

Guião de Entrevista

- 1- Para ti, quais foram as coisas que Portugal descobriu na época dos Descobrimentos?
- 2- Consideras os Descobrimentos portugueses um assunto importante? Porquê?
- 3- Na tua opinião, por que razão ou razões foram os portugueses os primeiros a lançarem-se nas descobertas e não outros povos?
- 4- Por que razão no questionário colocaram o Brasil e a Índia como as descobertas mais importantes e não a costa africana?
- 5- Para ti, quais os aspectos positivos que os portugueses beneficiaram do contacto com outros povos?
- 6- Consideras que os navegadores portugueses devem ser recordados só pelas descobertas que fizeram? Porquê?
- 7- Para ti, o que é que te chama mais atenção num país diferente? Porquê?
- 8- Achas que os portugueses na altura dos Descobrimentos sabiam conviver com outros povos? Porquê?
- 9- Quando falas em discriminação de povos, referes-te propriamente a que aspectos?
- 10- No questionário, falaram em marcas históricas que os portugueses deixaram noutros locais. Quais são então essas marcas? E em que locais eles as deixaram ?
- 11- Consideras que os portugueses passaram a ter outra forma de pensar ou de ver as coisas depois das descobertas ? Porquê?
- 12- Quais as novidades que os portugueses trouxeram para o nosso conhecimento?

Entrevista

Conhecimento Tácito Substantivo Histórico sobre o Encontro entre Povos e Culturas na época dos Descobrimentos

7 ° Ano - Teresa nº1

- 1 I: - Quais foram as coisas que Portugal descobriu na época dos descobrimentos?
- 2 T: - Descobriu o caminho marítima para a Índia, descobriu o Brasil.
- 3 I: - Achas que estas descobertas foram as mais importantes?
- 4 T: - Foram, porque foram as que eu estudei.
- 5 I: - Consideras que os descobrimentos portugueses são um assunto importante?
- 6 T: - Acho que sim
- 7 I: - Porquê?
- 8 T: - Porque foi o nosso povo que descobriu, fomos nós, por isso para nós é mais importante estes descobrimentos do que aqueles que descobriram outros povos.
- 9 I: - Achas que Portugal ficou mais importante com os descobrimentos?
- 10 T: - Sim, pelo menos naquela altura era dos povos que tinha descoberto mais coisas.
- 11 I: - Na tua opinião, porque achas que foram os portugueses os primeiros a lançarem-se nas descobertas e não outros povos?
- 12 T: - Porque fomos os primeiros a ir pelo mar, porque os portugueses tinham experiências em andar no mar.
- 13 I: - Vocês colocaram no questionário que as descobertas mais importantes foram a Índia e o Brasil. e porque não África?.
- 14 T: - Porque nós estudámos mais o Brasil e a Índia e os professores não deram tanta importância por isso nós também não damos.
- 15 I: - Quais os aspectos positivos que os portugueses poderiam ter obtido quando entraram em contacto com outros povos?
- 16 T: - No comércio podiam fazer trocas comerciais.
- 17 I: - Achas que eles aprenderam outras coisas com esses povos?

- 18 T: - Acho que sim, aprenderam rituais, os hábitos e os costumes.
- 19 I: - Consideras que os navegadores portugueses devem ser só - recordados pelas descobertas que fizeram?
- 20 T: - Não.
- 21 I: - Porquê?
- 22 T: - Porque também deve-se ter em conta a coragem a valentia.
- 23 I: - Para ti em que aspectos pode ser diferente a cultura de um povo?
- 24 T: - Na língua, na religião, na maneira de vestir, na maneira de ser.
- 25 I: - Não queres dar um exemplo de um povo?
- 26 T: - Os africanos apesar de terem a mesma língua não falam da mesma maneira, tem outros costumes, na cor, mas a cor não é importante.
- 27 I: - O que é que para ti te pode atrair ou chamar atenção num país diferente?
- 28 T: - As diferenças que existe, a maneira de falar, de vestir, como eles falam para nós, a maneira como nos ajudam a estar nesse país, na comida é diferente.
- 29 I: - Porque reparas nesses aspectos e não na arquitectura?
- 30 T: - Para mim é mais giro e importante descobrir as diferenças nos povos, do que reparar nos monumentos porque estes foram construídos por esses povos.
- 31 I: - Achas que os portugueses quando descobriram outros povos eles sabiam conviver com eles?
- 32 T: - Havia uma história que um português que chegou África e que ele e um africano se mataram um ao outro. Nem sei se isso é verdade, mas como os portugueses tomaram conta daquilo. Nem sei.
- 33 I: - Mas achas que foram pacíficos ou violentos?
- 34 T: - Por exemplo o meu pai ficou muito tempo a viver em África por isso é porque não estavam assim tão mal, porque senão não estavam tanto tempo.
- 35 I: - Quando falas em discriminação de povos, é em relação a que aspectos?
- 36 T: - Normalmente à cor, mas não deviam discriminar em relação á cor, mas também à origem das pessoas.
- 37 I: - Vocês ao longo do questionário falam em marcas históricas que os portugueses deixaram noutros locais. Que marcas são essas?
- 38 T: - Deixaram um bocado da nossa cultura, no Brasil deixaram a língua, quando estive lá a maior parte dos brasileiros eram católicos, por isso deixamos a religião. Mas em África deixamos a língua.

- 39 I: - Achas que os portugueses depois das descobertas passaram a ter uma maneira diferente de pensar?
- 40 T: - Acho que sim porque nós descobrimos povos com outros costumes, e ficámos a conhecê-los , porque ficámos mais ricos a nível do conhecimento, mas também ficámos a conhecer melhor o mundo como ele estava dividido.
- 41 I: - Que novidades os portugueses trouxeram para o nosso conhecimento? Achas que o nosso conhecimento ficou mais rico?
- 42 T: - Sim.
- 43 I: - Porquê?
- 44 T: - A cultura, o clima, outras terras, as nível da paisagem e de animais.

7º Ano - Mário nº2

- 1I: - Quais foram para ti as coisas que os portugueses descobriram na época das descobertas?
- 2 M: - A Índia e o Brasil.
- 3 I: - Só a Índia e o Brasil?
- 4 M: - Descobriram especiarias que havia na Índia, descobriram muita madeira que havia no Brasil e descobriram povos indígenas no Brasil que não tinham grande evolução.
- 5 I: - Achas que os Descobrimientos Portugueses é um tema importante?
- 6 M: - Acho que sim, porque devemos saber a História do nosso povo.
- 7 I: - Na tua opinião qual foi a razão de serem os portugueses a lançarem-se nos descobrimentos?
- 8 M: - Se calhar era porque tinha muita costa marítima, e o país não tinha muitas condições e tinha que descobrir mais coisas, foi por isso que partiram à procura de outras terras.
- 9 I: - Porque é que vocês colocaram a Índia e o Brasil como sendo as descobertas mais importantes e não colocaram a África?
- 10 M: - Porque a África não foi tão descoberta como a Índia e o Brasil. Eu acho que não porque a parte em que os portugueses descobriram foi mais a Índia e o Brasil e pararam poucas vezes na África.
- 11 I: - E nas aulas de História de falaram mais?

- 12 M: - Deu-se mais importância ao Brasil e à Índia porque no Brasil descobriu-se a madeira, na África não havia tanta madeira e na Índia descobriu-se as especiarias e na África os povos ainda estavam em baixo nível, ainda tinham que aprender mais.
- 13 I: - Para ti quais são os aspectos positivos que os portugueses obtiveram através do contacto com outros povos?
- 14 M: - Os povos que estavam mais evoluídos que os portugueses tiveram.
- 15 I: - Achas que os outros povos eram mais evoluídos que os portugueses?
- 16 M: - Os que estavam mais evoluídos, ou os que estavam da mesma maneira que os portugueses se calhar aprendiam os cultos deles e a maneira deles viverem.
- 17 I: - E quem aprendia eram os portugueses?
- 18 M: - Sim, e os outros povos também aprendiam um bocado da maneira dos portugueses viverem.
- 19 I: - Então tu dizes que foi importante porque houve um intercâmbio de culturas e que os portugueses aprenderam os costumes e os hábitos dos outros povos.
- 20 M: - Sim.
- 21 I: - Achas que os navegadores portugueses devem ser somente recordados pelas descobertas que fizeram?
- 22 M: - Acho que não porque tiveram outras importâncias e até alguns tentaram morrer ao tentar descobrir novas terras.
- 23 I: - Então achas que os navegadores portugueses devem ser recordados pela coragem, pelo facto de serem aventureiros e até por arriscarem a vida ao fazerem as descobertas.
- 24 M: - Sim.
- 25 I: - Para ti que aspectos podem ser diferentes na cultura de um povo?
- 26 M: - Talvez os portugueses eram monoteístas e se calhar os outros eram politeístas.
- 27 I: - Então um dos aspectos é a religião?
- 28 M: - Sim.
- 29 I: - Só a religião?
- 30 M: - A maneira deles viverem, a alimentação em Portugal há alimentos diferentes do que há nos outros países que os portugueses descobriram
- 31 I: - Se fizesses uma viagem a um país diferente o que é que te chamaria mais

atenção?

- 32 M: - Talvez a maneira como o povo vive a religião.
- 33 I: - Por exemplo, se fosses à China ?
- 34 M: - Reparava na maneira como constróem as casa , a arquitectura.
- 35 I: - Na época das descobertas achas que os portugueses sabiam conviver com outros os povos?
- 36 M: - No início não porque os portugueses eram um povo diferente se calhar pensavam que eram invasores e depois aprendiam a conviver porque os portugueses levavam algumas coisas de Portugal para depois trocaram por outras coisas noutras terras.
- 37 I: - Quando se fala em discriminação a que aspectos se referem?
- 38 M: - Se calhar os portugueses eram brancos e os outros povos eram de cor. Há racismo de hoje em dia.
- 39 I: - Quais as marcas históricas que os portugueses deixaram noutros locais e onde?
- 40 M: - Eles deixaram os padrões.
- 41 I: - Só os padrões?
- 42 M: - Também deixaram um bocado da nossa cultura e da religião. No Brasil deixaram a língua na Índia deixaram um bocado porque na Índia já têm a sua língua.
- 43 I: - Achas que os portugueses tiveram outra forma de pensar depois das descobertas?
- 44 M: - Mais ou menos, agora acho que já têm umas coisas que dá para fazer mapas se alguém quiser fazer uma viagem, como traziam os produtos das outras terras aprenderam a saber utilizá-los.
- 45 I: - Quais são as novidades que os portugueses trouxeram para o nosso conhecimento?
- 46 M: - Nós começámos a descobrir novos mares, novas terras, os produtos, várias línguas, a arquitectura, a religião.

7ºAno - Rita n.º 3

- 1I: - Quais as coisas que os portugueses descobriram na época das descobertas?

- 2 R: - Novos países , terras e plantas.
- 3 I: - Achas que os descobrimentos portugueses foram importantes?
- 4 R: - Sim, por causa das descobertas que fizemos, porque deu-nos a conhecer muitas coisas.
- 5 I: - Que coisas?
- 6 R: - Locais diferentes, paisagens,
- 7 I: - Porque achas que as descobertas do Brasil e do Caminho marítimo para a Índia são as mais importantes?
- 8 R: - Porque foram os portugueses que descobriram.
- 9 I: - E a África não foram os portugueses?
- 10 R: - Sim, mas esses eram mais conhecidos.
- 11 I: - Para ti, quais os benefícios que os portugueses tiveram ao contactar com povos diferentes?
- 12 R: - Conhecer novas pessoas, novas línguas, novas maneiras de ser das pessoas.
- 13 I: - Consideras que os navegadores portugueses devem ser recordados só pelas descobertas?
- 14 R: - Não, pela coragem.
- 15 I: - Em que aspectos pode ser diferente a cultura de um povo?
- 16 R: - Na língua, na maneira de ser das pessoas, nos locais onde vivem.
- 17 I: - Se fosses fazer uma viagem diferente o que te chamaria mais atenção?
- 18 R: - Nos locais.
- 19 I: - Porquê?
- 20 R: - Porque são diferentes, a nível das pessoas, da paisagem natural e as casas.
- 21 I: - Achas que os portugueses sabiam conviver com outros povos?
- 22 R: - Se calhar tratámo-los mal por eles serem diferentes, mas também esses povos a nós.
- 23 I: - Quando falas em discriminação referes-te a que aspectos?
- 24 R: - Há pessoas que não gostam de outras pela cor, na maneira de vestir.
- 25 I: - No questionário, falaram em marcas históricas que os portugueses deixaram noutros locais. Quais são então essas marcas? Em que locais eles as deixaram?
- 26 R: - Deixaram umas pedras altas, mas também a língua.
- 27 I: - Achas que os portugueses depois de descobrirem isto tudo, passaram a ter

uma maneira de pensar diferente?

- 28 R: - Sim, porque começaram a conhecer mais pessoas, a verem como elas eram e a habituarem-se com elas, a serem mais tolerantes.
- 29 I: - Quais as novidades que os portugueses trouxeram para o nosso conhecimento?
- 30 R: - Ficamos a saber que existem mais países para além do nosso e mais pessoas.
- 31 I: - Por que razão ou razões foram os portugueses os primeiros a lançarem-se nas descobertas?
- 32 R: - Eles já estavam um bocado avançados na navegação, em conhecimentos.

10º Ano - Joana n.º 1

- 1 I: - Quais as coisas que os portugueses descobriram na época das descobertas?
- 2 J: - Descobriram a Índia, trouxeram as especiarias.
- 3 I: - Só descobriram a Índia, o Brasil e as especiarias?
- 4 J: - Entraram em contacto com outros povos.
- 5 I: - Achas que os portugueses são um assunto importante?
- 6 J: - Sim, porque foi graças aos descobrimentos que Portugal ganhou muito com os descobrimentos do Brasil e da Índia.
- 7 I: - Ganhou muito em que sentido?
- 8 J: - Ainda hoje, embora seja um país de 3º mundo ainda hoje é reconhecido pelos descobrimentos que fez.
- 9 I: - Na tua opinião qual foi a razão ou razões que levaram os portugueses a lançarem-se nas descobertas?
- 10 J: - Os portugueses eram curiosos ainda hoje são.
- 11 I: - Achas que foi pela curiosidade?
- 12 J: - Pela curiosidade, queriam aumentar o seu território se calhar.
- 13 I: - Por que razão vocês colocam no questionário as descobertas do Brasil e da Índia como as mais importantes e não a África?
- 14 J: - Ora bem, talvez por, sinceramente. No dia a dia não ouço muito falar na Índia nem da África mas sim do Brasil.
- 15 I: - E qual será a razão disso?

- 16 J: - Talvez, acho que é um povo que contactamos mais, porque não há tantos emigrantes na África, na Índia como há no Brasil. E também as novelas.
- 17 I: - Para ti, quais os benefícios que os portugueses obtiveram com o contacto com outros povos?
- 18 J: - Contactaram os outros, e assim alargaram o seu conhecimento, conheceram novos povos, novos costumes, novas religiões.
- 19 I: - Achas que eles aprendiam alguma coisa com esses povos?
- 20 J: - Determinados costumes, assim como eles aprendiam com os portugueses, há um intercâmbio.
- 21 I: - Em que aspectos pode ser diferente a cultura de um povo?
- 22 J: - Em muitos aspectos, na religião, há um multiculturalismo, para muitos povos são mais importantes umas coisas que para outros povos, não dão tanta relevância como as religiões, até mesmo na vida na sociedade, há certas regras que para um povo ou um país são mais importantes do que para outro.
- 23 I: - E por exemplo na gastronomia?
- 24 J: - Também por exemplo aqui em Ponte de Lima há pessoas que vêm do porto só para comer o sarabulho.
- 25 I: - Joana, se fosses fazer uma viagem a um país diferente o que é que te chamaria mais atenção?
- 26 J: - Reparava na praia, na paisagem natural, gosto muito da natureza.
- 27 I: - Só neste aspecto é que reparavas?
- 28 J: - Reparava nas pessoas, se é um povo acolhedor ou não.
- 29 I: - Na época das descobertas achas que os portugueses sabiam conviver com os outros povos?
- 30 J: - Acho que sim.
- 31 I: - Porquê?
- 32 J: - Porque se descobriram não tinham que tratar mal, não tinha lógica. - Até porque os portugueses têm fama de serem acolhedores.
- 33 I: - Quando se fala em discriminação de povos, racismo referem-se a que aspectos?
- 34 J: - Aos negros.
- 35 I: - Achas que as pessoas ligam à cor?
- 36 J: - Acho que já contou mais, muito mais mas de qualquer das formas há

peças que são muito racistas , essencialmente em relação à cor e ao estatuto social.

- 37 I: - Quais são as marcas históricas que vocês falam ao longo do questionário?
- 38 J: - No Brasil a língua.
- 39 I: - Só a língua?
- 40 J: - A religião, os portugueses quando descobriram o Brasil expandiram o cristianismo.
- 41 I: - Achas que os portugueses passaram a ter outra forma de pensar depois das descobertas?
- 42 J: - Acho que sim, conheceram novos países, novos hábitos, novas culturas, novas pessoas então é normal alargassem a sua mente.
- 43 I: - Joana, quais são as novidades que os descobrimentos trouxeram para o nosso conhecimento?
- 44 J: - Para além dos contactos com outros povos que ficamos a saber sempre mais.
- 45 I: - Ficamos a saber sempre mais o quê?
- 46 J: - Mais sobre geografia.
- 47 I: - Não adquirimos outros conhecimentos?
- 48 J: - Acho que sim, por exemplo os produtos.
- 49 I: - Achas que os navegadores portugueses devem ser somente recordados pelas descobertas que fizeram?
- 50 J: - Não, pela coragem que tiveram.
- 51 I: - Só pela coragem?
- 52 J: - Acho que eles fizeram um bem enorme a Portugal e devem ser respeitados.

10º Ano - Pedro nº2

- 1 I: - Quais foram as coisas que os portugueses descobriram na época das descobertas?
- 2 P: - Angola. Foi desde a Costa Africana, Cabo Bojador, Cabo Verde, Guiné, Angola, mais tarde o Bartolomeu Dias dobrou o cabo da Boa esperança, depois descobriram o caminho marítimo para a Índia e Pedro Álvares Cabral na mesma altura descobriu o Brasil.

- 3 I: - E não descobriram mais nada?
- 4 P: - O povo era diferente, na África raça negra, no Brasil eram os indígenas, a civilização mais inteligente que eles eram os indianos por causa das especiarias.
- 5 I: - Achas que os descobrimentos portugueses são um assunto importante?
- 6 P: - Claro, até porque em termos económicos Portugal ficou a ganhar muito com isso. No Brasil as minas de ouro, em Angola os diamantes e na Índia as especiarias por isso ficamos com boa reputação nesse tempo.
- 7 I: - Achas o factor económico mais importante?
- 8 P: - E culturais, no Brasil eram mais atrasados na Índia e na China eram um povo mais avançado ensinaram muitas coisas mas também aprenderam muitas coisas, é um interculturalismo.
- 9 I: - Na tua opinião qual a razão ou razões que levaram os portugueses a lançarem-se nas descobertas?
- 10 P: - Fomos os mais ousados de certa forma e a nossa posição geográfica ajudou muito, temos mesmo ali o Oceano Atlântico que rapidamente permitiu o contacto com outras regiões.
- 11 I: - No questionário colocaram como descobertas mais importantes o Brasil e a Índia, e porque não África?
- 12 P: - Na minha opinião, não me lembro de ter tido essa resposta, mas se tenho existe uma explicação porque foi com o caminho marítimo para a Índia e o Brasil que eles tiveram mais proveito.
- 13 I: - Achas que foi essa a razão?
- 14 P: - Acho que sim, também houve mais reconhecimento dessa parte, por exemplo do Brasil houve uma maior quantidade de ouro que veio para cá.
- 15 I: - Quais os aspectos positivos que os portugueses poderão beneficiar do contacto com outros povos?
- 16 P: - Ter outra perspectiva de vivência de outros povos, que eles não sabiam que eles existiam. A Europa era o centro do mundo, era o mundo a Europa e ao conhecer outros povos, conheciam outras maneiras de ver a vida, havia mais recursos que eles conheciam, então desenvolveram-se nesse aspecto.
- 17 I: - Achas que os navegadores portugueses devem ser recordados só pelas descobertas?

- 18 P: - Eles são recordados por isso, não tenho muito conhecimento disso,. não há outra maneira de os reconhecer.
- 19 I: - E pela coragem ?
- 20 P: - Claro, pela ousadia deles se terem aventurado para o desconhecido, pelo espírito de aventura.
- 21 I: - Em que aspectos pode ser diferente a cultura de um povo?
- 22 P: - Pela hierarquia, pela hierarquização dos estratos sociais , a maneira de eles viverem, no geral tem mais a ver com o aspecto social.
- 23 I: - Na época das descobertas achas que os portugueses sabiam conviver com os outros povos?
- 24 P: - Nem sempre, porque também houve a escravatura, e também porque aproveitaram os índios para fazer explorações.
- 25 I: - Pedro, se fosses fazer uma viagem a um país diferente o que te chamava mais atenção?
- 26 P: - A cultura é o principal, a paisagem a natureza.
- 27 I: - Da cultura o que mais apreciarias?
- 28 P: - Da cultura por exemplo dos EUA é diferente mais desenvolvidos, estão sempre no topo, pois pronto a comida não tem nada a ver.
- 29 I: - E na maneira de ser?
- 30 P: - A maneira de ser acho que é importante aposto que os americanos não são muito humildes e modestos eles têm consciência do poder que têm sobre o mundo, como por exemplo os portugueses.
- 31 I: - Quando falas em discriminação de povos, referes-te a que aspectos?
- 32 P: - O racismo na minha opinião è uma coisa estúpida é tudo igual mas o racismo é uns julgarem-se superiores aos outros e pensarem que tem mais poder sobre as raças inferiores.
- 33 I: - E as pessoas são racistas porquê?
- 34 P: - Os povos menos desenvolvidos que são os africanos.
- 35 I: - E é por serem menos desenvolvidos?
- 36 P: - E por outros acharem que são mais desenvolvidos que esses.
- 37 I: - E pela cor?
- 38 P: - Claro, normalmente por exemplo pensam que uma pessoa negra é burro, são logo superiores ao negro. Mas não até porque eu tenho origem africana, o

meu pai é angolano.

- 39 I: - Vocês ao longo do questionário falaram em marcas históricas que os portugueses deixaram noutros locais, quais são então essas marcas?
- 40 P: - Brasil a língua, Timor, Macau também .
- 41 I: - Só a língua?
- 42 P: - A cultura portuguesa.
- 43 I: - E a religião?
- 44 P: - Claro, foi uma das razões da expansão marítima, espalhar a religião.
- 45 I: - Achas que os portugueses depois das descobertas passaram a ter outra forma de pensar?
- 46 P: - Acho que sim.
- 47 I: - Porquê?
- 49 P: - Por causa dos intercâmbios culturais.
- 50 I: - Mas que tipo de pensamento passaram a ter os portugueses?
- 51 P: - Eu acho que ganharam outra forma de ver o mundo, a vida porque ao contactar com outros povos sentem que há outras maneiras de viver, e então tinha também a ideia que eles viviam bem mas de uma forma diferente e se calhar não tão positiva como os indígenas viviam que era uma forma natural sem pudor.
- 52 I: - Quais são as novidades que os descobrimentos trouxeram para o nosso conhecimento?
- 53 P: - A bússola, a pólvora, com os descobrimentos desenvolveram mecanismos de orientação o astrolábio.
- 54 I: - Só ao nível de instrumentos de navegação?
- 55 P: - Mas também, armas e em termos medicinais do brasil como métodos mais naturais de curar certas coisas mas também o tabaco do Brasil.
- 56 I: - E as pessoas?
- 57 P: - Sim os outros povos também são diferentes.
- 58 I: - Falaste ao nível de instrumentos de navegação?
- 59 P: - Mas também falei a nível tecnológico e social e económico a Índia ao dominar o comércio.

10ºAno - Patrícia n.º 3

- 1I: - Quais foram as coisas que Portugal descobriu na época dos descobrimentos?
- 2 P: - Descobriram terras que antes não eram conhecidas.
- 3 I: - Achas que descobriram só terras?
- 4 P: - Encontraram novas culturas e povos totalmente diferentes daqueles que eles estavam habituados a ver.
- 5 I: - Achas que os descobrimentos portugueses são um assunto importante?
- 6 P: - Acho que sim, embora hoje em dia muita gente não fale muito sobre isso.
- 7 I: - E porque achas importante?
- 8 P: - Porque os portugueses tiveram o mérito de descobrir novas terras.
- 9 I: - E porque achas que hoje não se fala muito sobre os descobrimentos portugueses?
- 10 P: - Porque, há outros assuntos mais importantes que os descobrimentos por isso só se fala deles naquelas datas mais importantes por exemplo no dia de Portugal.
- 11I: - Na tua opinião qual foi a razão ou razões que levaram os portugueses às descobertas?
- 12 P: - Porque foram inovadores.
- 13 I: - Em que aspectos?
- 14 P: - Por exemplo na ciência, gostavam de conhecer novas coisas na arquitectura, na arte.
- 15 I: - E na navegação?
- 16 P: - Também.
- 17 I: - Achas que eles eram experientes?
- 18 P: - Acho que sim.
- 19 I: - Os portugueses eram um povo de marinheiros?
- 20 P: - Sim, sim.
- 21 I: - Porque razão vocês dizem ser a Índia e o Brasil as descobertas mais importantes e não a Costa Africana?
- 22 P: - Porque desde a escola primária até agora foram as mais faladas. Os professores valorizam mais as descobertas do Brasil e da Índia do que a África.
- 23 I: - Haverá uma razão para isso?
- 24 P: - Porque o Brasil e a Índia são os mais conhecidos.

- 25 I: - E para ti o que torna o Brasil mais conhecido?
- 26 P: - A pobreza e as novelas.
- 27 I: - Quais são os aspectos positivos que os portugueses podem retirar do contacto com outros povos?
- 28 P: - Conhecer novas culturas mais atrasadas do que o povo português.
- 29 I: - E em que aspectos eram atrasados?
- 30 P: - Na roupa que eles vestiam, na alimentação, a falar também eram mais atrasados que os portugueses.
- 31 I: - Em que aspectos pode ser diferente a cultura de um povo?
- 32 P: - Na alimentação, na maneira de pensar, falar, as regras que eles impõem dentro do grupo, costumes.
- 33 I: - E a língua?
- 34 P: - A língua também é importante.
- 35 I: - Se fosses fazer uma viagem a um país diferente em que aspectos tu mais repararias?
- 36 P: - No povo, as pessoas.
- 37 I: - Porquê?
- 38 P: - Porque as pessoas têm costumes e hábitos diferentes do que aqui em Portugal e é o que me atrai mais, mais do que a gastronomia.
- 39 I: - Achas que os portugueses quando entraram em contacto com outros povos sabiam conviver com eles?
- 40 P: - Acho que não, acho que não estavam habituados.
- 41 I: - Mas trataram bem ou mal esses povos?
- 42 P: - Acho que não estes povos estranharam a presença deles e acho que os portugueses agiram um bocadinho mal.
- 43 I: - Mas porquê? Por uma questão de superioridade?
- 44 P: - Acho que sim, porque estavam na terra deles enquanto a terra deles era Portugal.
- 45 I: - Quando se fala em discriminação de povos normalmente vocês referem-se a que aspectos?
- 46 P: - A aparência, mais propriamente a maneira de vestir, a cor tem muita influência. Ainda agora existe o racismo que é muito mau.
- 47 I: - E o racismo deve-se a que aspectos?

- 48 P: - Ao preconceito, as pessoas têm uma ideia pré-concebida das outras pessoas que é muito mau. A cor tem muita influência.
- 49 I: - Vocês também falaram em marcas históricas no questionário. Quais são afinal essas marcas?
- 50 P: - A bandeira nacional e a língua no Brasil por exemplo.
- 51 I: - Achas que os portugueses passaram a ter outra forma de pensar depois das descobertas?
- 52 P: - Acho que sim.
- 53 I: - Porquê?
- 54 P: - Porque viram que existe no mundo outros povos diferentes deles.
- 55 I: - Quais são as novidades que os descobrimentos trouxeram para o nosso conhecimento?
- 56 P: - Riquezas de outras terras, outros conhecimentos de lá.
- 57 I: - Que tipo de conhecimentos?
- 58 P: - Quando os portugueses chegaram falaram das pessoas que lá habitavam, conheceram paisagens diferentes, conheceram os costumes e a maneira de falar.
- 59 I: - Consideras que os navegadores portugueses devem ser recordados só pelas descobertas?
- 60 P: - Não. Mas também pela coragem, pela valentia.

10º Ano Ivone - n.º 4

- 1I: - Quais as coisas que os portugueses descobriram na época dos descobrimentos?
- 2 IV: - Acho que eles descobriram várias coisas.
- 3 I: - Por exemplo?
- 4 IV: - Várias culturas, várias especiarias, novas línguas, e até novos países Brasil e Índia.
- 5 I: - Consideras os descobrimentos um tema importante?
- 6 IV: - Sim claro.
- 7 I: - Porquê?
- 8 IV: - Porque se não fossem os descobrimentos, nós não tínhamos alargado o nosso território e não tínhamos conhecido essas coisas.
- 9 I: - Na tua opinião qual foi a razão ou razões que levaram os portugueses a

lançarem-se nas descobertas ?

- 10 IV: - Talvez porque os portugueses tivessem um estado de espirito mais activo e que talvez naquela altura eles gostassem de descobrir.
- 11I: - Tivessem o desejo de conhecer, e o espirito de aventura?
- 12 IV: - Sim talvez.
- 13 I: - Por que razão vocês colocaram no questionário as descobertas do Brasil e da Índia como as descobertas mais importantes e não África?
- 14 IV: - Se calhar são os países que se fala mais. No Brasil fala-se muito porque se fala lá o português e na Índia talvez nas aulas falássemos mais de Vasco da Gama e de Pedro Álvares Cabral e não de África.
- 15 I: - Achas que os navegadores devem ser só recordados pelas descobertas que fizeram?
- 16 IV: - Não, acho que devem ser recordados por todos os feitos que fizeram. Foram muito corajosos em ir descobrir novas terras.
- 17 I: - Achas que os portugueses beneficiaram alguma coisa ao entrarem em contacto com outros povos?
- 18 IV: - Ao eles contactarem com outros povos fizeram amizades com outros povos, depois há certos costumes que outros povos têm e nós não e então também aprendemos um bocadinho disso.
- 19 I: - Para ti se fosses fazer uma viagem diferente o que te chamaria mais atenção?
- 20 IV: - A paisagem em si, talvez a natureza e também os hábitos das pessoas.
- 21 I: - Mas porquê estes aspectos?
- 22 IV: - Porque gosto muito de paisagens e também gosto de aprender novas coisas de outras pessoas.
- 23 I: - Achas que os portugueses quando encontraram outros povos eles sabiam conviver com eles?
- 24 IV: - Ao princípio não sabiam, mas depois com o tempo foram aprendendo a conviver.
- 25 I: - E achas que esses povos eram bem tratados?
- 26 IV: - Costuma-se dizer que os portugueses são hospitaleiros, por isso talvez.
- 27 I: - Quando se fala em discriminação é em relação a que aspectos?
- 28 IV: - Talvez pela cor, e também virem pessoas de outras nações para Portugal e conseguirem empregos que são dos portugueses.

- 29 I: - No questionário falaram em marcas históricas que marcas são essas em que locais deixaram?
- 30 IV: - Deixaram a língua no Brasil.
- 31I: - Em África por exemplo?
- 32 IV: - Não sei, talvez deixaram várias marcas. Nós estamos aqui, mas ou menos nos países que os portugueses descobriram a língua é igual.
- 33 I: - Quais são as novidades que os portugueses trouxeram para o nosso conhecimento?
- 34 IV: - Porque eles foram lá descobriram e trouxeram um bocadinho desses países para nós.
- 35 I: - Por exemplo que tipo de conhecimentos trouxeram para nós?
- 36 IV: - Como é que as pessoas viviam lá, quais eram os seus costumes alimentares, o dia a dia das pessoas.
- 37 I: - Achas que os portugueses passaram a ter outra forma de pensar ou de ver as coisas, depois das descobertas?
- 38 IV: - Sim, pois eles passaram a conviver com outros povos.