Juro defender a fortaleza de vossa majestade: notas sobre a cerimônia de posse do governo dos capitães-mores do Rio Grande (1701-1734)

Marcos Arthur Viana da Fonseca[footnoteRef:1] [1: Mestrando em história pelo programa de pós-graduação em história da Universidade Federal do Rio Grande do Norte (UFRN/PPGH). Bolsa CAPES. Orientando da Prof.ª Dr.ª Carmen Alveal. O autor também é membro do LEHS.]

Resumo: As cerimônias e rituais de preito e menagem e de posse de governo foram manifestações políticas essenciais no Antigo Regime português. Por meio destas celebrações, a Coroa portuguesa construiu importantes estruturas na simbologia e na hierarquização do poder. Mediante as cerimônias de posse de governo, o poder régio era transferido e o novo governante era empossado do cargo ao qual havia sido nomeado pelo rei. Além disto, a cerimônia possuía um importante papel pedagógico ao reforçar a hierarquia social do Antigo Regime. Deste modo, este trabalho pretende analisar as cerimônias de posse do governo no Rio Grande, na primeira metade do século XVIII, e o seu impacto na estruturação do poder e da hierarquia social da capitania.
Palavras-chave: Cerimônia de posse de governo; Rio Grande; Capitães-mores.

Os rituais e cerimônias políticas foram extremamente importantes para a administração portuguesa durante o Antigo Regime. Por meio de cerimônias, como os rituais de preito e menagem e de posse de governo, os administradores coloniais recebiam da Coroa a jurisdição para governar as capitanias as quais haviam sido nomeados. Desta forma, este artigo pretende analisar a importância da cerimônia de posse de governo dos capitães-mores na estruturação do poder na capitania do Rio Grande durante a primeira metade do século XVIII.

“Sob os Santos Evangelhos”: poder, política e cerimônias no Antigo Regime

Os rituais e cerimônias políticas consistiam em importantes instrumentos de organização do poder e da política em Portugal durante o Antigo Regime. De acordo com Beatriz Catão, os rituais públicos eram encenados como importantes meios de aumentar a presença régia perante os súditos. Rituais, festas e procissões públicas funcionavam como elos capazes de ligar a monarquia, criando vínculos entre as autoridades administrativas, os súditos e o rei por todo o Império ultramarino (SANTOS, 2005). Alguns destes rituais eram as cerimônias políticas que envolviam a nomeação de administradores para cargos de governo. As principais cerimônias que envolviam estas nomeações eram o ritual de preito e menagem e a cerimônia de posse de governo. Ambos os rituais, de acordo com Pedro Cardim, eram reminiscências do período medieval português. A longa duração destes rituais representava a construção e organização da sociedade em torno do laço vassalo-senhor, em que os principais membros da sociedade eram coagidos a prestarem juramento de obediência e vassalagem ao senhor soberano, isto é, ao rei (CARDIM, 1998: 146).
O ritual de preito e menagem era utilizado, deste modo, como um mecanismo de reafirmação de vassalagem. O ritual consistia no juramento de vassalagem perante o soberano português, em que o súdito se ajoelhava perante o rei. Pondo as mãos sob a cruz e o missal, o súdito prestava um juramento de obediência perante o monarca.[footnoteRef:2] Ao levantar, um laço havia sido criado, ligando aquele que havia jurado como vassalo ao seu senhor, o rei (CARDIM, 1998: 93-97). Além do simbolismo, o ritual funcionava como delegação de poder e jurisdição do monarca ao vassalo. Normalmente, este ritual era prestado por aqueles que eram nomeados para cargos de governo no Ultramar. Desta forma, como apontou Cosentino, era imprescindível que as principais autoridades administrativas da América portuguesa, como os governadores-gerais e vice-reis do Estado do Brasil, prestassem a cerimônia de preito e menagem perante o próprio rei (COSENTINO, 2016: 13-38). [2: Livro que contém as orações eucarísticas a serem usadas em uma missa católica.]

Por meio da cerimônia, a jurisdição do ofício era transferida do monarca para o súdito que havia sido nomeado para administrar uma parte do Império português. Além disto, o provido no cargo comprometia-se a defender o território administrativo que foi nomeado a governar, bem como ser um fiel e zeloso vassalo da Coroa. Desta forma, o ritual funcionava como uma reafirmação da ordem social estamental do Antigo Regime, de preservação da autoridade régia, calcada em uma longa tradição ritualística e, por fim, como mecanismo de transferência da autoridade régia para o nomeado a governar no Ultramar português.
A importância deste laço de vassalagem entre o rei e o súdito, bem como da valorização destes tipos de rituais, pode ser explicado pela visão de mundo constitutiva do Antigo Regime português. A sociedade e o governo português no Antigo Regime foram caracterizados por um caráter corporativo e jurisdicional. Segundo António Manuel Hespanha e Ângela Xavier, o pensamento político medieval concebia a sociedade formada por diversos corpos sociais que possuíam funções diferentes no conjunto da ordem universal. Cada corpo social, todavia, não era dispensável, tornando-se extremamente necessário para o bom funcionamento da sociedade. Esta característica corporativa da sociedade ligava-se ao ideal de atuação de cada um desses corpos no âmbito do governo. A jurisdição seria a autonomia político-jurídica pela qual esses corpos poderiam exercer os seus poderes. Esta sociedade, contudo, era fundamentada em uma extrema rigidez das estruturas administrativas e sociais, ocasionando em uma valorização das hierarquias, das tradições e dos costumes (HESPANHA, 1994: 299-300; CARDIM, 1998: 20; XAVIER, HESPANHA, 1998: 113-140).
As cerimônias encaixavam-se, desta forma, na organização política do Antigo Regime ao transformarem-se em cerimônias jurisdicionais. O juramento do laço de vassalagem, ligando o súdito a Coroa, funcionava como um mecanismo de transferência dos atributos régios, a jurisdição, para aqueles que participavam da cerimônia (COSENTINO, 2009: 85-101). O preito e menagem era visto como um ritual político extremamente importante, balizador da autoridade dos governadores da América. Desta forma, era importante que todos os nomeados para o exercício de um cargo de governo prestassem o ritual. A ausência do juramento poderia incorrer em falta de legitimidade, já que a autoridade do governante derivava do juramento feito aos pés do monarca. O ritual, contudo, também implicava em importantes questões políticas envolvendo a subordinação de governadores a outros governadores no Ultramar, o que aponta a sua importância e a sua relevância como uma cerimônia política. Autoridades com poderes menores também realizavam o mesmo juramento, como os capitães-mores, tornando o preito e menagem além de um ritual de vassalagem perante o monarca, um ritual de subordinação entre as próprias autoridades na América portuguesa.
No caso da capitania do Rio Grande, por exemplo, os capitães-mores deveriam prestar o juramento perante o rei ou diante do seu representante na América. Como a capitania era subordinada ao governo-geral na Bahia, durante o século XVII, os nomeados para o governo da Fortaleza dos Reis Magos deveriam prestar preito e menagem diante do governador-geral, em Salvador. Alguns capitães-mores, entretanto, solicitaram prestar o juramento perante os governadores de Pernambuco, em pelo menos três ocasiões durante o século XVII. Diante destes fatos, Carmen Alveal levantou a possibilidade de que as solicitações desses capitães-mores do Rio Grande para prestar homenagem aos governadores de Pernambuco poderiam expressar uma tentativa de não sujeição ao governo-geral e, que por sua vez, os capitães-mores do Rio Grande poderiam estar estabelecendo laços com grupos de interesses em Pernambuco, o que significaria ainda uma relação de submissão do Rio Grande a esta capitania (ALVEAL, 2013: 27-44; 2016: 135-158).
Além dos capitães-mores, outras autoridades maiores prestavam o mesmo ritual a um governador, aumentando as redes de subordinação na América portuguesa. Segundo Francisco Cosentino, Martinho de Mendonça de Pina e Proença (1736-1737), fez preito e menagem pelo governo interino da capitania de Minas Gerais, em 1736, perante o governador das Minas Gerais e do Rio de Janeiro, Gomes Freire de Andrade (1733-1763). Nesta cerimônia, Martinho de Mendonça pôs suas mãos sob um missal enquanto jurou proteger, defender e conservar o governo e a capitania de Minas Gerais, sob pena de traição (COSENTINO, 2009: 95-96).
Outros governadores também prestaram o mesmo juramento. De acordo com Augusto da Silva, os governadores de Santa Catarina também eram obrigados a prestarem preito e menagem pelo governo da ilha de Santa Catarina. Segundo Silva, os governadores de Santa Catarina prestaram o juramento a diferentes pessoas de acordo com as circunstâncias. Quando os nomeados encontravam-se no Reino, o juramento era feito diante do próprio monarca. Entretanto, quando os nomeados estavam na América, o ritual deveria ser feito diante de um representante régio, que acabava por ser geralmente o governador do Rio de Janeiro ou o vice-rei do Estado do Brasil. Um dos exemplos foi o preito e menagem feito pelo governador Pedro de Azambuja Ribeiro (1744-1746) nas mãos do governador do Rio de Janeiro, Gomes Freire de Andrade. Semelhante ao juramento de Martinho de Mendonça, Azambuja Ribeiro jurou defender e guardar as fortalezas da capitania, pondo as mãos sob um missal (SILVA, 2007: 141-142).
Desta forma, é possível perceber que o ritual de preito e menagem possuía duas importantes funções: a primeira, de servir como um ritual político celebrador da vassalagem entre o súdito e o monarca; a segunda, como consequência do primeira, era hierarquizar as relações de obediência e subordinação entre os diversos governadores da América portuguesa. Ao estipular que determinados capitães-mores e governadores deveriam prestar o preito e menagem diante do governador-geral ou dos governadores de Pernambuco e do Rio de Janeiro, a Coroa criava uma série de relações hierarquia entre estas autoridades, mas também entre os governos destas capitanias.
Este foi o caso da capitania do Rio Grande. Como já explicitado por Carmen Alveal, os capitães-mores utilizaram os pedidos dos rituais de preito e menagem para construírem uma relação de proximidade com a capitania de Pernambuco. Um raciocínio semelhante foi apontado por Lívia Barbosa ao abordar a cerimônia de preito e menagem dos capitães-mores do Rio Grande durante o século XVII. A autora analisou os pedidos e quem foram os capitães-mores que haviam solicitado a permissão para prestarem o juramento diante do governador de Pernambuco, ao invés do governador-geral. De acordo com a autora, como o ritual de preito e menagem implicava em sujeição jurisdicional, a cerimônia resultava em obediência do capitão-mor a autoridade que ele prestava o juramento, reforçando os laços de subordinação do governo da capitania do Rio Grande para com o governo de Pernambuco. Deste modo, a cerimônia de preito e menagem tornava-se um importante mecanismo de jogo político nas relações de jurisdição entre as capitanias do Rio Grande, Pernambuco e Bahia (BARBOSA, 2014: 111-132).
Assim, é possível perceber a importância política do preito e menagem, tanto para a Coroa como para os nomeados. Por meio do ritual, o rei garantia a lealdade e a vassalagem daqueles que eram nomeados para os cargos de governo, transferindo o seu poder, a jurisdição, legalmente para o oficial nomeado. Para os governadores e capitães-mores, o ritual funcionava como um importante mecanismo de hierarquização e de subordinação política perante outras capitanias, podendo também funcionar como um mecanismo de contestação política pelos próprios capitães-mores, como o exemplo dos capitães-mores do Rio Grande solicitando prestar preito e menagem aos governadores de Pernambuco.
A cerimônia de vassalagem, contudo, não era o único ritual a ser realizado para que os capitães-mores pudessem assumir o governo da capitania. Além de prestar preito e menagem perante o monarca ou o seu representante régio, o provido no cargo deveria assumir o cargo de governo em uma cerimônia de posse, na capital da capitania em que foi nomeado para governar. De acordo com Francisco Cosentino, esta cerimônia era necessária pois o antigo governador ainda continuava vinculado ao juramento prestado ao monarca. O antigo juramento de preito e menagem somente perderia a validade ou era ‘levantado’ com a chegada de um novo governador. Nesta cerimônia, o novo governador apresentava a sua carta patente ao antigo e liberando-o do juramento que deu pelo governo da capitania (COSENTINO, 2009: 97-101). Por meio dessas cerimônias pode ser possível analisar a estruturação do poder do capitão-mor no governo da capitania do Rio Grande.

“Juro guardar e defender a praça de vossa majestade”: a cerimônia de posse do governo do Rio Grande

Uma temática silenciada pela historiografia clássica potiguar, a cerimônia da posse de governo da capitania do Rio Grande não foi abordada por nenhum dos historiadores que escreveram sobre o período colonial da capitania. Muito provavelmente este fato deve ser decorrente da ausência de documentação. Não existem ou não sobreviveram livros específicos sobre as posses dos capitães-mores no governo da capitania do Rio Grande. Os registros das cerimônias, os autos de posse, foram adicionadas as cartas patentes dos capitães-mores quando estas foram registradas nos livros de provisões do senado da câmara do Natal. Um conjunto destes registros foi transcrito e publicado por Vicente de Lemos e Tarcísio Medeiros (LEMOS, MEDEIROS, 1980: 87-135).[footnoteRef:3] [3: Os autos de posse de governo da capitania do Rio Grande encontram-se nos registros das cartas patentes dos capitães-mores do Rio Grande nos Livros de Provisões do Senado da Câmara do Natal. Estas cartas patentes foram transcritas e disponibilizadas por Vicente de Lemos e Tarcísio de Medeiros.]

Durante a primeira metade do século XVIII, um total de 11 capitães-mores tomaram posse do governo da capitania do Rio Grande: Antônio Carvalho de Almeida (1701-1705); Sebastião Nunes Colares (1705-1708); André Nogueira da Costa (1708-1711); Salvador Álvares da Silva (1711-1715); Domingos Amado (1715-1718); Luís Ferreira Freire (1718-1722); José Pereira da Fonseca (1722-1728); Domingos de Morais Navarro (1728-1731); João de Barros Braga (1731-1734); João de Teive Barreto de Meneses (1734-1739) e Francisco Xavier de Miranda Henriques (1739-1751). Por meio dos autos de posses do governo, que foram registrados nos livros do senado da câmara, é possível reconstituir parcialmente a cerimônia de posse de quase todos estes capitães-mores, com exceção das posses de Sebastião Nunes Colares e de Domingos de Morais Navarro (LEMOS, MEDEIROS, 1980: 87-135).
A cerimônia de posse do governo, durante a primeira metade do século XVIII, ocorreu na maior parte das vezes na Igreja Matriz de Nossa Senhora da Apresentação, na cidade do Natal. De acordo com Francisco Cosentino, a cerimônia de posse dos governadores-gerais era cercada de pompa e incluía a estrita observância de uma série de instruções definidas pela própria Coroa. Uma destas instruções era a realização da cerimônia na Igreja da Sé de Salvador (COSENTINO, 2015:10-38). A escolha de uma igreja como local de realização da cerimônia de posse do governo sugere a escolha de um lugar público e de fácil acesso a população da cidade, como também um reforço da aliança entre a Coroa e a Igreja.
No caso da capitania do Rio Grande, a escolha da Igreja Matriz de Nossa Senhora da Apresentação como local de posse de governo atendia a esta lógica de organização da cerimônia. De acordo com Renata Assunção, a cidade do Natal representava o centro eclesiástico do Rio Grande, por ser a sede da freguesia de Nossa Senhora da Apresentação, única freguesia eclesiástica da capitania entre o início do século XVII e 1722. O centro prestigioso e simbólico da freguesia residia na Igreja Matriz, que havia sido fundada no início da colonização portuguesa e era o único templo eclesiástico da cidade, até a construção de Igreja de Nossa Senhora do Rosário dos Pretos, em 1714 (COSTA, 2015: 59-89). Desta forma, a cerimônia de posse ocorria na igreja mais antiga, prestigiosa e simbólica da cidade do Natal, na capital da capitania.
Um cerimonial de entrada, porém, deveria preceder a posse dos governantes nas igrejas. Segundo Francisco Cosentino, a posse do governo pelos governadores-gerais ou vice-reis eram precedidas por um cerimonial de entrada na cidade. O novo governador-geral seria recebido em um barco pelo antigo, na Baía de Todos os Santos. Após a recepção no mar, o novo governador entraria na cidade de Salvador, que estaria ricamente adornada, e seguiria em procissão até a Igreja da Sé. Nesta procissão, fariam parte também os membros da câmara de Salvador, os ministros do Tribunal da Relação, o arcebispo da Bahia e os eclesiásticos (COSENTINO, 2015: 10-38). É possível afirmar que esta procissão de entrada possuía uma intenção pedagógica, ao reafirmar a posição dos grupos sociais na hierarquia do Antigo Regime.
Festas e celebrações monárquicas na capitania do Rio Grande eram extremamente escassas, como aponta Paulo Possamai. A ausência de festividades na capitania esteve ligada a falta de recursos para a organização das celebrações. Um dos exemplos foi a festa realizada em comemoração do casamento dos príncipes do Brasil e das Astúrias com as infantas portuguesa e espanhola. A celebração havia sido ordenada pelo capitão-mor Domingos de Morais Navarro e contou com comédias, festas de máscaras e cavalhadas, além de três noites de luminárias. O resulto disto, de acordo com Possamai, foi o pedido do capitão-mor e dos oficiais da câmara do Natal para serem perdoados do pagamento das despesas decorrentes da festa (POSSAMAI, 2013: 125-140). O problema da falta de recursos financeiros levou a uma falta de interesse pela organização de celebrações e festas, fossem religiosas ou régias.
Ao analisar a realização das festas sob responsabilidade da câmara, Kleyson Barbosa chegou a uma conclusão semelhante à de Possamai. Devido a uma série de dificuldades econômicas, os oficiais da câmara da cidade do Natal muito raramente organizavam e financiavam a realização de festas e procissões religiosas dentro da cidade do Natal, como a procissão do Corpo de Deus, a festa de São Sebastião e do Anjo Custódio. As únicas exceções apontadas pelo autor tratavam-se das festas religiosas locais que estavam intrinsecamente ligadas ao cotidiano da cidade, como a festa da padroeira Nossa Senhora da Apresentação e a procissão da Ressureição, realizada durante o domingo de Páscoa (BARBOSA, 2016: 251-277).
Desta forma, é possível observar que não havia nenhuma regularidade ou frequência na realização de festas ordinárias e extraordinárias na capitania do Rio Grande, com exceção das festas e celebrações religiosas locais, envolvendo a padroeira da cidade do Natal. Com a ausência completa da menção de um cerimonial de entrada que precedesse a posse dos capitães-mores do Rio Grande, e a já mencionada dificuldade orçamentaria na realização de festividades, é possível conjecturar que não existiu nenhum estilo ou costume de cerimonial de recepção aos novos capitães-mores que entrariam a governar a capitania.
Os autos de posse do governo da capitania são extremamente resumidos em descrição, fornecendo pouquíssimas informações sobre o cerimonial de posse propriamente dito. Segundo Francisco Cosentino, existia uma pompa na posse dos governadores-gerais que envolvia a troca de bastões nas mãos do antigo governador para o novo (COSENTINO, 2015: 10-38). Devido as poucas informações existentes nos autos de posse, não é possível afirmar se existia a troca de bastões ou um objeto semelhante entre os capitães-mores. No entanto, uma cerimônia semelhante existia na capitania do Rio Grande durante o mesmo período. Lívia Barbosa apontou a existência de um pequeno ritual utilizado na arrematação do contrato dos dízimos reais na capitania do Rio Grande que envolvia a troca de ramos. O arrematador do contrato dos dízimos reais era empossado com um ramo verde, simbolizando o compromisso firmado com a provedoria da Fazenda Real e a modificação do seu status para contratador (BARBOSA, 2016: 392-408). Levando este dado em consideração, é possível conjecturar que um objeto semelhante a um ramo ou um bastão, como na posse dos governadores-gerais, fosse utilizado na cerimônia para simbolizar a transferência da jurisdição de governo de um capitão-mor para outro.
Os autos de posse registrados na câmara do Natal não continham o juramento prestado pelos capitães-mores ao assumirem o governo da capitania. Pode-se, contudo, analisar o juramento feito pelos capitães-mores do Ceará no momento da posse do governo, a título de comparação, para analisar o cerimonial, bem como a transferência de jurisdição de um antigo para um novo capitão-mor. Optou-se por analisar o juramento de posse dos capitães-mores do Ceará devido as semelhanças entre o governo daquela capitania e o governo do Rio Grande. Como apontado por Carmen Alveal, ambas as capitanias eram anexas e estavam sob jurisdição do governo de Pernambuco, sendo o Ceará anexado entre 1656 e 1663 e a capitania do Rio Grande em 1701 (ALVEAL, 2013: 27-44; 2016: 135-158). Como apontado por Leonardo Oliveira, o perfil dos candidatos aos governos da capitania do Rio Grande e do Ceará, entre 1666 e 1759, eram extremamente semelhantes com algumas pequenas diferenças, como uma maior distinção e qualidade social dos capitães-mores do Rio Grande (OLIVEIRA, 2016: 1-21). Levando em consideração em que as capitanias apresentavam um status e hierarquia espacial semelhante, o juramento de posse do capitão-mor do Ceará poderia exemplificar o juramento prestado por um capitão-mor de uma capitania anexa, da mesma forma que o capitão-mor do Rio Grande.
Em uma publicação da revista do Instituto do Ceará, Guilherme de Studart, barão de Studart, transcreveu o auto de posse do capitão-mor João de Melo de Gusmão (1663-1666) ao assumir o governo da capitania do Ceará, em 14 de dezembro de 1663. Apesar da relativa distância entre meados do século XVII e a primeira metade do século XVIII, é possível conjecturar que os juramentos prestados pelos capitães-mores seguissem uma mesma tradição, e por isso, não sofressem alterações com o tempo. Conforme o auto de posse citado, no:

Ano do nascimento de Nosso Senhor Jesus Cristo de 1663, aos 14 de dezembro do dito ano, nas casas de morada do capitão-mor Diogo Coelho de Albuquerque, que na Fortaleza da Assunção do Ceará estão, subiu o capitão-mor João de Melo de Gusmão, e por virtude de uma provisão do senhor conde [de Óbidos, D. Vasco de Mascarenhas] vice-rei governador-geral do Estado do Brasil deu homenagem nas mãos do capitão-mor Diogo de Albuquerque e pelo juramento que tomou em um missal prometeu de guardar e defender a dita praça, tomando sob si todos os encargos na forma costumada, achando-se presentes por testemunhas o capitão reformado Domingos Pais Ferreira, o alferes Manuel de Pontes e o alferes Domingos da Rocha e por passar na verdade fiz este termo de entrega e eu Domingos Pinheiro escrivão desta capitania e Fortaleza da Assunção do Ceará o fiz escrever.[footnoteRef:4] [4: Auto de posse do governo do Ceará dada a João de Melo de Gusmão. 14 de dezembro de 1663. Documentos para a história do Brasil e especialmente do Ceará. Revista do Instituto do Ceará. N. 1921, p. 57-58.]

Por meio deste auto de posse é possível perceber o cerimonial utilizado pelos capitães-mores do Ceará, e muito possivelmente também pelos capitães-mores do Rio Grande. A cerimônia de posse dos capitães-mores em meados do século XVII ocorria na Fortaleza de Nossa Senhora da Assunção, que também funcionava como moradia dos próprios capitães-mores. Por meio de uma provisão do vice-rei conde de Óbidos (1663-1667), Diogo Coelho de Albuquerque deu o juramento de preito e menagem ao nomeado régio, João de Melo e Gusmão. Este juramento de preito e menagem, contudo, não era parte do estilo e tradição, já que os capitães-mores deveriam prestar o juramento ao próprio monarca ou o seu representante na América. O alvará de 28 de setembro de 1663, citado no auto de posse, foi emitido pelo vice-rei conde de Óbidos e autorizava excepcionalmente a Diogo Coelho de Albuquerque que fizesse o juramento de preito e menagem a Gusmão de Melo como se fosse o próprio vice-rei.[footnoteRef:5] [5: Ordem do conde de Óbidos a Diogo Coelho de Albuquerque para que faça entrega do governo do Ceará ao seu substituto logo que este se apresente. 28 de setembro de 1663. Documentos para a história do Brasil e especialmente do Ceará. Revista do Instituto do Ceará. N. 1921, p. 56-57.]

O auto de posse de João de Melo de Gusmão apresentou o juramento feito pelo nomeado a assumir o governo da capitania. Gusmão de Melo pôs as mãos sob um missal, isto é, os Santos Evangelhos, e prometeu guardar e defender a praça. De acordo com o dicionarista Raphael Bluteau, “em termos militares, [praça] é a palrava genérica com que se significa qualquer lugar fortificado com muros, reparos, baluartes flanqueados em que a gente se pode defender do inimigo”. [footnoteRef:6] Ou seja, diante de um juramento feito sob as sagradas escrituras, o capitão-mor João de Melo de Gusmão jurava guardar e defender a Fortaleza de Nossa Senhora da Assunção dos inimigos da Coroa, e por consequência, a capitania do Ceará em que havia tomado posse, de acordo com todos as obrigações e encargos que isto significasse. Este juramento de posse do cargo era muito semelhante aos juramentos de preito e menagem prestado pelos governadores-gerais como também pelos governadores do Rio de Janeiro. É possível, desta forma, conjecturar que um juramento semelhante era feito pelos capitães-mores do Rio Grande ao assumirem o governo da capitania, prometendo guardar e proteger a Fortaleza dos Reis Magos, como a cidade do Natal e a capitania como um todo. [6: BLUTEAU, Raphael. Vocabulario portuguez & latino: aulico, anatomico, architectonico ... Coimbra: Collegio das Artes da Companhia de Jesu, 1712 - 1728. v.6. p. 666.]

Por fim, a cerimônia era restrita ou aberta a toda a população da cidade do Natal? Os autos de posse dão informações um pouco mais detalhadas sobre caráter ‘público’ da posse do governo. A posse de Antônio de Almeida de Carvalho (1701-1705) ocorreu no dia 15 de agosto de 1701. No auto de posse, não há referência ao local da cerimônia e muito menos sobre a presença do antecessor de Almeida de Carvalho, o capitão-mor Bernardo Vieira de Melo (1695-1701). De acordo com o documento, as únicas testemunhas presentes foram os oficiais da câmara do Natal, que deram posse do governo ao novo capitão-mor (LEMOS, MEDEIROS, 1980: 87-89). As posses de André Nogueira da Costa (1708-1711) e de Salvador Álvares da Silva (1711-1715) seguiram o mesmo cerimonial da posse de Antônio Carvalho de Almeida. Sem as presenças do capitães-mores antecessores e sem nenhuma indicação do local do ritual. Os capitães-mores foram empossados no governo pelos oficiais da câmara do Natal “na forma do estilo” (LEMOS, MEDEIROS, 1980: 95-98; 99-101).
A partir da posse de Domingos Amado (1715-1718) os autos fornecem mais informações sobre os locais de realização da cerimônia, bem como das testemunhas. Domingos Amado foi empossado pelos oficiais camarários na casa da câmara da cidade do Natal, "na forma do estilo" em 20 de junho de 1715 (LEMOS, MEDEIROS, 1980: 103-106). A posse de Domingos Amado consolidou o estilo de transferência do governo e da autoridade ao novo capitão-mor. Com a ausência dos capitães-mores antecessores para transferir a jurisdição do ofício, cabia aos oficiais da câmara do Natal transferirem o poder de governar a capitania para o novo capitão-mor. De acordo com Francisco Cosentino, na ausência das autoridades competentes, cabia aos oficiais da câmara darem posse aos capitães-mores (COSENTINO, 2015: 10-38).
A transferência do governo e da jurisdição do ofício serem feitas pelos camarários e não pelos capitães-mores antecessores pode ser reflexo de alguma espécie de tradição que a câmara do Natal constituiu sobre o governo da capitania do Rio Grande, devido as ocasiões em que assumiu interinamente a administração da capitania. Em três ocasiões a câmara do Natal assumiu diretamente o governo e administrou o Rio Grande. O primeiro momento foi após a morte do capitão-mor Francisco Pereira Guimarães (1677-1678), quando o senado da câmara do Natal foi responsável por governar a capitania entre 1678 e 1679, até a chegada do capitão-mor interino Geraldo de Suni (1679-1681). Os oficiais da câmara do Natal assumiram novamente o governo da capitania entre 1693 e 1694, após a morte do capitão-mor Sebastião Pimentel (1692-1693). E por último, governaram novamente a capitania durante uma semana, no ano de 1722, após o falecimento do capitão-mor Luís Ferreira Freire (1718-1722) (LYRA, 2008: 132-137). Devido as ausências de instruções relativas a sucessão interina dos governos, não era raro que as câmaras municipais assumissem a administração das capitanias enquanto não chegasse o titular nomeado pelo rei ou pelo governador-geral. Como apontado por Evaldo Cabral de Mello, contudo, a Coroa foi extremamente reticente a entregar o governo das capitanias as câmaras municipais, como ocorrido nas ocasiões de falecimento dos governadores de Pernambuco, em que a câmara foi preterida pelo bispo de Olinda (MELLO, 2003: 68-70).
Apesar das dificuldades das câmaras em sucederem interinamente no governo das capitanias, a experiência dos camarários do Natal pode ter levado a criação de uma espécie de tradição em que os oficiais acreditavam serem os verdadeiros representantes do governo da capitania e, por isso, os únicos capazes de transferirem a jurisdição do ofício do capitão-mor e a posse do governo. A ausência dos capitães-mores antecessores, desta forma, seria explicada pela falta de necessidade daquela autoridade na cerimônia. As figuras dos oficiais da câmara do Natal eram mais do que suficiente para empossarem o capitão-mor nas suas funções e atribuições. Este estilo da posse manteve-se o mesmo com os capitães-mores posteriores, sendo Luís Ferreira Freire (1718-1722) e José Pereira da Fonseca (1722-1728) empossados diretamente pelos oficiais da câmara do Natal (LEMOS, MEDEIROS, 1980: 107-110; 111-114).
Apesar disso, o local da cerimônia sofreu uma importante modificação. Se na posse de Domingos Amado os oficiais da câmara o empossaram no prédio do senado da câmara do Natal, a posse de Luís Ferreira Freire e dos seus sucessores ocorreu na Igreja Matriz de Nossa Senhora da Apresentação. A modificação do local da posse pode indicar a perda de poder da câmara do Natal e do seu papel na transferência da jurisdição na posse do governo. De fato, as cerimônias de posse seguinte apresentaram algumas mudanças importantes. João de Barros Braga (1731-1734) foi empossado capitão-mor pelos oficiais da câmara do Natal como de costume, porém, o capitão-mor antecessor, Domingos de Morais Navarro (1729-1731), esteve presente na cerimônia, assinando o auto de posse como uma das testemunhas (LEMOS, MEDEIROS, 1980: 119-128). É possível conjecturar que a presença de Domingos de Morais Navarro na cerimônia de posse indique que o capitão-mor antecessor foi muito mais do que uma testemunha, mas também possa ter sido o responsável por transferir a jurisdição do seu cargo para o seu sucessor.
A posse do sucessor de João de Barros Braga, João de Teive Barreto de Meneses (1734-1739), foi a cerimônia mais ilustre de toda a primeira metade do século XVIII. Este fato pode ser decorrente da qualidade social do capitão-mor, já que este era fidalgo-cavaleiro da Casa Real, um nobre, portanto (ALVEAL, OLIVEIRA, 2016: 44-47). A cerimônia de posse de João de Teive ocorreu no dia 21 de outubro de 1734, na Igreja Matriz de Nossa Senhora da Apresentação, e teve por testemunhas o "capitão-mor desta capitania João de Barros Braga, juiz ordinário e mais vereadores e procurador do senado da câmara desta dita cidade, e a maior parte da nobreza dela" (LEMOS, MEDEIROS, 1980: 119-128). Além da presença costumeira dos oficiais da câmara do Natal e do capitão-mor antecessor, a cerimônia de posse também foi testemunhada pela "maior parte da nobreza" da cidade do Natal. Entretanto, o que significava a "nobreza da cidade do Natal"?
Ronald Raminelli apontou como a recente historiografia brasileira tem interpretado os discursos das elites da América portuguesa sobre a "nobreza da terra". Ao participarem do processo de conquista do território e de expansão do povoamento da capitania a que estivesse vinculada, os conquistadores adquiriam terras, patentes militares e ofícios na República, sendo o mais cobiçado o acesso as câmaras municipais. Com o tempo, estas elites passaram a identificar-se como "nobreza da terra" ou como "as principais famílias da terra" (RAMINELLI, 2015: 61-103). Este processo de transformação das elites em "nobreza da terra" ocorreu em diversas capitanias, como em Pernambuco, Rio de Janeiro e na Bahia (MELLO, 2003, 2008; FRAGOSO, 2001: 29-71, 2003: 11-36; KRAUSE, 2015). O fato das elites identificarem-se como nobres, no entanto, não os enobreciam imediatamente. A nobilitação somente era possível com obtenção de títulos de nobreza, como os hábitos das ordens militares ou foros de fidalgo.
No caso da capitania do Rio Grande, Kleyson Bruno identificou que os homens que integravam o seleto corpo dos oficiais da câmara do Natal eram reconhecidos como homens afazendados, homens de reconhecida nobreza e, por fim, como integrantes das principais famílias da terra. De acordo com Barbosa, a ocupação dos principais cargos da câmara do Natal era recompensada com a ascensão nos postos de ordenança da capitania do Rio Grande. Além disto, estes homens criavam relações entre si, casando-se com as filhas uns dos outros, aumentando desta forma o prestígio familiar (BARBOSA, 2016: 130-151). Desta forma, a "nobreza da dita cidade" consistia no seleto grupo de homens que integravam o senado da câmara do Natal e formavam a elite política da capitania.
É provável que a utilização da expressão "nobreza" no auto de posse possa estar ligada a uma tentativa de nobilitação da elite da capitania diante de uma cerimônia prestigiosa. Como João de Teive era um fidalgo-cavaleiro e portanto, possuía um status de fidalguia a ser considerado, era extremamente necessário que os responsáveis por empossá-lo no cargo também apresentassem o mesmo estatuto e qualidade social que o capitão-mor. Além disto, a menção a cada uma das partes que estiveram presentes na cerimônia (o capitão-mor, os oficiais da câmara e a nobreza da cidade do Natal) constituíam imagens sociais extremamente importantes da rígida hierarquia estamental do Antigo Regime português que, de forma adaptada, foi implantada na capitania do Rio Grande. Como apontado por Nuno Gonçalo Monteiro, este ethos nobiliárquico português disseminou-se pelo Império e atingiu as regiões ultramarinas, que a despeito de não possuírem nobreza titulada, estruturou-se nas camadas da baixa nobreza portuguesa, sobretudo nos hábitos das ordens militares, nos foros de fidalguia, os portos de ordenança e nos ofícios nobilitantes, como os cargos das câmaras municipais (MONTEIRO, 2005: 4-20).
A utilização do termo "nobreza" e a divisão das testemunhas da cerimônia de posse em grupos também está ligada a mentalidade corporativa do Antigo Regime português. Como apontado pela Ângela Xavier e por António Manuel Hespanha, o Antigo Regime português era caracterizado por uma mentalidade corporativa, que concebia a sociedade formada por diversos corpos indispensáveis, cada qual ocupando uma determina função (XAVIER, HESPANHA, 1998: 113-140). Desta forma, a utilização do termo "nobreza" sugere não somente uma visão nobilitante e a criação de um ethos nobiliárquico por parte da elite camarária da capitania do Rio Grande, mas também uma reafirmação dos valores e da hierarquia do Antigo Regime na capitania do Rio Grande, ao enfatizar a importância da "nobreza da terra" como parte importante na cerimônia de posse, fosse ocupando o papel de testemunha ou um papel mais ativo, empossando o capitão-mor.

Considerações Finais

Assim, é possível perceber que a cerimônia de posse do governo dos capitães-mores do Rio Grande constituiu-se como um importante mecanismo de transferência de jurisdição do ofício de capitão-mor. Por meio deste ritual, o capitão-mor recebia a jurisdição do seu ofício e posse do seu governo perante as autoridades administrativas locais, sobretudo a câmara da cidade do Natal, garantindo a legitimidade do novo capitão-mor perante as elites locais. A cerimônia de posse também funcionava como um mecanismo de arquitetura do poder local, ao estruturar as hierarquias locais por meio das testemunhas que assistiam a posse e as suas funções dentro da cerimônia, como o empossamento dos capitães-mores realizado pelos oficiais da câmara do Natal. A utilização de termos como "nobreza da cidade do Natal" indicam a capacidade de impacto da cerimônia de posse na organização do poder e da restrição de certos grupos nas cerimônias na capitania do Rio grande durante a primeira metade do século XVIII.

[bookmark: _GoBack]BIBILIOGRAFIA

ALVEAL, Carmen. Os desafios da governança e as relações de poder na Capitania do Rio Grande na segunda metade do século XVII. In: MACEDO, Hélder Alexandre Medeiros de; SANTOS, Rosenilson da Silva (Orgs.). Capitania do Rio Grande: histórias e colonização na América Portuguesa. João Pessoa: Ideia; Natal: EDUFERN, 2013, pp.27-44;
ALVEAL, Carmen. A Anexação da Capitania do Rio Grande em 1701: Estratégia da coroa ou interesse de grupo da Capitania de Pernambuco?. In: Antonio Filipe Pereira Caetano. (Org.). Dinâmicas Sociais, Políticas e Judiciais na América Lusa: Hierarquias, Poderes e Governo (Século XVI-XIX). 1ed.Recife: editora UFPE, 2016, v. 1, p. 135-158.
ALVEAL, Carmen. OLIVEIRA, Leonardo. A busca pelo governo: o perfil e as justificativas dos candidatos ao governo do Rio Grande na primeira metade do século XVIII. In: Capitão-mor: nomeações para o governo do Rio Grande (1667-1781). Natal: Flor de São, 2016. p. 44-47.
BARBOSA, Kleyson Bruno. A câmara faz a festa, “ainda que estranho se acordacem tão tarde”: celebrações possíveis na natal setecentista. Revista Espacialidades, v. 9, jan-jun, n. 1, p. 251-277, 2016.
BARBOSA, Kleyson Bruno . No senado desta cidade, ocupando os melhores lugares dele: um olhar sobre a formação de grupos locais por meio da instituição camarária do natal (1720-1759). Revista de História da UEG, Porangatu, v. 5, n. 2, p. 130-151, ago./dez. 2016.
BARBOSA, Lívia. Entre a distância e a fidelidade: Relações entre os capitães-mores do Rio Grande e os governadores de Pernambuco. (segunda metade do século XVII). Historien (Petrolina) , v. s/v, p. 111-132, 2014.
BARBOSA, Lívia. Com os ramos nas mãos, para o lucro dos homens e da Coroa: os autos de arrematação da Provedoria da Fazenda Real do Rio Grande (1673-1723). Temporalidades, v. 8, p. 392-408, 2016.
CARDIM, Pedro. Cortes e Cultura Política no Portugal do Antigo Regime. Lisboa: Edições Cosmos, 1998.
COSENTINO, Francisco Carlos. Governadores Gerais do Estado do Brasil (Séculos XVI-XVII): ofício, regimento, governação e trajetórias. São Paulo: Annablume: Belo Horizonte: Fapemig, 2009.
COSENTINO, Francisco Carlos. Título régio, rituais e cerimonias políticas no Antigo Regime: Império e governo no ultramar luso. Revista Ultramares, v. 1, p. 10-38, 2015
COSENTINO, Francisco Carlos. Governos do Ultramar ibérico: algumas comparações entre o Estado do Brasil e o Vice-Reino da Nova Espanha. Revista Maracanan. n.15, p. 13-38, jul/dez 2016.
COSTA, Renata Assunção da. "Porta do Céu": o processo de cristianização da Freguesia de Nossa Senhora da Apresentação (1681-1714). 2015. 173f. Dissertação (Mestrado em História) - Centro de Ciências Humanas, Letras e Artes, Universidade Federal do Rio Grande do Norte, Natal, 2015.
FRAGOSO, João Ribeiro. A formação da economia colonial no Rio de Janeiro e de sua primeira elite senhorial. In: ___ et al. (org.). Antigo Regime nos trópicos. Rio de Janeiro: Civilização Brasileira, 2001. p. 29-71.
FRAGOSO, João Ribeiro. A nobreza vive em bando: a economia política das melhores famílias da terra do Rio de Janeiro, século XVII. Tempo, Niterói, v. 8, n. 15, p. 11-36, 2003.
HESPANHA, António Manuel. As vésperas do Leviathan: instituições e poder político em Portugal – século XVII. Coimbra: Editora Almedina, 1994.
KRAUSE, Thiago. A formação de uma nobreza ultramarina: Coroa e elites locais na Bahia seiscentista. Tese de Doutorado em História. Universidade Federal do Rio de Janeiro. Niterói, 2015.
LEMOS, Vicente de; MEDEIROS, Tarcísio. Capitães-mores e governadores do Rio Grande do Norte. Natal: Instituto Histórico e Geográfico do Rio Grande do Norte, 1980. v. 2.
LYRA, Tavares de. História do Rio Grande do Norte. 3. Ed. Natal: EDFURN, 2008.
MELLO, Evaldo Cabral de. A fronda dos mazombos: nobres contra mascates: Pernambuco, 1666-1715. 2. ed. rev. São Paulo: Ed.34, 2003.
MELLO, Evaldo Cabral de. Rubro veio: o imaginário da restauração pernambucana. 3. Ed. São Paulo: Alameda, 2008.
MONTEIRO, Nuno Gonçalo. O ‘Ethos’ Nobiliárquico no final do Antigo Regime: poder simbólico, império e imaginário social. Almanack Braziliense. São Paulo, n.2,p. 4-20, 2005.
OLIVEIRA, Leonardo. Aqueles que almejam governar: perfil e trajetória dos opositores ao posto de capitão-mor no Ceará e no Rio Grande (1666-1759). Revista Semina. V. 15, n. 1, 2016.
POSSAMAI, Paulo. Celebrações da monarquia portuguesa na Natal setecentista. In: MACEDO, Helder; SANTOS, Rosenilson (Orgs.). Capitania do Rio Grande. Histórias e colonização na América portuguesa. João Pessoa, Natal: Ideia Editora, EDUFRN, 2013.
RAMINELLI, Ronald. Nobrezas do Novo Mundo: Brasil e ultramar Hispânico, séculos XVII e XVIII. Rio de Janeiro: Editora FGV, 2015.
SANTOS, Beatriz Catão Cruz. O Corpo de Deus na América: a Festa de Corpus Christi nas cidades da América Portuguesa- século XVIII. São Paulo: Annablube, 2005.
SILVA, Augusto da. A ilha de Santa Catarina e sua terra firme: estudo sobre o governo de uma capitania subalterna (1738-1807). 2007. 299 f. Tese (Doutorado em História) – Faculdade de Filosofia, Letras e Ciências Humanas da USP. Universidade de São Paulo, São Paulo.
XAVIER, Ângela Barreto, HESPANHA, António Manuel. A representação da Sociedade e do Poder. In: História de Portugal. O Antigo Regime. 4º vol. Lisboa: Editorial Estampa, 1998, p. 113-140.

.
