
47

Religião, turismo
e património:
Imagens em
movimento do
catolicismo
português

2 Cyril Isnart
CNRS, Institut d’Ethnologie
Méditerranéenne, Européenne
et Comparative, França

1
Veja-se Maria João Baptista
Neto, Memória, Propaganda e
Poder. O Restauro dos Monumentos
Nacionais (1929-1960) (Porto: FAUP
Publicações, 2001) e Licínio Cunha,
“Desenvolvimento do Turismo em
Portugal. Os Primórdios”, Fluxos e
Riscos, vol. 1 (2010), 127-141.

No terreno da religião contemporânea na Europa do Sul,
o turismo e o património destacam-se como dois grandes
domínios de actividades da vida quotidiana das comunida-
des religiosas. A relação entre religião, património cultural
e turismo é tão antiga quanto o nascimento, no final do sé-
culo XVIII, do turismo e do património. Fazendo parte dos
circuitos de visita das elites, os sítios religiosos marcaram a
paisagem cultural na história da arquitectura, foram alvo de
restauro, valorização e divulgação, muito para lá dos círculos
eclesiásticos. Apesar das dinâmicas laicas de alguns regimes,
a salvaguarda do património cultural, de Portugal à Grécia,
tem sido, em grande parte, sinónimo da salvaguarda dos mo-
numentos religiosos. A intimidade que foi construída entre os
monumentos religiosos, as visitas culturais e as políticas pú-
blicas de salvaguarda é tão forte que aparece hoje aos nossos
olhos como “natural”. Em Portugal, a valorização dos bens re-
ligiosos foi sempre uma questão de política cultural e turísti-

ca,1 e de política tout court. Quer o Liberalismo
quer a República deram atenção à questão dos
bens religiosos para conseguirem a separação
dos poderes. O Catolicismo foi privilegiado no
romance nacional português, nomeadamente
durante o Estado Novo, que estabeleceu um
acordo de convivência com a Igreja Católi-

48 49

2
Veja-se Maria Isabel Roque,
O Sagrado no Museu (Lisboa:
Universidade Católica Editora, 2011).

3
Veja-se Valeria Minucciani, ed.,
Religion and museums. Immaterial
and material heritage (Torino:
Umberto Allemandi & C., 2013).

4
Veja-se Nelson Graburn, “Tourism:
The Sacred Journey”, in Hosts and
Guests. The Anthropology of Tourism,
V. Smith ed. (Philadelphia: University
of Pennsylvania Press: 1977), 17-32.

18 — 19

20

16 — 17

ca, daí que os bens patrimonializados pelo Estado sejam, na
sua maioria, edifícios católicos. Ainda hoje, o turismo e o pa-
trimónio em Portugal têm uma vertente católica importante,
que vai desde o caso evidente do santuário da Nossa Senhora

de Fátima até aos acervos dos museus de arte.2

O visionamento de uma série de filmes portu-
gueses de promoção do património e de turismo,
cine-actualidades, filmes de educação popular

e filmes amadores, datados entre 1927 e 1980, mostra que as
origens cristãs do património cultural são tendencialmente
apresentadas como um facto positivo e natural, resultando
numa imagem da cultura nacional como genuinamente ca-
tólica. Como trabalhar a desconstrução dessa relação, que faz
com que visitar uma catedral seja uma actividade banal nas
práticas dos turistas? O que é que a presença, nestes filmes,
de bens religiosos, sítios de devoção e rituais espectaculares
revela sobre questões como a representação do país, o lugar da
religião na sociedade e a sobreposição de património cultural
e artefactos religiosos?

A literatura das ciências sociais tem mostrado a importância
da religião, enquanto um bem cultural, no processo de cons-
trução das representações das nações europeias.3 Em particu-

lar, destaca-se o facto de a religião, o património
e o turismo procurarem provocar, por vezes de
forma concertada, uma reacção emocional e es-
tética perante a narração do passado e a presença
dos artefactos. Daí que rituais, visitas e o princí-

pio da salvaguarda possam facilmente cruzar as suas funções
e coabitar no mesmo tempo e lugar, como é o caso dos sítios
de peregrinação. Os santuários da Nossa Senhora de Fátima
ou de Santo António de Lisboa expõem os visitantes a desejos
espirituais e de curiosidade artística, num ambiente emocio-
nal invulgar. As imagens em movimento foram, desde cedo,
postas a uso pelas instituições públicas de promoção cultural,
mas as produções fílmicas no domínio do património estão
ainda pouco investigadas. Esta associação passou, em primei-

ro lugar, pelo destaque visual da peregrinação como espaço e
tempo de mobilidade, que não só permite o encontro com um
ser divino, mas também dá acesso a uma experiência viva e ge-
nuína — socialmente construída — dos habitantes, dos rituais

e das paisagens, tal como argumentou Nelson
Graburn em relação à viagem turística.4 Fátima
e os seus fiéis, nestes filmes, formam um cenário
paradigmático de devoções e práticas de mobili-
dade de um leque de personagens (camponeses,
burgueses de fato escuro, eclesiásticos, represen-

tantes do poder político ou peregrinos vindos do Brasil), deli-
neando um percurso no território que mistura os sentimentos
religiosos com a descoberta de monumentos do passado na-
cional. Logo a seguir ao reconhecimento das aparições (1927),
o roteiro que conduz o legado pontifício de Lisboa a Fátima foi
formalizado com paragens essenciais em Alcobaça, na Batalha
e em Tomar (hoje Património Mundial da UNESCO), sítios im-
perdíveis tanto na narração do passado da nação e do catolicis-
mo português como na experiência do turista. Evidenciam-se,
assim, as sobreposições de longa duração entre uma viagem
religiosa e um itinerário turístico, em particular no Jornal Por-
tuguês (nº 42, 58 e 76) e no documento de educação para adul-
tos, Arquitectura Portuguesa, programados para esta sessão.

A implicação da genealogia religiosa do turismo e do pa-
trimónio traz-nos à questão do peso que tiveram os bens re-
ligiosos nas representações idealizadas do território nacional.
A promoção turística que aparece nas Imagens de Portugal e
no Jornal Português forma um dispositivo de narração a par-
tir do qual podemos perceber os esforços de construção das
origens religiosas do património de Portugal. O extracto do
Jornal Português (nº 76) chamado “Os circuitos turísticos da
CP” apresenta, num modo de propaganda comercial, a cria-
ção de um tour na região da Serra da Estrela. No conjunto de
monumentos, lugares e particularidades locais escolhido para
ilustrar a riqueza da zona, a Sé de Guarda e a capela românica
da Nossa Senhora do Mileu acompanham o edifício onde se

50 51

21 — 22

24 — 27

28 — 3128 — 31

23

imprimiu o primeiro livro em português, a casa onde nasceu o
primeiro Duque de Bragança, uma ponte nova e a nascente do
rio Zêzere. A retórica sublinha a antiguidade e o prestígio dos
bens apresentados, tal como as suas ligações com a história do
país. A mesma argumentação coliga edifícios sagrados, mo-
numentos civis e paisagem na descrição da cidade de Évora,
que integra a série Imagens de Portugal. O percurso de visita
da cidade, valorizada desde o início do século XX como “cida-
de museu”, dirige o olhar desde a praça central do Giraldo até
às igrejas da Graça e de São Francisco, a Capela dos Ossos e o
templo romano de Diana. O filme encerra com a Sé, de onde
se revela a paisagem alentejana característica. Os imóveis re-
ligiosos integram-se, assim, perfeitamente, como se fossem
peças essenciais do retrato patrimonial de Évora e de qualquer
lugar de Portugal. É importante sublinhar que a série Imagens
de Portugal consagra vários episódios às sés de cidades regio-
nais (Braga, Porto, Lisboa, Évora), acabando por formar, em
1959, uma série dentro da série, que faz uso do mesmo modo
de filmagem rico e complexo para cada monumento. Tal como
no excerto sobre a Sé de Évora, ou no já mencionado Arquitec-
tura Portuguesa, os espaços exteriores e interiores do santuá-
rio são filmados com amplos movimentos da câmara, que en-
cadeiam panorâmicas, travellings, plongées e contre-plongées.
Planos gerais alternam com planos próximos ou de pormenor,
quando se trata de destacar esculturas, relicários ou retábulos.
Apesar das dificuldades técnicas que a filmagem de objetos
fixos e de tamanho extraordinário compreensivelmente colo-
cava, a complexidade da linguagem fílmica contribui para um
efeito de dramatização da arquitetura religiosa e de imposição
ao espectador de uma representação grandiosa e submergente
do monumento sagrado.

Encontram-se as mesmas respostas e retóricas cinema-
tográficas nas produções de promoção turística de cidades e
regiões promovidas pelas autarquias e entidades de turismo.
No filme Um dia na Póvoa-de-Varzim, destinado a visibilizar a
qualidade de vida e a oferta turística dessa vila do Norte, tra-

vellings oblíquos, contre-plongées e panorâmicas servem para
realçar a altura da igreja matriz, bem como a dimensão da mul-
tidão presente na procissão. Os movimentos de câmara ofere-
cem ao espectador uma sensação de movimento e grandeza,
que contrasta com os planos fixos e horizontais da praia ou do
casino. Recuando não apenas à arquitectura, a evocação fílmi-
ca dramatizada é dobrada por um texto comovente sobre a fé
e a devoção do povo local. Sem medo de comparações nem de
adjectivos excessivos, as imagens e as palavras das performan-
ces e dos bens religiosos destacam o campo religioso dos outros
aspectos turísticos. Já no filme de promoção mais tardio A ver
Viana, os rituais e monumentos religiosos reconhecem-se en-
tre as imagens de praias, campismo, touradas, entretenimento
nocturno e especialidades regionais, pelo recurso a movimen-
tos de câmara sofisticados. O santuário de santa Luzia, que
domina a cidade, tal como as procissões que ocorrem durante
as festas municipais, oferecem-se visual e verbalmente como
“uma viagem no tempo”, criando uma experiência turística
emocional que coexiste com as mais modernas atividades.

Os filmes que encenam o turismo ilustram bem a função
dos elementos católicos na produção do património e do tu-
rismo em Portugal, permitindo-nos questionar a naturaliza-
ção das conexões entre a representação da nação e a religião,
através de uma linguagem fílmica particular e de uma retórica
de justificação contínua. Permitem-nos igualmente reavaliar
o lugar social, cultural e político da religião na sociedade,
não apenas enquanto produtora de serviços espirituais, mas
também como detentora e propagandista de bens culturais
consumíveis pelos turistas. Se é evidente o papel do Cristia-
nismo nas sociedades do Sul da Europa, também é importante
reiterar que essa genealogia religiosa do património cultural
foi sempre construída politicamente. Sejam os filmes de tu-
rismo mais um elemento, entre vários outros disponíveis para
investigação, que nos ajude a compreender como é que esta
filiação foi edificada e por que é que outros legados religiosos
foram esquecidos ou apagados.

