
A.H. de Oliveira Marques: medieval views1

Maria Cristina Pimenta2

In a passage taken from a well-known interview, A. H. de Oliveira Marques

considered that his work was always based on sources and that it reflects an interpretive

view of historical realities (Ferro, 1994: 169). This is, in fact, completely true, but his

modesty prevented him from adding some of the consequences that his work had among

the community of historians, in this case the medievalists.3 Fortunately, the importance of

his legacy has been strongly recognized, and it is very rewarding to see that some of the

latest comments on the significance of Oliveira Marques’ many assets draw our attention to

his capacity for synthesis, his facility for leading group projects and his propensity for “creating a School,”

for leaving a historiographical legacy (Homem, 2007: 3).

In my view, and in total accordance with this approach, it is very easy to justify

such compliments by taking some features of his work into account. In fact, in 1956, he

completed his university degree with a dissertation on A Sociedade Medieval Portuguesa (aspectos

da vida quotidiana)4, while he also adopted among his topics of study, themes like an

important law issued by the Portuguese king Afonso IV in 1340; the Portuguese population

in the thirteenth century or the medieval currency and navigation between Prussia and

Portugal in the fourteenth century (Marques, 1959). This was undoubtedly innovative, and

certainly quite daring. As far as medieval studies are concerned, the historiographical profile

of that epoch may be defined by mentioning Oliveira Marques’ major contributions on

those themes, as they were all relevant and full of novelty. So, it is not surprising that the

author continued to choose other striking themes, as in the case of his PhD thesis, Hansa e

Portugal na Idade Média (Marques, 1959) or Introdução à História da Agricultura em Portugal

(1962). In less than ten years, this historian firmly established one of the directions of his

research, doing justice to his methodological proximity to Virginia Rau, and, of course, in

the case of the economic dimension, also to the influence of Magalhães Godinho’s ideals.

Nevertheless, these works reveal, at the same time, a particular concern with enhancing

1 E-jph Conference - Portuguese History in a Global Context. Round table on Contemporary Portuguese
Historiography. Brown University, October 12, 2012.
2 CEPESE - Research Centre for the Study of Population, Economics and Society (University of Porto),
4169-004 Porto, Portugal. E-mail: cristina_pimenta@sapo.pt
3 An approach to Oliveira Marques’ contemporary historical studies was presented by Meneses, 2013.
4 Only published in 1964a.

Pimenta A.H. de Oliveira Marques: medieval views

e-JPH, Vol. 12, number 2, December 2014 54

important characteristics of the Middle Ages, which, up to then, had not been divulged by

Portuguese medieval historiography (see Coelho, 2007: 2).

To mention what the author said about his work on the Portuguese rural economy,

Oliveira Marques wrote years later that the book deals especially with the problem of cereals

(Marques, 1988: 77). Its impact did in fact go far beyond this: it opened a wide range of

possibilities for research by future generations, and it still stands as a benchmark for how a

documentary source - the Livro do Provimento do Pão -appeared as the point of departure that,

in conjunction with other available documents, paved the way for fresh insights about

medieval economic structures. As far as this option is concerned, Oliveira Marques seems

to prefer being one step ahead of his time (Coelho, 2006) and announces here many of his

forthcoming preferences.

And the same applies to A Sociedade Medieval Portuguesa, the study of both ordinary

people and elites, from the twelfth to the fifteenth century, analyzed from the point of view

of a rigorous, but, at the same time, emotional and caring historian able to stress the

importance of themes like food, dress, housing, work, welfare, distractions, beliefs, spiritual

life, funerals, courtship, love, culture, and education. The book is a remarkable portrait of

medieval society. Furthermore, as Wheeler wrote: the work is handsomely illustrated, too, with

reproductions of engravings from manuscripts and books (2007: 3). In a recent comment, Rodrigues

da Silva emphasized the pioneering nature of this approach (2007: 7).

These premature views regarding Portuguese historiography foreshadowed some

problems that were only to be expected, especially if we recall that, also in Portugal, the

1960s were famous for periods of academic crisis.5 Later, when Oliveira Marques was already

back in Portugal, urban history, which was, in fact, to become an everlasting topic

throughout his life, came to light with a renewed visibility. He conceived his own

methodology for studying urbanism, and there was an immense adherence by other

scholars to his views about medieval cities.6 Within this specific milieu, postgraduate courses

at the New University of Lisbon included a seminar totally dedicated to this theme, which

was held under his guidance, and the book Novos Ensaios de História Portuguesa (1988) was

also published, testifying to the importance of the theme. Because of the attention that was

being paid to this important area, several master’s degree dissertations were presented, and

the time was considered appropriate for aiming even higher: he supervised the edition of

5 Oliveira Marques left Portugal and was welcomed in the United States. He was a professor at Auburn,
(Alabama) and Florida, and gave lectures in many other universities across the country.
6 For a detailed analysis, see Coelho (2003:31-34); Freitas (2009: 193-195).

Pimenta A.H. de Oliveira Marques: medieval views

e-JPH, Vol. 12, number 2, December 2014 55

an Atlas de Cidades Medievais Portuguesas (1990), a book that, indeed, filled a noticeable gap in

Portuguese Studies.7

It is thus clear that writing about Oliveira Marques urges us to remember the

novelty of the issues studied, but it also compels us to stress that the historian, because he

was also a teacher, did not ignore students’ most particular interests. This commitment led

him (together with other colleagues) to edit an album of paleography and diplomacy (1987)

and to engage in a complex and arduous task: to provide students with a guide to medieval

history (first published in 1964, but followed by constantly revised editions), a book he

dedicated “To my students.” This last work had, as I understand it, an immense influence on

the subsequent advance of Medieval Studies in Portugal. It is sufficient to add that it was

updated in the second and third editions, precisely due to the increase in the number of

studies that had been written on the epoch, especially during the 1980s. This fact justified

additions and corrections nearly page by page, as the author himself wrote (1988: 25). The

publication of the Guia do Estudante de História Medieval Portuguesa, which included several

suggestions for enhancing new medieval research work, is, perhaps, one of the best

examples for explaining his belief in future generations. The author stated that this book

was a choice that he had made on his own, and not in response to any request. He called it

a spontaneous choice. We just have to thank him for having followed his instinct.

Due to his dedication to a school, his willingness to develop collaborative projects

and to follow a coherent program of publishing primary sources from the medieval and

early modern period is well known, especially at the Centro de Estudos Históricos (Lisbon).

This goal included an intense program of publication of the records of the royal courts and

chanceries, and, fortunately, some of his pupils have continued this practice with

publications on a regular basis8: seven volumes of Cortes Portuguesas and fourteen volumes

of the Chancelarias Régias of the kings Afonso IV, Pedro I, João I and Duarte, are

remarkable examples attesting to his commitment in these areas.

Besides recognizing the extreme importance of all these works, we need to

continue our pursuit of the historian in order to highlight his other skills. His almost

unique capacity for synthesis9 is certainly one of them. This ability placed Oliveira Marques

at another level of success, certainly one that was more visible and had greater impact,

7 An option that Oliveira Marques continued in 2003 with the co-edition of Atlas histórico de Portugal e do
Ultramar português.
8 To consult the complete list of published works, see http://www2.fcsh.unl.pt/ceh/publicacoes_cortes.html and
http://www2.fcsh.unl.pt/ceh/publicacoes_chancelarias.html (accessed on Nov 20, 2014).
9 The precise meaning of this word was well expressed and understood by Duarte (2003: 160).

Pimenta A.H. de Oliveira Marques: medieval views

e-JPH, Vol. 12, number 2, December 2014 56

resulting in his own conception of a História de Portugal,10 an attempt to assemble a new

vision of Portuguese History. This was written in the United States (where he lived and

taught from 1965 until 1970), after the author had recognized “…that there was nothing

commendable, nothing, indeed, that a professor of history of Portugal could advise to the

students...” (Marques, 1972: XIII). The book was also published in English (1972) and

translated into several languages, so that it is reasonable to think that, among other aims,

this initiative could have had the purpose of filling a gap felt by the historian and also by

the academic community that surrounded him at that time. We cannot help wondering if

this option could also be considered, in a way, as an attempt to return home, expressed in

each line he wrote.

The way he planned this work was, once again, innovative. Oliveira Marques went

beyond the traditional model that had been used until then, as expected, giving us his views

along a lengthy timeline (from remote times to the contemporary Portuguese reality).11 It

presents a harmonious symbiosis between facts, chronology, and interpretation. It also

focuses more frequently on economic and social history rather than on political points of

view. This project was further enriched by the historian’s including a precise cartography,

selected bibliography, and a very useful index, as Gomes has already noticed (2007).

About this major contribution, António Costa Pinto wrote that it is one of the most

readable, balanced and scholarly histories of the country written in the twentieth century, almost unique

among those addressed to the average reader (Pinto, 2007: 56). Perhaps in continuation of a

previous substantial, and also remarkable, collaboration with Joel Serrão on the Dicionário de

História de Portugal (1963-1971),12 both historians returned to the idea of embarking on a

Nova História de Portugal13 (ten volumes published between 1987 and 2004), and also a Nova

História da Expansão Portuguesa (8 volumes between 1986 and 2006). Oliveira Marques could

not conceive of one without the other, as he confessed to João Pedro Ferro, just as his

belief in the need to provide an insight into Portuguese expansion, in which civilizations

10 Published in English by Columbia University Press in 1972, and in Portuguese in 1972-1974 (with roughly
18 successive updated editions, even in other languages: see Freitas (2011: 612, footnote 22)). The author also
organized the Breve História de Portugal, 1995, translated into French, English, Chinese, Romanian, German,
and Italian (Coelho, 2007a).
11 The subtitle was to change - from 1972 to 1981 - according to the political rulers of the Portuguese
Government: Marcelo Caetano, Palma Carlos, Pinheiro de Azevedo, and Ramalho Eanes.
12 On Oliveira Marques’ contributions to this important Dictionary, Freitas (2011: 612) chooses to mention
only three articles within the medieval epoch: Pesos e Medidas; Diplomática and Peleografia. In fact, the historian
had 85 articles published in this Dictionary (Coelho, 2003: 37).
13 In fact, Oliveira Marques recognized that his commitment to organizing a “new” collection on Portuguese
history was anchored in a previous project, in which Magalhães Godinho had played a crucial role, back in
the 1960s (Ferro, 1994: 181-182).

Pimenta A.H. de Oliveira Marques: medieval views

e-JPH, Vol. 12, number 2, December 2014 57

and local ethnic groups had a prominent place, made the author defend an autonomous

organization of the two collections (Ferro, 1994: 181 and 183).

Despite his many contributions to these new editorial projects, one should also

stress his personal choice to write an entire volume about Portuguese history in the

fourteenth and fifteenth centuries (Portugal na Crise dos Séculos XIV e XV). Of the whole

collection, this one was the first volume to be published (number 4), dealing with late

medieval chronologies. It still remains, and will continue to be, difficult to surpass this

volume in terms of its historical accuracy.

Offering new views on that epoch, at the end of the 1980s, proved to be possible,

and was therefore not surprising: to say the least, Oliveira Marques was undoubtedly both

directly and indirectly responsible for much of the research carried out up to that point. He

was able to provide us, in a very coherent and precise style, with all the fundamental data

about a topic. Paying attention to some of his own words written in the preamble to the

book, even the page layout is new for 1987: we all recall those intertextual insertions with a

different letter size to read if you are interested in all the details about a specific topic

(Marques, 1987: 10; Duarte, 2003: 163, footnote 18). Also his self-confessed preference for

using expressions such as it seems that, probably, as far as we know paved the way for future

works promoted by the following generation. It is thus a prospective book. That is why, for

medievalists, that thick green volume will always be a reference work that is always close at

hand.

The truth is that he left us with an enormous legacy, full of ideas that fortunately

many of us have since taken into account. If we recall Oliveira Marques’ integration into a

complex academic universe that may have compelled him to make some of his particular

choices, his effort, in the pursuit of excellence, however painful it may have been, still

prevails in his concern with leaving us a real example. An effort that has been justifiably

recognized, it must be stressed. In fact, this historian is still very highly valued by many of

his disciples, and he was able to see for himself the result of such dedication.

First of all, 25 years after the publication of his very first article – A Pragmática de

1340 – some former students organized the publication of two volumes (Estudos de História

de Portugal, 1982-1983). The first one comprises 13 articles on medieval topics. If we recall

the authors who were invited to collaborate or voluntarily provided their own

contributions to this homage, there are one or two things that may be worth mentioning:

some were very close friends and colleagues from the time when they had studied together;

others were pupils who began their career selecting the medieval epoch to focus on in their

Pimenta A.H. de Oliveira Marques: medieval views

e-JPH, Vol. 12, number 2, December 2014 58

research (some continued, some did not); and, finally, some were non-Portuguese authors,

who were interested in Portuguese themes and who knew Oliveira Marques personally.

Secondly, in 2003, on the occasion of his retirement (Na Jubilação Universitária de A.

H. de Oliveira Marques), another tribute was prepared and published in what we might

describe as a “joint venture” between the Universities of Coimbra and Porto, in which

some of Oliveira Marques’ most prestigious disciples were again present. Nine authors

presented nine themes that interested our author, and the book was completed with an

updated list of his publications between 1982 and 2003. This was the scheme of this book;

undoubtedly a simple structure that turned out to be coherent and was certainly helpful for

understanding the work of the historian.

Thirdly, after his death in 2007, it was very easy to find obituaries and eulogies to

the man, the professor, the historian, and the citizen. Among many other tributes, it was

the e-JPH editor’s privilege to organize such a contribution (Homem, 2007; Coelho, 2007;

and Wheeler, 2007), where two of his disciples, once again, bore testimony to his work,

along with a stimulating article by Douglas Wheeler, who wrote A Foreign Historian's

Perspective on Oliveira Marques’ Principal Historical Studies in English.

Lastly, in 2009, in continuation of an already published previous volume, Brepols

invested in Rewriting the Middle Ages in the Twentieth Century, compiled under the coordination

of Martin Aurell and Julia Pavón. Some key medievalists of that time were selected, and

Oliveira Marques, surrounded by such authors as Runcimann, Huizinga, Gourevitch,

Forey, among others, is presented to us through the hand of a researcher of my generation,

Judite Freitas.

These examples have merely been used to draw attention to something that

Oliveira Marques as a teacher, researcher and historian most definitely achieved: the ability

to gather together a vast consensus around his work.

His legacy is enormous and, to a certain extent, some of his historical

interpretations were to alter a frequently ignored understanding of the Middle Ages by

stressing the need to observe this period through the complexity of all the different

elements that had contributed to its evolution. The explicitness of his discourse, his

objectiveness, his appeal to a precise vocabulary, and his systematic use of primary sources

helped to introduce some novelty into the perception of such themes as the concept of

feudal society…as far as he understood it. Contrary to what had generally been thought until

then, by giving the title of The Feudal Era to one of the chapters of História de Portugal,

Pimenta A.H. de Oliveira Marques: medieval views

e-JPH, Vol. 12, number 2, December 2014 59

Oliveira Marques clearly stated his view about Feudalism (Mendes, 1996: 322). 14

Furthermore, his admiration for the Muslim civilization and culture, highlighting its role in

the formation of Portugal (Coelho, 2003: 39), led many historians to revise their positions

on the subject of the “reconquest.”

To finish this brief survey, I should like to mention two particular moments in

Oliveira Marques’ writing that enchanted me on account of their acuity and subtlety.

Firstly, his great humility when stating, in an opening note to the 4th edition of his History

of Portugal, that the success of this book does not make me forget the sadness I feel over the lack of book

reviews. Only Domingos Maurício Gomes dos Santos published one in Brotéria, in 1973, as Mendes

reminded us (1996: 323). Secondly, the enormous challenge for today’s historiographers in

following in his footsteps regarding the simplicity of expounding an idea: I believe that one of

the missions of the historian is to transform the difficult into the easy (Ferro, 1994: 170).

Complementing these views it occurred to me to consult the recent book

Historiography of Medieval Portugal c. 1950-2010. This comprises twenty-eight articles by

different authors. Disregarding five papers that deal with themes that Oliveira Marques did

not especially dedicate his attention to, all the others include several references to the

historian. Many express positive opinions about his work, others contradict some of his

views. That is the way the story goes, especially if you are able to use the results of new

research that our historian could not possibly have known about in his time. His views

have a date, which corresponds to a precise historiographical moment in Portuguese

erudition. He presents his conclusions and analysis based on the state of the art at the time

when he was writing his books (just like any of us). That is why, in the aftermath of new

research, it is likely that some of his ideas may need some adjustment.15

This is, indeed, the right way for history to evolve. All those who had the privilege

of knowing Oliveira Marques’ work will never doubt that he would like history to find its

own path: The history of any country finds itself constantly evolving. Hypotheses, assumptions and truths

14 The author gives many other examples. See Mendes (1996: 318-324).
15 Duarte mentioned precisely this when he wrote: “When Oliveira Marques insisted, in his classic Introduction
to the History of Agriculture, on the chronic shortage of cereals in medieval Portugal, was he not generalizing to
the country a situation that was felt in Lisbon and which was, to a lesser extent, also felt in Porto? Recent
studies advise us that, we should at least, keep the question open.” Available at
http://www.usc.es/estaticos/congresos/histec05/b24_duarte.pdf.

Pimenta A.H. de Oliveira Marques: medieval views

e-JPH, Vol. 12, number 2, December 2014 60

of a time are constantly modified, according to new studies. [...] The work of making history is continuous

and often involves complete and permanent renewal (Marques, 1999: 35).

But, much more important than this is the enormous challenge that he has left for

today’s historiography: those who have received such a legacy have no excuses for not

doing their work properly. By doing so, it will be possible to do justice to the huge

contribution that he made throughout his academic life.

Pimenta A.H. de Oliveira Marques: medieval views

e-JPH, Vol. 12, number 2, December 2014 61

References

Coelho, Maria Helena da Cruz (2003). “A Medievalidade na Obra de A. H. de Oliveira

Marques.” In Na Jubilação Universitária de A. H. de Oliveira Marques, Armando Luís de
Carvalho Homem and Maria Helena da Cruz Coelho, (eds.). Coimbra: Minerva, pp.
23-44.

Coelho, Maria Helena da Cruz (2007a). “A. H. de Oliveira Marques: memórias e
percursos.” A Última homenagem pública que A. H. de Oliveira Marques recebeu em vida
Armando Luís de Carvalho Homem and Maria Helena da Cruz Coelho, (eds.).
Lisbon: Biblioteca-Museu República e Resistência [Dec. 11, 2006]. [Available at
http://www.bnportugal.pt/agenda/oliveira-marques/textoOM06.htm, accessed on
Sept. 22, 2014].

Coelho, Maria Helena da Cruz (2007b). “A.H de Oliveira Marques, the Historian’s Legacy.”
E-Journal of Portuguese History, vol. 5, number 2, pp. 1-5 [Available at
http://www.brown.edu/Departments/Portuguese_Brazilian_Studies/ejph/html/is
sue10/pdf/mcoelho.pdf, accessed on Sept. 17, 2014]

Dias, João José Alves; Marques, A. H. de Oliveira and Rodrigues, Teresa F. (1987). Álbum
de Paleografia. Lisbon: Editorial Estampa.

Duarte, Luís Miguel (n.d.). “A História Económica do Portugal Medieval (Sugestões para
uma recuperação).” [Available at
http://www.usc.es/estaticos/congresos/histec05/b24_duarte.pdf, accessed on
Oct. 15, 2014]

Duarte, Luís Miguel (2003). “História de Portugal e historiografia na obra de Oliveira
Marques.” In Na Jubilação Universitária de A. H. de Oliveira Marques, Armando Luís de
Carvalho Homem and Maria Helena da Cruz Coelho, (eds.). Coimbra: Minerva, pp.
155-175.

Estudos de História de Portugal (sécs. X-XV). Homenagem a A. H. de Oliveira Marques (1982).
Lisbon: Estampa.

Ferro, João Pedro (ed.) (1994). A. H. de Oliveira Marques: o Homem e o Historiador. Balanço de
seis décadas. Diálogos com…, Lisbon: Presença.

Freitas, Judite A. Gonçalves de (2009). “A.H. de Oliveira Marques (1933-2007).” In
Rewriting the Middle Ages in the Twentieth Century. II National Traditions, Martin Aurell
and Julia Pavón (eds.). Turnhout: Brepols, pp. 183-205.

Gomes, Rita Costa (2007). “Memorial for António Henrique de Oliveira Marques, 1933-
2007.” Bulletin of the Association for Spanish and Portuguese Historical Studies, vol. XXXII.
[Available at http://www.ucmo.edu/asphs/2007/memorial.html, accessed on Nov.
15, 2014].

História dos Portugueses no Extremo Oriente (1998-2003), A. H. de Oliveira Marques (ed.), 6
vols. Lisbon: Fundação Oriente.

Homem, Armando Luís de Carvalho (2003). “A.H. de Oliveira Marques: percurso
biográfico.” In Na Jubilação Universitária de A. H. de Oliveira Marques, Armando Luís
de Carvalho Homem and Maria Helena da Cruz Coelho (eds.). Coimbra: Minerva,
pp. 11-22.

Homem, Armando Luís de Carvalho (2007). “A. H. de Oliveira Marques (1933-2007):
Historiography and Citizenship.” E-Journal of Portuguese History, volume 5, number 2,
pp. 1-9 [Available at
http://www.brown.edu/Departments/Portuguese_Brazilian_Studies/ejph/html/is
sue10/pdf/ahomem.pdf , accessed on Nov. 12, 2014]

Marques, A. H. de Oliveira (1959). Hansa e Portugal na Idade Média. Lisbon: Author’s Edition
(2nd ed. 1993, Lisbon: Presença)

Pimenta A.H. de Oliveira Marques: medieval views

e-JPH, Vol. 12, number 2, December 2014 62

Marques, A. H. de Oliveira (1962). Introdução à História da Agricultura em Portugal. A questão
cerealífera durante a Idade Média. Lisbon: Faculty of Letters of Lisbon University,
Cosmos (2nd ed. 1968, Lisbon: Edições Cosmos; 3rd ed.1978, Lisbon: Edições
Cosmos).

Marques, A. H. de Oliveira (1964a). A Sociedade Medieval Portuguesa (Aspectos da vida
quotidiana). Lisbon: Sá da Costa.[Translated into English by S.S. Wyatt, Madison,
Milwaukee and London: The University of Wisconsin Press, 1971].

Marques, A. H. de Oliveira (1964b). Ensaios de História Medieval Portuguesa. Lisbon:
Portugália Editora.

Marques, A. H. de Oliveira (1972). History of Portugal: From Lusitania to Empire. New York:
Columbia University Press.

Marques, A. H. de Oliveira (1972-1981). História de Portugal. Lisbon: Ágora-Palas.
Marques, A. H. de Oliveira (1988). Novos Ensaios de História Portuguesa. Lisbon: Presença.
Marques, A. H. de Oliveira (1999). “D. Afonso Henriques: rei portucalense ou rei

português.” In A Historiografia Portuguesa, hoje. (José Tengarrinha, ed.). São Paulo:
Editora Hucitec, pp. 35-40.

Marques, A. H. de Oliveira and Dias, João J. Alves (2003). Atlas Histórico de Portugal e do
Ultramar Português. Lisbon: Centro de Estudos Históricos da Universidade Nova.

Marques, A. H. de Oliveira, Gonçalves, Iria and Andrade, Amélia Aguiar (1990). Atlas de
cidades medievais portuguesas: séculos XII-XV. Lisbon: INIC/Centro de Estudos
Históricos da Universidade Nova de Lisboa.

Mendes, J. Amado (1996). “A Renovação da Historiografia Portuguesa.” História da História
em Portugal. Sécs. XIX-XX. Lisbon: Círculo de Leitores, pp. 277-343.

Meneses, Filipe Ribeiro de (2013). “A.H. de Oliveira Marques and the First Republic.” E-
Journal of Portuguese History, volume 11, number 2, pp. 120-126 [Available at

http://www.brown.edu/Departments/Portuguese_Brazilian_Studies/ejph/html/issue22/
pdf/v11n2a08.pdf, accessed on Oct. 26, 2014].

Nova História da Expansão Portuguesa (1986-2006). Joel Serrão and A.H. de Oliveira Marques
(eds.), 8 vols. Lisbon: Editorial Estampa.

Nova História de Portugal (1987-2004). Joel Serrão and A.H. de Oliveira Marques (eds.), 10
vols. Lisbon: Editorial Presença.

Pinto, António Costa, 2007. “A História de Portugal.” Diário de Notícias, Lisbon, Jan. 27,
2007, p. 56 [Available at
http://www.dn.pt/inicio/interior.aspx?content_id=651993, accessed on Oct. 23,
2014].

Rodrigues da Silva, 2007. “A.H. de Oliveira Marques (1933-2007). Uma vida pela História.”
Jornal de Letras [January 31-February 13], nº 948, p. 7 [available at
http://www.bnportugal.pt/agenda/oliveira-marques/textoOM10.htm; accessed on
Nov. 13, 2014].

