e fundada no século 18 por iniciativa de um músico e missionário paulista, o padre Ângelo de Sequeira.¹ Foi seu último desejo antes de morrer, em sinal de gratidão aos “tripeiros”, como são carinhosamente conhecidos os moradores do Porto e em cuja companhia havia enfrentado os momentos mais incertos e difíceis de sua vida, na guerra contra o irmão D. Miguel.

D. Pedro morreu nos braços da imperatriz Amélia às 14h30 de 24 de setembro de 1834, faltando duas semanas e meia para completar 36 anos. A autópsia, feita no dia seguinte, revelou um quadro devastador. A tuberculose tinha consumido todo o pulmão esquerdo, inundado por um líquido negro e sanguinolento. Apenas uma pequena porção da parte superior ainda funcionava. O coração e o fígado estavam hipertrofiados, ou seja, bem maiores do que o normal. Os rins, onde foi encontrado um cálculo, apresentavam cor esbranquiçada. O baço, amolecido, começava a se dissolver.²

Os transtornos físicos, que já eram antigos em D. Pedro, agravaram-se na guerra contra o irmão. Durante o Cerco do Porto, começou a sentir cansaço, irregularidade na respiração, palpitações noturnas e sobressaltos ao acordar. Um edema nos pés indicava problemas circulatórios.³ “D. Pedro julgava ser um homem fisicamente robusto, forte, resistente”, observou o historiador Eugênio dos Santos. “A verdade era, porém, outra. Alimentava-se mal, repousava pouco, gastava-se excessivamente.”⁴ Epilético desde a infância, sofria de deficiência renal e vomitava com frequência. Aventureiro e destemido, partira diversas costelas em quedas de cavalo. As doenças venéreas eram recorrentes, como ele próprio registrara nas famosas cartas à marquesa de Santos.

Diante de um quadro de saúde tão frágil, seus dias finais foram surpreendentes. D. Pedro enfrentou a morte como viveu, mantendo um ritmo intenso de atividades. No seu último compromisso oficial, a 27 de julho, tinha ido ao Porto. Foi recebido com fogos, repicar de sinos, salvas de canhões e festejos na rua. Ali passou dez dias animados e felizes. Ao partir sabia que jamais voltaria: “Adeus, Porto, nunca mais te

verei”, teria dito. A saúde piorava rapidamente. Pálido, tinha a pele macilenta e precocemente envelhecida. A longa barba escondia o rosto magro, no qual se destacavam os olhos fundos, sem brilho e emoldurados por grossas olheiras.

Nas primeiras semanas de setembro, teve uma noite repleta de maus presságios. Sonhou que morreria no dia 21. Contou isso à imperatriz Amélia. Errou por apenas 72 horas.⁵ Enquanto agonizava no palácio de Queluz, construído no século anterior pelo seu avô, D. Pedro III de Portugal — e no mesmo leito em que a mãe, Carlota Joaquina, o dera à luz —, promoveu sucessivas reuniões com deputados, ministros e auxiliares, nas quais tomou decisões, pediu providências, distribuiu conselhos e, por fim, prestou homenagens a todos aqueles que julgava merecedores de sua gratidão. A seu pedido, os deputados decretaram a maioria da rainha D. Maria II, cujo primeiro ato oficial foi conceder ao pai a grã-cruz da Torre e Espada, a mais alta honraria portuguesa.

Ainda no leito de morte, aconselhou a filha que concedesse liberdade a todos os presos políticos, sem exceção. Pediu também que, no seu enterro, não houvesse exéquias reais, como mandava o protocolo. Queria ser enterrado em caixão de madeira simples, como um soldado, comandante do exército português. Em seguida, mandou chamar um soldado do Batalhão de Caçadores 5, famoso pela resistência no Cerco do Porto, de que era coronel honorário. A escolha recaiu sobre o soldado número 82, Manuel Pereira, de 37 anos, nascido na ilha de São Jorge, nos Açores. Recostado nas almofadas da cama, D. Pedro lançou o braço direito sobre o pescoço do companheiro de trincheiras e lhe sussurrou: “Transmite aos teus camaradas este abraço em sinal da justa saudade que me acompanha neste momento, e do apreço em que sempre tive seus relevantes serviços.” Com as pernas trêmulas, o soldado teve um choro convulsivo e foi consolado pelo imperador moribundo.⁶

Algumas semanas mais tarde, um menino de olhar tristonho e melancólico, o futuro imperador Pedro II do Brasil, recebeu duas cartas no Rio de Janeiro. Traziam notícias da morte do pai. A primeira, da madrastra Amélia, dava detalhes da autópsia e enviava, enfim, a mecha de cabelo que o pequeno príncipe havia pedido algum tempo antes a D. Pedro na tentativa de amenizar as saudades que o dilaceravam. A segunda carta era de José Bonifácio, parceiro do pai na Independência brasileira: “Hoje (...) eu vou dar os pêsames pela irreparável perda de seu augusto pai, o meu amigo. (...) D. Pedro não morreu, só morrem os homens vulgares, e não os heróis... sua alma imortal vive no céu para fazer a felicidade futura do Brasil...”⁷

Por um curioso fenômeno fotoquímico, o coração de D. Pedro se expande continuamente dentro da ânfora de cristal em que foi depositado após a sua morte, em 1834. Hoje, está tão deformado que a Venerável Irmandade de Nossa Senhora da Lapa, responsável pela sua conservação, decidiu resguardá-lo da curiosidade pública mantendo-o lacrado na escuridão atrás de uma parede da igreja. O último brasileiro autorizado a vê-lo foi o presidente Fernando Henrique Cardoso, em visita oficial à cidade. Desde então, a lápide de pedra que guarda a ânfora nunca mais foi aberta.

Atualmente, 17 logradouros públicos da cidade do Porto levam nomes associados aos acontecimentos e personagens da história do Cerco. A rua Nove de Julho recorda o dia da chegada do pequeno e precário exército liberal, vindo dos Açores, em 1832. Outra rua, a do Heroísmo, antiga rua do Prado, homenageia a

desesperada resistência dos soldados em 29 de setembro de 1833. Nessa data, Dia de São Miguel, santo protetor do rei D. Miguel I, as tropas miguelistas romperam as trincheiras cavadas pelos liberais, ocuparam bairros importantes e por pouco não selaram o destino de D. Pedro no Porto. Na vizinha Vila Nova de Gaia, famosa pelas adegas do vinho do Porto, a rua General Torres celebra a memória de José Antônio da Silva Torres, comandante das linhas de defesa da estratégica serra do Pilar.

As estátuas de D. Pedro IV sobre um cavalo ocupam também lugares de destaque nas duas maiores cidades portuguesas. No Porto está situada na praça da Liberdade, a antiga praça Nova, onde foram enforcados e esquartejados os chefes liberais após a ascensão de D. Miguel ao trono. Em Lisboa, pode ser observada na praça do Rossio, na baixa da cidade. Os dois monumentos geralmente produzem sensação de estranheza nos turistas brasileiros em Portugal, que não reconhecem nas feições do rei ali talhado em bronze o herói do Grito do Ipiranga. Curiosamente, os portugueses de hoje tampouco sabem a respeito do jovial príncipe quase imberbe que fez a Independência brasileira. Com os cabelos encaracolados mais longos, a calva levemente pronunciada e o olhar austero, o D. Pedro IV de Portugal parece mais velho, mais sábio e mais sofrido do que o D. Pedro I do Brasil. É como se, depois de abdicar o trono brasileiro, tivesse reencarnado em Portugal na pele de algum de seus ancestrais mais remotos. Em 1834, o coronel inglês Hugh Owen o descreveu da seguinte forma: “Longa e cerrada barba preta emoldurava o pálido, bexigoso e enérgico rosto do imperador; o olhar firme, penetrante e altivo encarava a pessoa a quem se dirigia e constringia-a muitas vezes a baixar os olhos.”⁸

Como um espírito luminoso de duas silhuetas, repartido na morte entre as duas pátrias em que nasceu, viveu, lutou e morreu, D. Pedro permanece hoje como um laço de aproximação entre brasileiros e portugueses.

Apesar das divergências do passado e das incertezas de um mundo em rápido processo de transformação no presente, Brasil e Portugal têm conseguido manter e reforçar com relativo sucesso os seus vínculos ancestrais. Na primeira metade do século passado, portanto já bem depois da Independência, mais de um milhão de portugueses migraram para o Brasil. Seus descendentes diretos — filhos, netos ou bisnetos — são estimados hoje em 25 milhões de pessoas.⁹ É um grupo que inclui nomes famosos como as atrizes Marília Pêra e Fernanda Montenegro, o diretor Antunes Filho, o escritor Rubem Fonseca, as cantoras Fafá de Belém e Fernanda Abreu, o baterista Tony Bellotto (neto de portugueses, apesar do sobrenome italiano), a apresentadora Ana Maria Braga, o médico Drauzio Varella, o jogador Zico e os empresários Abílio Diniz e Antônio Ermírio de Moraes.

A partir da década de 90, a onda migratória se inverteu. Portugal foi invadido por dentistas, publicitários, enfermeiras, manicures e administradores de empresa brasileiros, entre outros profissionais, que atualmente formam a maior comunidade estrangeira em território português, estimada em 120.000 pessoas. Todos os anos, 220.000 passageiros atravessam o Atlântico em viagens de turismo ou negócios entre os dois países. A produção cultural brasileira — em especial a música, o cinema e as novelas e minisséries de televisão — é admirada e avidamente consumida em Portugal. Na economia, ocorre o oposto. Há cerca de setecentas empresas portuguesas em território brasileiro, algumas das quais são líderes em setores estratégicos como transportes, comunicações, energia, produção de alimentos e

comércio.

Esses números são uma prova de que, dois séculos depois, o sonho do Reino Unido alimentado por inúmeros brasileiros e portugueses até 1822 ainda se mantém vivo. É um reino menos formal do que o imaginado por D. João VI, D. Pedro I e José Bonifácio de Andrada e Silva, porém mais sólido e duradouro porque tem suas raízes plantadas na língua e na cultura que sempre funcionaram como a identidade entre esses dois povos.

Notas de “O fim”:

1 Eugênio dos Santos, *D. Pedro IV*, p. 215.

2 Alberto Pimentel, *A corte de D. Pedro IV*, p. 321 e 322.

3 Alberto Pimentel, *A corte de D. Pedro IV*, p. 272.

4 Eugênio dos Santos, *D. Pedro IV*, p. 258.

5 Octávio Tarquínio de Sousa, *Fatos e personagens em torno de um regime*, p. 245.

6 Alberto Pimentel, *A corte de D. Pedro IV*, p. 313 a 317.

7 Eugênio dos Santos, *D. Pedro IV*, p. 307.

8 Hugh Owen, *O Cerco do Porto*, p. 193.

9 *Presença portuguesa: de colonizadores a imigrantes*,
www.ibge.gov.br/ibgeteen/povoamento/portugueses.html.

Bibliografia

Fontes impressas

“A Guerra da Independência —o Brasil despedaçado” (vários autores). *Revista de História da Biblioteca Nacional*, ed. 48, setembro de 2009.

Alambert, Francisco. *D. Pedro I: o imperador cordial*. São Paulo: Imprensa Oficial, 2006.

Alencastro, Luiz Felipe de (org.); Novais, Fernando A. (coord. geral). *História da vida privada no Brasil 2 – Império: a corte e a modernidade nacional*. São Paulo: Companhia das Letras, 1997.

Alonso, Angela. *Joaquim Nabuco: os salões e as ruas*. São Paulo: Companhia das Letras, 2007.

Amaral, Braz Hermenegildo do. *História da Independência na Bahia*. Salvador: Livraria Progresso Editora, 1957.

Aquino, Maria Aparecida de. *Maria Leopoldina: imperatriz brasileira*. São Paulo: Imprensa Oficial, 2006.

Armitage, João. *História do Brasil: desde o período da chegada da família de Bragança, em 1808, até a abdicação de D. Pedro I, em 1831, compilada à vista dos documentos públicos e outras fontes originais formando uma continuação da História do Brasil, de Southey*. Belo Horizonte: Itatiaia; São Paulo: Edusp, 1981.

Bandeira, Júlio; Lago, Pedro Corrêa do. *Debret e o Brasil: obra completa, 1816-1831*. Rio de Janeiro: Capivara, 2007.

Barreiros, Eduardo Canabrava. *O itinerário da Independência*. Rio de Janeiro: José Olympio, 1972.

Barreto, D. José Trazimundo Mascarenhas. *Memórias do marquês de Fronteira e D'Alorna*. Coimbra: Imprensa da Universidade, 1928.

Barrett, David V. *A Brief History of Secret Societies: an Unbiased History of Our Desire for Secret*

- Knowledge. Filadélfia: Running Press, 2007.
- Barros, João de. *A Revolução de 1820: a sua obra e os seus homens*. Porto: Edições Caixotim, 2001.
- Bethell, Leslie (org.). *Brazil: Empire and Republic, 1822-1930*. Cambridge: Cambridge University Press, 1989.
- _____. *História da América Latina* (vol. III): da Independência até 1870. São Paulo: Edusp, 2004.
- Blanning, T.C.W. *The Nineteenth Century – Europe (1789-1914)*. Oxford: Oxford University Press, 2000.
- Bolla, Peter de. *The Fourth of July and the Founding of America*. Nova York: The Overlook Press, 2007.
- Boxer, Charles. *O império marítimo português: 1415-1825*. Lisboa: Edições 90, 1969.
- Bradley, Michael. *The Secrets of the Freemasons*. Nova York: Sterling Publishing, 2006.
- Bragança, Carlos Tasso de Saxe-Coburgo. *A Princesa Flor Dona Maria Amélia: a filha mais linda de D. Pedro I do Brasil e IV do nome de Portugal*. Funchal: Direção Regional dos Assuntos Culturais, 2009.
- Brandão, Wilson de Andrade. *História da Independência no Piauí*. Teresina: Fundapi, 2006.
- Brugger, Rita Bromberg. *Pedro e Leopoldina*. Caxias do Sul: Educs, 2007.
- Burne, Jerome (ed.); Legrand, Jacques (ideal. e coord.). *Chronicle of the World: the Ultimate Record of World History*. Londres: Dorling Kindersley Limited, 1996.
- Caderno Especial do Sesquicentenário da Independência*. A Tribuna de Santos, ed. de 7 de setembro de 1972.
- Caldeira, Jorge (org.). *José Bonifácio de Andrada e Silva*. Coleção “Formadores do Brasil”. São Paulo: Editora 34, 2002.
- Calmon, Pedro. *Vida de D. Pedro I, o Rei Cavaleiro*. Porto: Lello & Irmãos Editores, 1952.
- Campos, Flavio de; Miranda, Renan Garcia. *A escrita da História*. São Paulo: Escala Educacional, 2005.
- Cardoso, José Luís. *Manuel Fernandes Tomás: ensaio histórico-biográfico*. Figueira da Foz: Secretariado Executivo das Comemorações do Primeiro Centenário da Figueira da Foz, 1983.
- Carneiro, David. *A vida gloriosa de José Bonifácio de Andrada e Silva e sua atuação na Independência do Brasil*. Rio de Janeiro: Civilização Brasileira, 1977.
- Carvalho, José Murilo de. *D. Pedro II*. São Paulo: Companhia das Letras, 2007.
- Carvalho, Maria Amália Vaz de. *Vida do duque de Palmela, D. Pedro de Souza e Holstein* (dois volumes). Lisboa: Imprensa Nacional, 1898.
- Castellani, José. 1822: a fundação do Grande Oriente do Brasil. *Cadernos de Estudos Maçônicos*, n. 28, 1996.
- Castro, Therezinha de. *José Bonifácio e a unidade nacional*. Rio de Janeiro: Biblioteca do Exército Editora, 1984.
- Chamberlain, Sir Henry. *Views and Costumes of the City and Neighbourhood of Rio de Janeiro, Brazil from Drawings Taken by Lieutenant Chamberlain, of the Royal Artillery during the Years of 1819 and 1820*. Londres: Columbia Press, 1822.
- Chaves, Mosenhor Joaquim. *O Piauí nas lutas da Independência do Brasil*. Teresina: Fundapi, 2006.
- Cochrane, Admiral Lord. *Memoirs of a Fighting Captain*. Londres: The Folio Society, 2005.
- Coelho, Geraldo Mártires. *Anarquistas, demagogos e dissidentes: a imprensa liberal no Pará de 1822*.

- Belém: Edições Cejup, 1993.
- Conde, Hermínio. *Cochrane, falso libertador do Norte!*. São Luís do Maranhão: Typographia Teixeira, 1929.
- _____. *Independência no Nordeste*. Crato: Cadernos do Cariri (Série Histórica), 1961.
- Cordingly, David. *Cochrane: the Real Master and Commander*. Nova York: Bloomsbury, 2007.
- _____. *Cochrane the Dauntless: the Life and Adventures of Thomas Cochrane*. Londres: Bloomsbury, 2007.
- Costa, F.A. Pereira da. *Cronologia histórica do estado do Piauí*. Recife: Jornal do Recife, 1909.
- Costa, Sérgio Corrêa da. *As quatro coroas de D. Pedro I*. Rio de Janeiro: Paz e Terra, 1995.
- D'Arriaga, José. *História da Revolução Portuguesa de 1820*. Porto: Livraria Portuense, 1889.
- D. Pedro I e D. Leopoldina perante a História: vultos e fatos da Independência*. São Paulo: Instituto Histórico e Geográfico de São Paulo, 1972.
- Dale, Richard. *'Napoleon is Dead': Lord Cochrane and the Great Stock Exchange Scandal*. Stroud, Gloucestershire: Sutton Publishing, 2006.
- Debret, Jean-Baptiste. *Voyage pittoresque et historique au Brésil*. Paris: Firmin Didot, 1839.
- Delerue, Maria Luísa Martins. *Domingos Alves Branco Moniz Barreto: entre o reformismo lusitano e a Independência do Brasil (tese de mestrado)*. Porto: Universidade Portucalense, 1998.
- Dias, Maria Odila Leite da Silva. *A interiorização da metrópole e outros estudos*. São Paulo: Alameda Casa Editorial, 2005.
- Dolhnikoff, Miriam. *Diogo Antônio Feijó: padre regente*. São Paulo: Imprensa Oficial, 2006.
- Donato, Hernâni. *Brasil, 5 Séculos*. São Paulo: Academia Lusíada de Ciência, Letras e Artes, 2000.
- Doratioto, Francisco. *General Osório*. São Paulo: Companhia das Letras, 2008.
- Falcão, Edgard de Cerqueira (org.). *Obras científicas, políticas e sociais de José Bonifácio de Andrada e Silva*, três volumes. Brasília: Câmara dos Deputados, 2006.
- Faoro, Raymundo. *Os donos do poder: formação do patronato político brasileiro*. São Paulo: Editora Globo, 2008.
- Faoro, Raymundo (intr. e org.). *O debate político no processo da Independência*. Rio de Janeiro: Conselho Federal de Cultura, 1973.
- Fausto, Boris. *História concisa do Brasil*. São Paulo: Edusp, 2009.
- Fidié, João José da Cunha. *Vária fortuna de um soldado português*. Teresina: Fundapi, 2006.
- Fragoso, João Luís Ribeiro. *Homens de grossa aventura: acumulação e hierarquia na praça mercantil do Rio de Janeiro (1790-1830)*. Rio de Janeiro: Arquivo Nacional, 1992.
- Galvão, Sebastião de Vasconcellos. *Dicionário corográfico, histórico e estatístico de Pernambuco* (org. de Leonardo Dantas Silva). Recife: Cepe, 2006.
- Gomes, Laurentino. *1808: como uma rainha louca, um príncipe medroso e uma corte corrupta enganaram Napoleão e mudaram a História de Portugal e do Brasil*. São Paulo: Planeta, 2007.
- Gonçalves, Paulo Frederico Ferreira. *As cortes constituintes (1821-1822) e a Independência do Brasil (tese de mestrado)*. Porto: Universidade Portucalense, 1997.

- Graham, Maria. *Diário de uma viagem ao Brasil*. Belo Horizonte: Itatiaia; São Paulo: Edusp, 1990.
- _____. *Journal of a Residence in Chile during the Year 1822, and a Voyage from Chile to Brazil in 1823*. Charlottesville: University of Virginia Press, 2003.
- Harvey, Robert. *Cochrane: the Life and Exploits of a Fighting Captain*. Nova York: Carroll & Graf Publishers, 2000.
- Henderson, James. *A History of the Brazil: Comprising its Geography, Commerce, Colonization, Aboriginal Inhabitants*. Londres: Longman, 1821.
- Henty, G.A.; Margetson, W.H. *With Cochrane the Dauntless: A Tale of the Exploits of Lord Cochrane in South American Waters*. Nova York: Charles Scribner's Sons, 1902.
- Holanda, Sérgio Buarque de. *Raízes do Brasil*. Rio de Janeiro: José Olympio, 1987.
- Holanda, Sérgio Buarque de (dir.). "O Brasil monárquico: o processo de emancipação", em *História geral da civilização brasileira*, vol. 2. São Paulo: Difel, 1985.
- Introdução à história marítima brasileira*. Rio de Janeiro: Serviços de Documentação da Marinha, 2006.
- Johnson, Paul. *A History of the American People*. Nova York: Harper Perennial, 1999.
- Kaiser, Gloria. *Dona Leopoldina: uma Habsburgo no trono brasileiro*. Rio de Janeiro: Reller, 2008.
- Kann, Bettina; Lima, Patrícia Souza. *D. Leopoldina: cartas de uma imperatriz*. São Paulo: Estação Liberdade, 2006.
- Karasch, Mary C. *A vida dos escravos no Rio de Janeiro (1808-1850)*. São Paulo: Companhia das Letras, 2000.
- Kidder, rev. Daniel P. *Sketches of Residence and Travels in Brazil: Embracing Historical and Geographical Notes of the Empire and Its Several Provinces*. Filadélfia: Sorin & Ball, 1845.
- Kraay, Hendrik. "Definindo Nação e Estado: os rituais cívicos na Bahia pós-Independência". *Topoi*, Rio de Janeiro, setembro de 2001.
- _____. *Race, State, and Armed Forces in Independence-Era Brazil: Bahia, 1790-1840*. Stanford, Califórnia: Stanford University Press, 2001.
- _____. "Os negros na Independência do Brasil". *Revista Brasileira de História*, São Paulo, v. 22, n. 43, 2002.
- Labourdette, Jean-François. *História de Portugal*. Lisboa: Dom Quixote, 2001.
- Lago, Pedro Corrêa do. *Documentos e autógrafos brasileiros na coleção Pedro Corrêa do Lago*. Rio de Janeiro: Sextante, 1997.
- _____. *Taunay e o Brasil: obra completa, 1816-1821*. Rio de Janeiro: Capivara, 2008.
- Lamego, Luiz. *D. Pedro I, herói e enfermo*. Rio de Janeiro: Livraria Editora Zelio Valverde, 1939.
- Lemos, Juvêncio Saldanha. *Os mercenários do imperador*. Rio de Janeiro: Biblioteca do Exército Editora, 1996.
- Lima, Manuel de Oliveira. *O movimento da independência (1821-1822)*. São Paulo: Melhoramentos/Conselho Estadual de Cultura, 1972.
- _____. *O Império brasileiro (1821-1889)*. Belo Horizonte: Itatiaia; São Paulo: Edusp, 1989.
- _____. *D. João VI no Brasil (1808)*, 3a. ed. Rio de Janeiro: Topbooks, 1996.

Lima Sobrinho, Barbosa. *Documentos do Arquivo Público estadual e da Biblioteca Pública do estado sobre a comarca do São Francisco*. Recife: Arquivo Público, 1950.

Livro de Atas de vereações do senado da Câmara da Villa de Santo Amaro e Purificação, vol. 5, 1821-1822. Arquivo do Instituto Geográfico e Histórico da Bahia.

Lopez, Adriana; Mota, Carlos Guilherme. *História do Brasil: uma interpretação*. São Paulo: Editora Senac, 2008.

Lousada, Maria Alexandre; Ferreira, Maria de Fátima Sá e Melo. *D. Miguel* (Coleção “Reis de Portugal”). Rio de Mouro: Círculo de Leitores, 2006.

Lustosa, Isabel. *Insultos impressos: a guerra dos jornalistas na Independência (1821-1823)*. São Paulo: Companhia das Letras, 2000.

_____. *D. Pedro I*. São Paulo: Companhia das Letras, 2007.

Lyra, Maria de Lourdes Viana. *O Império em construção: Primeiro Reinado e regências*. São Paulo: Atual, 2000.

_____. *A utopia do poderoso império*. Rio de Janeiro: Sette Letras, 1994.

Malerba, Jurandir. *A corte no exílio: civilização e poder no Brasil às vésperas da Independência (1808 a 1822)*. São Paulo: Companhia das Letras, 2000.

Malerba, Jurandir (org.). *A Independência brasileira: novas dimensões*. Rio de Janeiro: Editora FGV, 2006.

Manchester, Alan K. *Presença inglesa no Brasil*. São Paulo: Brasiliense, 1973.

Martelo, David. *Cerco do Porto, 1832-1833: a cidade invicta*. Lisboa: Tribuna da História, 2001.

Martins, Joaquim Pedro de Oliveira. *História de Portugal*. Lisboa: Guimarães e Cia. Editores, 1977.

Mello, Evaldo Cabral de. *A outra Independência: o federalismo pernambucano de 1817 a 1824*. São Paulo: Editora 34, 2004.

Mello, Evaldo Cabral de (org.). *Frei Joaquim do Amor Divino Caneca*. São Paulo: Editora 34, 2001.

Mendes Jr., Antonio; Roncari, Luiz; Maranhão, Ricardo. *Brasil História: Império*. São Paulo: Brasiliense, 1985.

Monteiro, Tobias. *História do Império: a elaboração da Independência (dois volumes)*. Belo Horizonte, Itatiaia; São Paulo: Edusp, 1981.

_____. *História do Império: o Primeiro Reinado (dois volumes)*. Belo Horizonte: Itatiaia; São Paulo: Edusp, 1982.

Mota, Carlos Guilherme. *José Bonifácio – patriarca da Independência: criador da sociedade civil nos trópicos*. São Paulo: Imprensa Oficial, 2006.

Mota, Carlos Guilherme (org.). *1822: dimensões*. São Paulo: Editora Perspectiva, 1986.

Muniz, Palma. *Adesão do Grão-Pará à Independência e outros ensaios*. Belém: Conselho Estadual de Cultura, 1973.

Napier, Charles. *A guerra da sucessão: D. Pedro e D. Miguel*. Lisboa: Caleidoscópio/Centro de História da Universidade de Lisboa, 2005.

Neves, Abdias. *A guerra do Fidié*. Teresina: Fundapi, 2006.

- Neves, Lúcia Maria Bastos Pereira das. *Corcundas e constitucionais: a cultura política da Independência (1820-1822)*. Rio de Janeiro: Revan, Faperj, 2003.
- Neves, Lúcia Maria Bastos Pereira das; Machado, Humberto Fernandes. *O Império do Brasil*. Rio de Janeiro: Nova Fronteira, 1999.
- Norton, José. *O milionário de Lisboa*. Lisboa: Livros D'Hoje, 2009.
- Norton, Luiz. *A corte de Portugal no Brasil*. São Paulo: Companhia Editora Nacional, 1938.
- Oberacker Jr., Carlos H. *A imperatriz Leopoldina: sua vida e sua época*. Rio de Janeiro: Conselho Federal de Cultura, 1973.
- O Cerco do Porto, por um portuense*. Porto: Tipografia de Faria & Silva, 1840.
- Oliveira, Cecília Helena de Salles; Mattos, Claudia Valladão de (org.). *O brado do Ipiranga*. São Paulo: Edusp, 1999.
- Owen, Hugh. *Esclarecimentos sobre a guerra civil de Portugal, o sítio do Porto, e a morte de S. M. Imperial o Senhor D. Pedro, duque de Bragança, de saudosa memória, escritos por um estrangeiro*. Lisboa: Galhardo e Irmãos, 1838.
- _____. *O Cerco do Porto*. Lisboa: A Regra do Jogo, 1985.
- Page, Martin. *The First Global Village: how Portugal Changed the World*. Lisboa: Casa das Letras, 2002.
- Passos, Carlos de. *D. Pedro IV e D. Miguel I, 1826-1824*. Porto: Livraria Simões Lopes, 1936.
- Pedreira, Jorge; Costa, Fernando Dores. *D. João VI, um príncipe entre dois continentes*. São Paulo: Companhia das Letras, 2008.
- Pigna, Felipe. *1810: la otra historia de nuestra revolución fundadora*. Buenos Aires: Planeta, 2010.
- Pimentel, Alberto. *A corte de D. Pedro IV*. Lisboa: Parceria A.M. Pereira, 1972.
- Priore, Mary Del. *Condessa de Barral: a paixão do imperador*. Rio de Janeiro: Objetiva, 2008.
- Queiroz, Suely Robles Reis de. *Política e cultura no império brasileiro*. São Paulo: Editora Brasiliense, 2010.
- Rangel, Alberto (notas e org.). *Cartas de D. Pedro I à marquesa de Santos*. Rio de Janeiro: Nova Fronteira, 1984.
- Rios Filho, Adolfo Morales de los. *O Rio de Janeiro imperial* (pref. de Alberto da Costa e Silva). Rio de Janeiro: Topbooks, 2000.
- Rodrigues, José Honório. *Independência: revolução e contrarrevolução*. Rio de Janeiro: Francisco Alves, 1975.
- Rugendas, Johann Moritz. "Viagem pitoresca pelo Brasil" (tradução da edição francesa de 1835). *Revista da Semana*, Rio de Janeiro, 1937.
- Saint-Hilaire, Auguste de. *Viagem à província de São Paulo e resumo das viagens ao Brasil, província Cisplatina e missões do Paraguai*. São Paulo: Livraria Martins Editora, 1945.
- _____. *Viagem pela comarca de Curitiba*. Curitiba: Fundação Cultural, 1995.
- Salles, Iza. *O coração do rei*. São Paulo: Planeta do Brasil, 2008.
- Sant'Anna, Sonia. *Leopoldina e Pedro, a vida privada na corte*. Rio de Janeiro: Jorge Zahar, 2004.
- Santos, Eugênio dos. *D. Pedro IV* (Coleção "Reis de Portugal"). Rio de Janeiro: Círculo de Leitores, 2006.

- Schlichthorst, C. *O Rio de Janeiro como é (1824-1826)*. Brasília: Senado Federal, 2000.
- Schultz, Kirsten. *Tropical Versailles: Empire, Monarchy, and the Portuguese Royal Court in Rio de Janeiro, 1808-1821*. Nova York: Routledge, 2001.
- Schwarcz, Lilia Moritz. *A longa viagem da biblioteca dos reis: do terremoto de Lisboa à Independência do Brasil*. São Paulo: Companhia das Letras, 2002.
- _____. *O sol do Brasil: Nicolas-Antoine Taunay e as desventuras dos artistas franceses na corte de D. João*. São Paulo: Companhia das Letras, 2008.
- Seidler, Carl. *Dez anos no Brasil* (Coleção “O Brasil visto por estrangeiros”). Brasília: Senado Federal, 2003.
- Serra, Astolfo. *Guia histórico e sentimental de São Luís do Maranhão*. Rio de Janeiro: Civilização Brasileira, 1965.
- Setúbal, Paulo. *As maluquices do imperador: 1808-1834*. São Paulo: Geração Editorial, 2008.
- Silva, Alberto da Costa e. “O Brasil, a África e o Atlântico no século 19”. *Revista Estudos Avançados*, São Paulo, n. 21, p. 21, 1994.
- Silva, J.M. Pereira da. *História da fundação do império brasileiro* (sete volumes). Rio de Janeiro: B.L. Garnier, 1864.
- Silva, Paulo Napoleão N.B. Nogueira da. *Pedro I: o português brasileiro*. Rio de Janeiro: Forense, 2000.
- Skidmore, Thomas E. *Uma história do Brasil*. São Paulo: Paz e Terra, 1998.
- Soriano, Simão José da Luz. *História do Cerco do Porto*. Porto: A. Leite Guimarães, editor, 1890.
- Sousa, Octávio Tarquínio de. *História dos fundadores do Império do Brasil: José Bonifácio*. Rio de Janeiro: José Olympio, 1957.
- _____. *História dos fundadores do Império do Brasil: Diogo Antônio Feijó*. Rio de Janeiro: José Olympio, 1960.
- _____. *História dos fundadores do Império do Brasil: três golpes de Estado*. Rio de Janeiro: José Olympio, 1960.
- _____. *História dos fundadores do Império do Brasil: a vida de D. Pedro I* (três volumes). Belo Horizonte: Itatiaia; São Paulo: Edusp, 1988.
- _____. *História dos fundadores do Império do Brasil: fatos e personagens em torno de um regime*. Belo Horizonte: Itatiaia; São Paulo: Edusp, 1988.
- Taunay, Affonso de Scragnole. *Grandes vultos da Independência brasileira*. São Paulo: Companhia Melhoramentos, 1922.
- Tavares, Luis Henrique Dias. *Independência do Brasil na Bahia*. Salvador: Edufba, 2005.
- Thomas, Donald. *Cochrane, Britania's Sea Wolf*. Annapolis: Bluejacket Books, 2002.
- Toll, Ian W. *Six Frigates: the Epic History of the Founding of the U.S. Navy*. Nova York: W.W. Norton & Company, 2006.
- Tomás, Manuel Fernandes. *A Revolução de 1820* (pref. de José Tengarrinha). Lisboa: Editorial Caminha, 1982.
- Vainfas, Ronaldo (org.). *Dicionário do Brasil imperial (1822-1889)*. Rio de Janeiro: Objetiva, 2002.

Vale, Brian. *Independence or Death: British Sailors and Brazilian Independence, 1822-1825*. Londres: I.B. Tauris Publishers, 1996.

_____. *The Audacious Admiral Cochrane: the True Life of a Naval Legend*. Londres: Conway Maritime Press, 2004.

_____. *Cochrane in the Pacific: Fortune and Freedom in Spanish America*. Londres: I.B. Tauris Publishers, 2008.

Varnhagen, Francisco Adolfo de. *História geral do Brasil – antes de sua separação e independência de Portugal*, vol. V (rev. e notas de Rodolfo Garcia). São Paulo: Melhoramentos, 1956.

_____. *História da Independência do Brasil*. São Paulo: Melhoramentos, 1957.

Vianna, Helio. *Dom Pedro I, jornalista*. São Paulo: Melhoramentos, 1967.

Vidal, Laurent. *De Nova Lisboa a Brasília: a invenção de uma capital (séculos 19 e 20)*. Brasília: Editora da UnB, 2009.

Vieira, Benedicta Maria Duque. *O problema político português no tempo das primeiras cortes liberais* (série “A crise do Antigo Regime e as cortes constituintes de 1821-1822”, vol. 1). Lisboa: Edições João Sá da Costa, 1992.

Wilken, Patrick. *Império à deriva: a corte portuguesa no Rio de Janeiro, 1808-1821*. Rio de Janeiro: Objetiva, 2005.

Wood, Gordon S. *The Purpose of the Past: Reflections on the Uses of History*. Nova York: The Penguin Press, 2008.

Livros digitais e audiolivros

Costa, Sérgio Corrêa da; Putnam, Samuel. *Every Inch a King: a Biography of Dom Pedro I, First Emperor of Brazil*. Nova York: Macmillan, 1950. www.questia.com

Ellis, Joseph. *American Creation*. Random House Audio, 2009. www.audible.com

Gaines, James R. *For Liberty and Glory: Washington, Lafayette and Their Revolutions*. Tantor Media, 2007. www.audible.com

Garrett, Mitchell; Gofrey, James. *Europe Since 1815: Reaction and Nationalism*, vol. 1. Audioconnoisseur, 2007. www.audible.com

Macaulay, Neill. *Dom Pedro: The Struggle for Liberty in Brazil and Portugal, 1798-1834*. Durham: Duke University Press, 1986. www.questia.com

Maclay, Edgar Stanton. *A History of The United States Navy from 1775 to 1902*. Nova York: D. Appleton and Company, 1907. www.archive.org

Mahan, Alfred T. *The Influence of Seapower upon History*. Books on Tape, 1995. www.audible.com

Pang, Eul Soo. *In Pursuit of Honor and Power: Noblemen of the Southern Cross in Nineteenth Century Brazil*. Tuscaloosa: University of Alabama, 1988. www.questia.com

Robertson, William Spence. *France and Latin-American Independence*. Baltimore: The Johns Hopkins Press, 1939. www.questia.com

Sousa, Alberto. *Os Andradas*. São Paulo: Typographia Piratininga, 1922.

www.novomilenio.inf.br/santos/h0184z03.htm

Outras fontes eletrônicas

Bragança, Carlos Tasso de Saxe-Coburgo. *O duque de Santa Cruz: contribuição à sua biografia.*

www.ihp.org.br

Brasileiros estudantes da Universidade de Montpellier no século 18, site da Sociedade Brasileira da História da Medicina. www.sbhm.org.br

Freitas, Afonso A. de. *Revista do Instituto Histórico e Geográfico de São Paulo (IHGSP)*, vol. 22, digitalizada em CD-ROM.

História demográfica do Brasil, com estimativas da população entre 1550 e 2000.

http://historia_demografica.tripod.com/pop.pdf

Horta, Maria de Lourdes Parreiras (superv. geral, com coord. de Maria de Fátima Moraes Argon e Neibe Cristina Machado da Costa). *Pedro I: um brasileiro* (CD-ROM com parte dos manuscritos originais de D. Pedro I). Petrópolis: Museu Imperial, 1998.

Jancsó, István (coord. geral). *Fundação do Estado e da Nação: Brasil c.1780-c.1850* (projeto temático com o perfil dos deputados brasileiros das cortes constituintes de Lisboa). www.estadonacional.usp.br/

“Jefferson’s Letters on Brazilian Independence”, em *Projeto Brasil e Estados Unidos: Expandindo Fronteiras, Comparando Culturas*. <http://rs6.loc.gov/intldl/brhtml/brhome.html>

Mavignier, Diderot. *Simplicio Dias da Silva, irmãos e o templo*. www.proparnaiba.com.br

Presença portuguesa: de colonizadores a imigrantes, dados da Fundação Instituto Brasileiro de Geografia e Estatística (IBGE) sobre a imigração portuguesa no Brasil.

www.ibge.gov.br/ibgeteen/povoamento/portugueses.html

Rodrigues, Jaime. *Liberdade, humanidade e propriedade: os escravos e a Assembleia Constituinte de 1823*. www.ieb.usp.br/revista/revista039/rev039jaimerodrigues.pdf

Twigger, Robert. *Inflation: the Value of the Pound 1750-1998*. House of Commons Library.

www.parliament.uk/commons/lib/research/rp99/rp99-020.pdf

Índice onomástico da versão impressa

A

Abreu, Fernanda 327

Abreu, Plácido Pereira de 118

Afonso Henriques, D. (rei de Portugal) 316

Aguiar, Rafael Tobias de 277

Alencar, José Martiniano de (pai de José de Alencar) 91

Almeida, Adriano Gomes Vieira de 104

Almeida, Cipriano José Barata de 23, 27, 91, 97, 100, 161, 215, 216, 228, 230, 254

Alves, Castro 278

Alves, Oliveira (ministro da Guerra) 299

Amaral, Braz do 240

Amélia de Leuchtenberg (imperatriz) 115, 124, 271, 275, 293, 295, 301, 302, 317, 323, 324, 325

Américo, Pedro 30, 108

Ana, Maria (camareira-mor de Leopoldina) 133
Anaxágoras de Clazômenas 47
Andrada, José Ribeiro de (avô de José Bonifácio) 149
Andrade, Manuel de Carvalho Paes de 230
Antônio de Arrábida (frei) 121, 283, 301
Antônio, D. (príncipe da Beira) 119
Antunes Filho 327
Aragão, Francisco Alberto Teixeira de 270
Arago, Jacques 73, 118, 137
Aranha, Vicente da Costa Taques Góis e 106
Araripe, Tristão Gonçalves de Alencar 232
Argoim 252
Argon, Fátima 12
Arouet, François-Marie (Voltaire) 49
B
Badaró, João Batista Líbero 302
Barbosa, Francisco Vilela (marquês de Paranaguá) 218, 274, 301
Barbosa, Januário da Cunha 213, 214
Barbosa, Rui 243
Barreto, Domingos Alves Branco Muniz (brigadeiro) 213
Barreto, Francisco Paes (marquês do Recife) 231
Barreto, Luís do Rego 125
Barros, Pedro José da Costa 232
Beethoven, Ludwig van 50, 79
Belém, Fafá de 327
Bellotto, Tony 327
Bentevi, José Maria 162
Bittencourt, Armando de Senna 17
Bocaiuva, Quintino Antonio Ferreira de Sousa 243
Boiret, Renato 121
Bolívar, Simón 177, 240, 242
Bonaparte, Napoleão 22, 34, 48, 50, 65, 72, 90, 109, 115, 130, 141, 146, 176, 177, 189, 197, 243, 311, 314
Braga, Ana Maria 327
Branco, João 316
Brasileiro, Pedro de Alcântara 124
Bregaro, Paulo 34, 37, 98
Brito, Gabriel Pereira de 205
Brown, Dan 243

Burton, Isabel 278
Burton, Richard 278
C
Cabra-Bode, Antônio 162
Cabral, Pedro Álvares 71, 206
Caetana, Águeda 252
Caldeira, Felisberto Gomes 201
Caldeira, Jorge 146
Câmara, Antônio Corrêa da 179
Câmara, Joaquim Manoel da 79
Câmara, Manuel de Arruda 243
Camargo, Joaquim Aranha Barreto de 103
Campelo, Virgíneo Rodrigues 91
Campos, João Félix Pereira de 205
Candeias, Nelly Martins 12
Caneca, frei Joaquim do Amor Divino 23, 25, 66, 228, 230, 233
Canning, George 254, 257
Cardoso, Fernando Henrique 326
Carlos Magno (imperador do Sacro Império Romano) 47
Carlos X (rei de França) 301
Carlota Joaquina, D. 102, 118, 119, 124, 125, 135, 240, 282, 285, 310, 325
Carlota, João (criado) 30, 110
Carneiro, Borges (deputado) 35, 98, 285
Carvalho, João (criado) 30, 110
Castro, João de Almeida de Melo e, D. (conde de Galvêas) 80
Cervantes, Miguel de 114
Chamberlain, Henry (cônsul britânico) 36, 254, 257
Chaves, Luiz Rodrigues 190, 193
Clemente V (papa) 241
Clóvis I (rei dos francos) 46
Cochrane, Alexander Thomas (marquês do Maranhão) 24, 171, 173, 192, 204, 233, 235
Coelho, Geraldo Mártires 12, 99
Conceição, Domingos da 52
Conde, Hermínio 174
Cordeiro, Antônio Ramos 34, 37
Cordeiro, João Paulo 318
Cortés, Hernán 162
Costa, Álvaro da 64

Costa, Emilia Viotti da 251
Costa, Hipólito José da 85
Costa, João Severiano Maciel da (marquês de Queluz) 117
Costa, José de Rezende 91
Costa, José Maria da 95
Court, William 282
Coutinho, Aureliano de Souza e Oliveira 156
Coutinho, Domingos de Sousa 19
Coutinho, José Lino 100, 198
Coutinho, Pedro José de Meneses, D. (marquês de Marialva) 132, 310
Coutinho, Rodrigo de Sousa, D. (conde de Linhares) 145, 244
Couto, Jorge 12
Couto, Maria do 31, 42
Cruz, Antonio Gonçalves da (comerciante) 177
Cunha, Domingos Simões da 88
D
Dana, James 147
Danton, George Jacques 47
Debret, Jean-Baptiste 79, 80, 116, 211, 263, 309
Delamare, Rodrigo 202
Dias, José Custódio 216
Dias, Maria Odila Leite da Silva 22, 251
Diderot, Denis 49
Dinis, D. (rei de Portugal) 241
Diniz, Abílio 327
Domitila de Castro (marquesa de Santos) 33, 107, 124, 139, 142, 264, 276
Dona Canô (mãe de Caetano Veloso e Maria Bethânia) 199
Donato, Hernâni 94
E
Ender, Thomas 133
Equey, Maria Catarina 75
Eschwege, Guilherme Luiz von (barão) 148
Estrada, Joaquim Osório Duque 305
Eugênio de Beauharnais (duque de Leuchtenberg) 115, 275
F
Faoro, Raymundo 147
Farias, Agostinho de (governador das armas) 182
Farrobo, Joaquim Pedro Quintela de (barão de Quintela) 315

Feijó, Diogo Antônio 65, 72, 100
Feio, Barreto 93
Felipe IV (rei da França) 241
Fernando VII (rei de Espanha) 115
Ferrão, José Carlos Mairink da Silva (irmão de Marília de Dirceu) 231
Ferreira, Gervásio Pires (comerciante) 230
Ferreira, Ildefonso Xavier 40, 43, 107
Ferreira, Silvestre Pinheiro 89
Fidié, João José da Cunha 189, 193
Filangieri, Caetano 121
Filgueiras, José Pereira 189, 232
Florence, Hércules 32
Fonseca, Borges da 303
Fonseca, Deodoro da (marechal) 243
Fonseca, Rubem 327
Fragoso, João Luís Ribeiro 304
França, Luís Paulino Pinto da 86
Francisca de Bragança (princesa de Joinville) 137, 294
Francisco, Martim (irmão de José Bonifácio) 149, 215, 218
Franklin, Benjamin 242
Freitas, Afonso A. de 105
Freyre, Gilberto 151
Frias, Miguel de 304
Fulton, Robert 166
G
Gama, Luís Saldanha da (marquês de Taubaté) 30, 43, 105
Gama, Manoel Jacinto Nogueira da (marquês de Baependi) 218
Garcia, José Maurício Nunes 79, 121
Garrett, Almeida 90, 314
Gaspari, Elio 111
Geines, Francisco Cailhé de 249
Goethe, Johann Wolfgang von 50
Gonzaga, Tomás Antônio 231
Gouveia, Lúcio Soares Teixeira de (ministro da Justiça) 299
Goya, Francisco de 50
Graham, Maria 95, 102, 116, 125, 147, 155, 179, 205, 252, 273
Grenfell, Joe Pascoe 182
Grey, Charles (Lord Grey) 314

Guillotín, Joseph-Ignace 47

Guimarães, Manuel Pedro de Freitas 197

H

Haydn, Joseph 79

Henderson, James (cônsul inglês) 63

Herculano, Alexandre 314

Holanda, Sérgio Buarque de 21, 22

Holstein, Pedro de Souza, D. (marquês e duque de Palmela) 288, 319

Horta, Antônio José da Franca e (governador de São Paulo) 150

Horta, Felisberto Caldeira Brant Pontes de Oliveira e (visconde e marquês de Barbacena) 77, 120, 164, 169, 179, 201, 250, 263, 274, 283, 300, 313

Hume, David 49

I

Inácio, Francisco 103, 104

J

Jacaré, Joaquim José da Silva 162

Jancsó, István 297, 298

Jefferson, Thomas (presidente dos Estados Unidos) 49, 53, 150, 151

Jervis, John (Lord St. Vincent) 176

Jesus, Joana Angélica de 199

Jesus, Maria Quitéria de 204

João Carlos (príncipe do Brasil) 96, 120, 123, 137

João IV, D. (rei de Portugal) 120, 211

João VI, D. (rei de Portugal) 15, 18, 23, 34, 35, 55, 59, 63, 65, 66, 67, 71, 79, 80, 81, 82, 88, 92, 96, 105, 116, 117, 120, 125, 132, 135, 140, 145, 147, 163, 171, 178, 198, 204, 220, 226, 227, 228, 244, 265, 281, 283, 284, 287, 289, 311, 328

José, Bonifácio (pai de José Bonifácio) 149

Joyce, João 121

Junot, Jean Andoche 310

Junot, Laura (marquesa de Abrantes) 310

K

Kehl, Maria Rita 138, 139

Kidder, Daniel 32, 197

Kraay, Hendrik 12, 251

Kubitschek, Juscelino 152

L

Labatut, Pierre 202, 239

Lacerda, José de Barros Falcão de 205

Lamego, Luiz 118, 287
Langsdorff, Georg Heinrich von (barão e cônsul-geral da Rússia) 79
Lavalleja, Juan Antonio 297
Lavoisier, Antoine-Laurent de 47
Leão, Adozinha Carneiro (sobrinha de Fernando Carneiro Leão) 124
Leão, Ana Steinhaussen 124
Leão, Braz Carneiro 304
Leão, Fernando Carneiro 124
Lecor, Frederico (barão de Laguna) 64, 164
Ledo, Joaquim Gonçalves 23, 91, 97, 213, 214, 237, 244
Leme, Pedro Dias Paes 154
Lemos, Juvêncio Saldanha 169
Lima e Silva, José Joaquim de 172, 203, 204
Lima, Manuel de Oliveira 65, 215, 238, 239, 257
Lima Sobrinho, Barbosa 226
Lindley, Thomas 74
Lisboa, Daniel da Silva 199
Lisboa, Joaquim Marques (marquês de Tamandaré) 181
Lisboa, João Soares 212
Lobato, Francisco Rufino de Sousa (visconde de Vila Nova da Rainha) 80, 123
Lobo, Rodrigo 179
Locke, John 49
Lopes, Elias Antônio 135
Lopes, Luís (corneteiro) 205
Lorena, Bernardo José de 31
Luís Filipe I (rei de França) 301, 314
Luís XVI (rei da França) 47
Luís XVIII (rei da França) 46, 216
Lustosa, Isabel 77, 78, 119
M
Macaulay, Neill 219, 240
Machado, André Roberto de A. 297, 298
Maciel, José Álvares 243
Madeira de Melo, Ignácio Luís 64, 197, 201, 206
Magalhães, Luís Eduardo 24, 206
Magno, Carlos (jornalista) 12
Maler, Jean-Baptiste (cônsul francês) 149
Malerba, Jurandir 132

Mareschal, Wenzel de (barão) 94, 123, 140, 267, 269, 270, 274
Maria Amélia Augusta, D. (princesa do Brasil) 276, 317
Maria Antonieta (rainha da França) 47, 131
Maria Benedita de Castro (baronesa de Sorocaba) 124, 267, 277
Maria, Francisco do Santíssimo Coração de 312
Maria II, D. (rainha de Portugal) 116, 137, 180, 210, 273, 274, 283, 285, 293, 311, 313, 317
Maria Januária Carlota, D. (princesa imperial do Brasil) 137, 294
Maria Leopoldina Josefa (imperatriz do Brasil) 34, 35, 36, 43, 79, 96, 103, 115, 118, 121, 124, 129, 130, 154, 170, 180, 200, 210, 270, 273, 274, 275, 296
Maria Luísa (irmã de Leopoldina e esposa de Napoleão) 115, 131, 134
Mariana de Verna, D. 156
Mariscal, Francisco Sierra y 53
Martelo, Carlos 46
Martins, Domingos José 244
Martins, Manuel de Sousa (visconde de Parnaíba) 190
Martins, Rocha 129
Martius, Karl Philipp von 134
Marx, Karl 48
Matos, Cassiano Esperidião de Melo 101, 103
Matos, Raimundo José da Cunha (deputado) 258
Mattos, Claudia Valladão de 110, 111
Mavignier, Diderot 239, 247
May, Luís Augusto 217
Meira, Tarcísio 37
Meireles, Luísa 124
Meissonier, Jean-Louis Ernest 109
Mello, Evaldo Cabral de 229, 232, 244
Melo, Francisco de Castro Canto e (irmão de Domitila) 33, 110, 264
Melo, Manuel Marcondes de Oliveira (barão de Pindamonhangaba) 29, 30, 37, 38, 108
Mendonça, José Caetano de 162
Miguel I, D. (rei de Portugal) 90, 115, 171, 240, 282, 284, 285, 309, 318, 319, 323, 326
Miranda, Francisco de 242
Miranda, José Antonio de 66, 250
Molay, Jacques de (último grão-mestre templário) 241
Monroe, James (presidente dos Estados Unidos) 286
Monteiro, Tobias 94, 123, 196, 205, 294, 303, 313
Monteiro, Xavier 93
Montenegro, Fernanda 327

Montesquieu, Charles de 49, 53
Montezuma, Francisco Gê Acaiaba de (visconde de Jequitinhonha) 162, 218
Moraes, Antônio Ermírio de 327
Morel, Marco 64
Mott, Luiz 80
Mozart, Wolfgang Amadeus 80
N
Nabuco, Joaquim 18, 258
Napier, Charles 319
Nascimento, João de Deus 54
Nascimento, Renata Cristina de Sousa 12, 99
Neukomm, Sigismund 79, 121
Neves, Abdias 190, 192
Norton, Cristina 12
Norton, José 12
Norton, Luiz 121
O
O'Higgins, Bernardo 177, 178, 242
O'Leary, Narcisa Emilia 152
Oberacker Jr., Carlos 118, 139, 265
Oeynhausien, João Carlos (marquês de Aracati) 103, 107
Oliveira, Belchior Pinheiro de 30
Oliveira, Cecília Helena de Salles 12
Ornelas, Manuel Joaquim de 105
Osemwede (obá do Benin) 286
Osinlokun (obá de Lagos) 286
Owen, Hugh 12, 313, 318, 320, 327
P
Pacheco, José Garcia 200
Parente, Filipe Alberto Patroni Martins Maciel 87
Pasquim, Marcos 114
Paula Mariana, D. (princesa do Brasil) 137, 294
Pedro I, D. (imperador do Brasil) 12, 18, 21, 24, 29, 30, 33, 34, 35, 38, 40, 59, 61, 62, 67, 92, 93, 94, 95, 96, 97, 101, 102, 104, 107, 113, 114, 116, 119, 121, 124, 136, 137, 142, 156, 165, 171, 200, 210, 219, 220, 230, 232, 244, 255, 257, 264, 267, 271, 274, 276, 282, 284, 285, 289, 290, 293, 296, 299, 301, 302, 304, 310, 311, 312, 314, 317, 320, 323
Pedro II, D. (imperador do Brasil) 75, 88, 102, 109, 116, 156, 220, 293, 294, 295, 318, 325
Peixoto, Inácio José de Alvarenga 254

Peixoto, José Maria Pinto 101, 103, 209
Pêra, Marília 327
Pereira, José Clemente 68, 94, 210, 213, 214
Pereira, Manuel 325
Pessoa, Manoel Rodrigues Gameiro (visconde de Itabaiana) 300
Pimentel, Alberto 12, 321
Pinto, João Rocha 300
Pinto, Maria Bárbara Garcez 250
Pohl, Johann Baptist Emmanuel 133
Pondé, Consuelo 12, 196
Ponte Preta, Stanislaw 130
Portugal, Marcos Antonio 79, 121
Portugal, Tomas Antônio Vilanova 82
Q
Queiroz, Suely Robles Reis de 23
R
Raguet, Condy 263, 270
Rangel, Alberto 125, 129, 264, 266, 269, 272, 273
Ratcliff, João Guilherme 240
Rebeque, Henri-Benjamin Constant de 121, 220
Robespierre, Maximilien de 47
Rocha, José Monteiro da 121
Rodrigues, Inácio 252
Rodrigues, José Honório 152
Rossini 121
Rousseau, Jean-Jacques 49
S
Saint-Hilaire, Auguste de 73
Saisset, Clémence 124
Saldanha, Natividade 233
Salles, Iza 12, 119
San Martín, José de 177, 178, 242
Santos, Andresa dos (serva do convento da Ajuda) 124
Santos, Eugênio dos 136, 311, 324
Santos Neto, Antonio Fonseca dos 12
Sarney, José 173
Saun, João Carlos Saldanha de Oliveira e 311
Schäffer, Jorge Antonio 141, 170

Schlichthorst, Carl 263
Seidler, Carl 12, 72, 74, 263
Seixas, Romualdo Antônio de 88, 258
Sequeira, Ângelo de 323
Serra, Astolfo 174
Serrão, Daniel 13
Silva, Alberto da Costa e 11
Silva, Antônio Carlos Ribeiro de Andrada Machado e (irmão de José Bonifácio) 86, 91, 149, 215, 219
Silva, Francisco de Lima e (barão de Barra Grande) 233, 304
Silva, Francisco Gomes da (“O Chalaça”) 30, 31, 55, 105, 110, 123, 147, 284, 286, 300
Silva, Francisco Manoel da 305
Silva, Inácio Acioli de Cerqueira e 206
Silva, João Cândido de Deus e 189, 238
Silva, José Bonifácio de Andrada e 19, 20, 24, 25, 30, 34, 35, 67, 68, 72, 86, 91, 96, 97, 101, 102, 103, 120, 138, 141, 145, 149, 151, 165, 166, 169, 170, 179, 197, 213, 214, 217, 227, 237, 240, 244, 256, 265, 293, 325, 328
Silva, Luís Alves de Lima e (duque de Caxias) 203
Silva, Luís Inácio Lula da 114
Silva, Luís Vieira da 53
Silva, Maria Bárbara da (mãe de José Bonifácio) 149, 150
Silva, Ovídio Saraiva de Carvalho e 305
Silva, Simplício Dias da 189, 238
Siqueira, Domingos Antônio de 121
Sousa, Octávio Tarquínio de 12, 22, 31, 40, 89, 92, 105, 107, 108, 117, 121, 124, 125, 129, 141, 150, 154, 217, 238, 267, 269, 313
Souza, Francisco Maximiliano de 95
Spielberg, Steven 134
Spix, Johann Baptist von 134
Stuart, Charles 270, 287
T
Talleyrand-Périgord, Charles-Maurice de (ministro francês) 80, 81
Taunay, Nicolas-Antoine 80
Tavares, Jorge de Avilez de Souza 95, 97, 106, 166, 196
Tavares, Luis Henrique Dias 12, 65, 256
Tavares, Muniz 86
Taylor, John 181, 231
Thompson, James (oficial britânico) 169
Thornton, Edward 22

Tilbury, Paulo 121
Toledo, Joaquim Floriano de 106
Tomás, Manuel Fernandes 90
Toste, Ana Augusta Peregrino Faleiro (freira) 124, 318
Tostes, Vera Bottrel 17

V

Vale, Brian 58, 166, 180, 202, 212
Valency, Noemi 124, 125
Varella, Drauzio 327
Varnhagen, Francisco Adolfo de (visconde de Porto Seguro) 25, 174
Vasconcelos, Bernardo Pereira de (ministro do Império) 283
Vasconcelos, Gertrudes Meireles de 124
Veiga, Evaristo da 72, 108
Vergueiro, Nicolau dos Campos 303
Viana, Hélio 12
Viana, João Mendes 244
Viana, Paulo Fernandes 249
Vieira, Francisco Sabino da Rocha 198
Vilaça, João Pereira 88
Vitória I (rainha do Reino Unido) 109
Voltaire 121
Von Künburg (condessa) 133

W

Walsh, Robert 116, 118
Washington, George (presidente dos Estados Unidos) 242
Wellesley, Arthur (Lord Wellington) 314
Westin, Lourenço 270
Wilken, Patrick 134

Z

Zico 327

Créditos

Produção editorial
Ana Carla Sousa
Guilherme Bernardo

E-Publishing
Cláudio Soares

Pesquisa iconográfica
Pedro Krause

Revisão

Eduardo Carneiro

Gabriel Machado

Luciana Ferreira

Zaira Mahmud

Cotejo

Patrícia Sotello Soares

Indexação

Guilherme Bernardo

Diagramação

Leandro B. Liporage

Capa

Alexandre Ferreira

Thais dos Anjos

E-book produzido por

www.singulardigital.com.br

O autor

Autor do livro 1808 sobre a fuga da família real portuguesa para o Brasil, o escritor Laurentino Gomes ganhou o Prêmio

Jabuti, da Câmara Brasileira do Livro, em suas categorias: Melhor Livro-reportagem e Livro do Ano de Não Ficção. Sua

obra também foi eleita o Melhor Ensaio de 2008 pela Academia Brasileira de Letras e permaneceu três anos consecutivos na lista dos livros mais vendidos de Portugal e do Brasil. Nascido em Maringá, é formado em jornalismo

pela Universidade Federal do Paraná, com pós-graduação em administração pela Universidade de São Paulo.

Trabalhou como repórter e editor para o jornal O Estado de S. Paulo e a revista Veja e foi diretor da Editora Abril. É

membro titular da Academia Paranaense de Letras e do Instituto Histórico e Geográfico de São Paulo.

Visite o site do autor em

<http://www.laurentinogomes.com.br>

E, no entanto, deu certo...

Quem observasse o Brasil em 1822 teria razões de sobra para duvidar de sua viabilidade como nação independente e

soberana. De cada três brasileiros, dois eram escravos, negros forros, mulatos, índios ou mestiços. Era uma população pobre e carente de tudo, que vivia à margem de qualquer oportunidade em uma economia agrária e rudimentar, dominada pelo latifúndio e pelo tráfico negreiro. O medo de uma rebelião dos cativos tirava o sono da

minorias branca. O analfabetismo era geral. De cada dez pessoas, só uma sabia ler e escrever. Os ricos eram

poucos

e, com raras exceções, ignorantes. O isolamento e as rivalidades entre as diversas províncias prenunciavam uma

guerra civil, que poderia resultar na fragmentação territorial, a exemplo do que já ocorria nas colônias espanholas

vizinhas. Para piorar a situação, ao voltar para Portugal, no ano anterior, o rei D. João VI havia raspado os cofres

nacionais. O novo país nascia falido. Faltavam dinheiro, soldados, navios, armas ou munição para sustentar uma

guerra contra os portugueses, que se prenunciava longa e sangrenta. As perspectivas de fracasso, portanto, pareciam

bem maiores do que as de sucesso. Nesta nova obra, o escritor Laurentino Gomes, autor do best-seller *1808*, sobre a

fuga da família real portuguesa para o Rio de Janeiro, mostra como o Brasil, que tinha tudo para dar errado, deu certo

em 1822 por uma notável combinação de sorte, improvisação, acasos e também de sabedoria das lideranças responsáveis pela condução dos destinos do novo país, naquele momento de grandes sonhos e muitos perigos.

LAURENTINO GOMES

O mesmo autor de 1808

1822

Como um homem sábio, uma princesa triste e um escocês louco por dinheiro ajudaram D. Pedro a criar o Brasil – um país que tinha tudo para dar errado

