[image: image4.wmf]Evolução da malha municipal do Estado do Rio de Janeiro,

no período de 1565 a 1810

0

1

2

3

4

5

6

7

8

9

10

ano

1565

ano

1570

ano

1580

ano

1590

ano

1600

ano

1610

ano

1620

ano

1630

ano

1640

ano

1650

ano

1660

ano

1670

ano

1680

ano

1690

ano

1700

ano

1710

ano

1720

ano

1730

ano

1740

ano

1750

ano

1760

ano

1770

ano

1780

ano

1790

ano

1800

ano

1810

Ano

Nº de Municípios

Claudio João Barreto dos Santos

Cartographer Engineer at IBGE (Brazilian Institute of Geographical and Statistics); Manager and Technical Adviser of Topographic Division of Cartographic Coordination; Post Graduate at Computer Science by Catholic University RJ (PUC – RJ); Master degree in Production and Analysis of Geographic Information and in progress, Doctor degree at Geography by Federal University of Rio de Janeiro.

GEOGRAPHIC NAMES OF THE STATE RIO DE JANEIRO (BR), CENTURY XVI TO CENTURY XXI: A BOARDING DIACRONIC
Cláudio João Barreto dos Santos
Instituto Brasileiro de Geografia e Estatística – IBGE - Brazil
claudio.santos@ibge.gov.br

Paulo Márcio Leal de Menezes

Universidade Federal do Rio de Janeiro – UFRJ – Brazil
pmenezes@acd.ufrj.br

The objective of this paper meets anchored in the increment of studies on the geonimy in the territorial clipping of the State Rio de Janeiro, since the beginning of the formation of the territorial structure of this portion of the Brazilian territory in century XVI until the current days. This study it puts focus throughout the line of the time, in the main occurred modifications in the state of Rio de Janeiro territory, from presence of the geographic names, in a context that takes in consideration geographic aspects, historical, ethnographical and etymological of the geonimy, in the formation of the territory in screen.

1. INTRODUTION

The act of appointing follows the human activity since immemorial time. The Human Being is appointed as well the places, allowing the individualization and the univocal identification consequent of people and places. Each people, because of their specifically culture, change the act of appointing into an authentic act of civil registry, beyond the fact of getting a salient feature of the singularity on the identification of persons and places make possible, in this way, a large relationship in the midst of the close association inside of the society. Dick (1990) says that each people have their singularities ”in appointing names” and “in the experience of the names appointed”.
The names distinguish places, but it isn’t an everlasting denominated. There is a dynamic obvious and evident, above all related to the appointment of the places, which present itself mainly according with the political and economics injunctions that make the appointment to grow, to change and to corrupt at all.
The sphere of the scientific knowledge that includes this learning is the Onomastic, which is translated in the learning of the proper name. This sphere of the knowledge to be divided in two other forms: Anthroponomy and Toponymy. The Anthroponomy is the learning of the persons’ names and the Toponymy is the learning of the places’ names, the area of the human knowledge in what is inserted at this present learning. As directly related to the Onomastic, it could be also called of Toponomastic.
In this paper, the concept used in the learning of the process of diacrony in the growing of the geographical names of the cities of Rio de Janeiro’s State will be the geonimy, determined by this writers as: the geographical names, under a historical, etymological and ethnographical perspectives, which identify any natural geographical aspects or human actions, time after time, on the terrestrial area, which are possible of being geo-reference. Menezes e Santos (2007)

At our point of view, the first registry of one geonimy into a cartographical document as if the terrestrial aspect would be appeared to society at that moment, and it would be recognized as an occurrence with a real existence, something that has an identity and correspondent legal registry.
Any terrestrial occurrence is appointed at any time that considers the identification significant and the consequent motivation related to the staff social that adopted it. This meaning can assume differentiated aspects with a preferential way between the games of power; and politics, sentimentalism, historical, cultural e economics aspects.

In this paper, we will be dealing with the evolution of the dynamic of the appointment of the cities and districts of Rio de Janeiro’s State, in Brazil, under the point of view historical and etymological of the names’ formation and of several extracts of cultural and ethnographical existent on the people which form them.
The Portuguese were, for instance, the greatest given of the geographical names present today in all Brazilian territory, and, in particular, in the Brazilian’s state of our research, in process yet, Rio de Janeiro’s State. During the centuries XV e XVI when the Portuguese went to the oceans and engaged in a wonderful adventure to discovering new lands, they gave also a big impulse to the cartography and the Toponymy of Portuguese’s origin in the entire world.
The empire’s expansion depended on maps and several Toponymies in Portuguese language were included when they produced them. Therefore, the same cartographical plans which allow them to govern the navigation, they guarantee the glory to Portugal to see nowadays yet the representation of their conquest in the Portuguese’s Toponymy spread during the centuries from Lisboa to Nagasaki, into a commercial way.
The baptism’s history of the geographical names of Rio de Janeiro’s State that happens at January 1º 1502, it shows us very well the Portuguese’s influence in the baptism of the geographical names existent in Brazil today, as we will explain after.

The European’s influence in the denomination of the Brazilian geographical feature has, certainly, the Lusitanian’s pioneers since the beginning of colonization. After the official report of the discovery of the new lands of the king D. Manuel, by Gaspar de Lemos, sent by Pedro Álvares Cabral with this finality, the king sent to Brazil a new expedition that left from the Tejo River at may 10 1501. The commandant was the famous Américo Vespúcio. As soon as the navigators discovered a geographical accident, they gave the name of the day’s saint. They only consulted the calendar. Sarthou (1964).

From that way, they were baptizing successively from august 16 1501 to December 21 1501, several accidents, as: São Roque Cab, Santo Agostinho Cab, São Miguel River, São Jerônimo River, São Francisco River, The Virgins River, Todos os Santos Bay, Santa Luzia River, São Tomé Cab. At January 1º 1502, they arrived in front of a creek that looked like a mouth of a river. Changing their usually manner, they baptized Rio de Janeiro.

This unexpected change in the criterion had an explanation because, after this fact, they continued to appoint the other accidents discovered with names of Catholic Church’s saints for example: Angra dos Reis, São Sebastião Isle, São Vicente Isle e Santa Marta Cab, discovered from January 6 1502 to February 2 1502.

Sarthou (op. cit) elucidated that January 1º didn’t be dedicated to any Catholic’s saint. Such day is dedicated to the Circumcision of the Lord. It was the reason for those serious lords didn’t choose this name to the new discovery, because it wasn’t auspicious to appoint Circumcision Bay. So, they had the idea of the name Rio de Janeiro.

Sarthou (op. cit) still said that the word “river” had a large meaning, at that time. It could denote any portion of soft water or not. We can infer that, even the present days, in Galicia, Spanish, the portions of the sea into the continent where the littoral cities were foundered in that region of the North Atlantic, they are denominated “Rias”. We can make a possible connection about the appearance of the used name “Rio” in our country.
2. THE DYNAMIC OF THE GEONIMYC EVOLUTION OF THE STATE RIO DE JANEIRO

At 1532, the area of the present time of Rio de Janeiro’s State was divided in two Hereditary Captaincies: São Tomé at North and São Vicente at South. The lands were given to Christians Portugueses who had the function to survey the lands, to be care of them, to people and to protect from invaders. The vested rights by the donees were hereditaries and their possession was restricted to 20% of the entire land. The remaining should be given to men with possession and family through the system of sesmarias.

At 1555, Villegagnom, a Frenchman, leaded and took possession of Guanabara’s Bay and foundered the Antarctic France. Only at 1565, the Portugueses had gotten to expel them definitively when Estácio de Sá foundered the City of São Sebastião of Rio de Janeiro. Estácio de Sá started the occupation of the area. (Noronha, 1993).

The Hereditary Captaincies set the real beginning of the occupation of the colony with the installation of the first sugar plants and the foundation of the first villages and forts in the littoral edge. At 1549, the general government was installed in the City of Salvador. During that time, the north-east has consolidated as the economical pole through the sugar production for exportation.

In the century XVII, it was founded six cities more and villages on the area. These cities were lawfully ruled by the Portuguese’s arrangement which regulated the election and the conduct of the legislators and other municipal authorities. However, it wasn’t necessary rules to the foundation of a city only the people’s necessity. (Noronha, 1993).

After 1697, it hadn’t any modification in the local structure administrative with the foundation of the Santo Antônio Village for 75 years, only in 1773 was founded the São José Del Rei Village.

In the century XVIII, the gold was discovered in Minas Gerais. It attracted the government Portuguese’s attention that finished the system of Captaincies and returned it to them. The displacement of the economical pole to the south compelled the transference of the capital to the Rio de Janeiro because this city was next of the productive area. From this moment, Rio de Janeiro will occupy all administrative and commercial functions. It has established an influence’s net surround the city.
The heathen that has born on Rio de Janeiro is called fluminense: it refers on the fluvial or who has born on the lands of the rivers. This fact was marked in the lands of Rio de Janeiro as a linguistic fossil, because since the century XVIII, the big obstacle to the permanence of the colonists was the waterlogged lots, throughout the overflowing of the rivers of the low area of Rio de Janeiro. Even today these geonomies stayed as an evidence of the swampy’s topography: rio do Brejo, Fazenda do Brejo, capela Nossa Senhora da Conceição do Pantanal etc.

The Catholic Church was a powerful allied of the Portuguese on the occupation of the Brazilian Territory. As the mediator between the Indian and Portuguese cultures and interlaced its religious function with the civil power, conquering spaces to the sitting of the Portuguese’s people. The Church localized itself on privileged position into the spatial organization of the village and cities. The Church had the double function of domination and watching the Territory. The Jesuits had an important performance by the building of a lot of colleges.
The occupation of the littoral had happened throughout forts, harbors and bonded warehouses. Indeed this fact had grown the cities and amplified their influence’s area. Thus, new villages were founded surround the Baía de Guanabara, for example: Niterói and Magé; going to Minas Gerais: Resende and Cantagalo. The occupation of the back lands had happened with the Catholic Church’s advancement. The Fathers went out the Church; they went up the rivers till the mountains and there they built chapels, schools. The Fathers catechized the Indians too. Throughout the relationship among the principal Church and the others chapels, that formed the first ideas of territoriality. These ideas formed the basis for the Brazilian’s municipality.

At 1808, it has come about the transference of the Portuguese’s court to Rio de Janeiro. Brazil went to the category of United Kingdom of Portugal and Algarves at 1815. At 1818, Rio de Janeiro had a thousand inhabit, double of ten years before. This changing had been brought about eighteen new cities in that area between 1811 and 1820. But the concentration was in the littoral and around of Baía de Guanabara yet.

On thirtieth and fortieth decades, a significant quantity of cities have been brought about mainly in the Paraíba Valley such as Barra Mansa, Paraíba do Sul, Piraí and Rio Claro. In the Lakes’ Region and low areas have been brought about Itaboraí, Silva Jardim, Saquarema, Rio Bonito and Casimiro de Abreu. At 1850, Rio de Janeiro has already had 30 cities.

Such impulse of cities had happened because of The Imperial Constitution at 1824 when The Principle of Eligibility was affirmed for the Municipal Offices that had given a certain independence in their functions and had defined as municipality all Brazilian cities and villages too. Although, they would have a City-hall which was responsible by the municipal and the economical government of the cities and villages.
In the end of the empire, it took place stagnation in the creation of new cities; after The Proclamation of the Republic at 1889, other impulse had happened and new cities appeared. The Promulgation of The First Republican Constitution at 1891, the states had the power of definition of the parameter to the municipal emancipation.

With the government of Getúlio Vargas, a few cities had been brought about, only after the period Vargas period the cities had kept their autonomy restored and the municipal politic had come back. During every time of the military government didn’t occur any political and administrative alteration, there was just the union of Rio de Janeiro’s State with Guanabara’s State at 1975. The city of Rio de Janeiro have come back to be the State’s capital and kept the same name.
Rio de Janeiro adopted a liberal legislation to incentive the creation of cities, after the Constitution at 1988 that delegated full powers to the cities which could decide about emancipation. The most number of emancipations have occurred at 1993, actually, in this decade, eleven municipalities have been brought about only in three years.

The following tables elucidate how this dynamic of the creation of the cities of Rio de Janeiro’s State in different moments of the Country.
[image: image5.wmf]Evolução da malha municipal do Estado do Rio de Janeiro,

no período de 1820 a 2001

0

10

20

30

40

50

60

70

80

90

100

ano

1820

ano

1830

ano

1840

ano

1850

ano

1860

ano

1870

ano

1880

ano

1890

ano

1900

ano

1910

ano

1920

ano

1930

ano

1940

ano

1950

ano

1960

ano

1970

ano

1980

ano

1990

ano

2001

Ano

Nº de Municípios

[image: image6.wmf]Colônia

Reino Unido

1º Reinado

Regências

2º Reinado

República Velha

Estado Novo

República Nova

Regime Militar

Nova República

Legenda

 Figure1: Graphic of the cities installed from 1565 to 1810

Figure2: Graphic of the cities installed from 1820 to 2001

Figure 3 – Legend to the Graphics 1 e 2.
[image: image7.jpg]e

[image: image8.jpg]caEo
i N
-

& .;&L\

It was elaborated a table with the year of the creation of each city. The breaks were placed following any chronological order established previously, but the dynamic of the creation of the cities, as you can see in the figure 4, below:
	Nº
	Município
	Ano
	Nº
	Município
	Ano

	1
	Rio de Janeiro
	
	1565
	27
	Casimiro de Abreu
	
	1859

	2
	Angra dos Reis
	
	1624
	28
	Petrópolis
	
	
	

	3
	Cabo Frio
	
	
	1616
	29
	Araruama
	
	
	

	4
	Parati
	
	
	1667
	30
	Saquarema
	
	1861

	5
	Campos dos Goytacazes
	1677
	31
	Santa Maria Madalena
	
	1862

	6
	São João da Barra
	
	
	32
	Sapucaia
	
	
	1875

	7
	Cachoeiras de Macacu
	
	1679
	33
	Carmo
	
	
	1883

	8
	Magé
	
	
	1789
	34
	Santo Antônio de Pádua
	

	9
	Resende
	
	
	1801
	35
	Itaperuna
	
	
	1889

	10
	Macaé
	
	
	1814
	36
	Rio das Flores
	
	1890

	11
	Cantagalo
	
	
	
	37
	Barra do Piraí
	
	

	12
	Maricá
	
	
	1815
	38
	Itaocara
	
	
	1891

	13
	Niterói
	
	
	1819
	39
	Duas Barras
	
	

	14
	Itaguaí
	
	
	1820
	40
	Teresópolis
	
	

	15
	Nova Friburgo
	
	
	41
	Trajano de Morais
	
	

	16
	Valença
	
	
	1826
	44
	Sumidouro
	
	1892

	17
	Barra Mansa
	
	1833
	43
	Mangaratiba
	
	

	18
	Itaboraí
	
	
	
	44
	São Sebastião do Alto
	
	

	19
	Nova Iguaçu
	
	
	45
	São Pedro da Aldeia
	
	1893

	20
	Vassouras
	
	
	46
	Bom Jardim
	
	

	21
	Paraíba do Sul
	
	
	47
	Cambuci
	
	
	

	22
	Piraí
	
	
	1838
	48
	São Gonçalo
	
	

	23
	Silva Jardim
	
	1843
	49
	Miracema
	
	
	1936

	24
	Rio Bonito
	
	
	1846
	50
	Bom Jesus do Itabapoana
	1939

	25
	Rio Claro
	
	
	1850
	51
	Três Rios
	
	
	

	
	
	
	
	
	52
	Duque de Caxias
	
	1944

	26
	São Fidélis
	
	
	1855
	53
	Cordeiro
	

	
	
	
	
	
	
	
	

	Nº
	Município
	Ano
	Nº
	Município
	Ano

	54
	Porciúncula
	
	1947
	82
	Armação dos Búzios
	
	1997

	55
	Nilópolis
	
	
	
	83
	São José de Ubá
	
	

	56
	São João de Meriti
	
	
	84
	Seropédica
	
	

	57
	Natividade
	
	
	
	85
	Iguaba Grande
	
	

	58
	Conceição de Macabu
	
	1953
	86
	Tanguá
	
	
	

	59
	Mendes
	
	
	
	87
	São Francisco de Itabapoana
	

	60
	Volta Redonda
	
	1955
	88
	Pinheiral
	
	
	

	61
	Miguel Pereira
	
	1956
	89
	Porto Real
	
	
	

	62
	Paracambi
	
	
	1960
	90
	Carapebus
	
	

	63
	Laje do Muriaé
	
	1963
	91
	Macuco
	
	
	

	64
	Engenheiro Paulo de Frontin
	1964
	92
	Mesquita
	
	
	2001

	65
	Arraial do Cabo
	
	1986
	
	
	
	
	

	66
	Italva
	
	
	
	
	
	
	
	

	67
	Paty do Alferes
	
	1989
	
	
	
	
	

	68
	São José do vale do Rio Preto
	
	
	
	
	
	

	69
	Itatiaia
	
	
	
	
	
	
	
	

	70
	Quissamã
	
	
	1990
	
	
	
	
	

	71
	Cardoso Moreira
	
	1993
	
	
	
	
	

	72
	Belford Roxo
	
	
	
	
	
	
	

	73
	Guapimirim
	
	
	
	
	
	
	

	74
	Queimados
	
	
	
	
	
	
	

	75
	Japeri
	
	
	
	
	
	
	
	

	76
	Comendador Levy Gasparian
	
	
	
	
	
	

	77
	Verre-Sai
	
	
	
	
	
	
	
	

	78
	Quatis
	
	
	
	
	
	
	
	

	79
	Areal
	
	
	
	
	
	
	
	

	80
	Aperibé
	
	
	
	
	
	
	
	

	81
	Rio das Ostras
	
	
	
	
	
	
	

This research is still in proceeding and as an example, we point out at foot, an analysis accomplished to the city of Itaguaí, which name was originated of tupi’s language of the city’s elders, and also the material of the research of the previous geographical names of the city of Miguel Pereira, collected in material cartographic historical, where is reported the previous names of this city.

Analysis of the city of Itaguaí:

City: Itaguaí
Historical Origin: The Populating began in the century XVII with the wood inhabitant that was driving to the continent from the Itacuruçá Isle, following the missionaries that started the populating. At 1818 was called São Francisco Xavier Village. The fertile lands have prospered till the final the century XIX.
Ethnic-linguistic Origin
(Europe, Native People, African and Hybrid)
Etymology: Tupi- TAGUA= rock ou argil of colors. Different TAGUAHY- TAGUA-Y- RIO do TAUÁ= Barreiros Rivers
Motivation: Hydrotoponymic
City of Miguel Pereira:

[image: image1]
Part of the historical map is representing Barreiro’s toponymy (the ancient name of Miguel Pereira)

Font: Historical Arquive of the Army

[image: image2]

 SHAPE * MERGEFORMAT
[image: image3]
Part of the letter of 1858. BELÉM, now JAPERI.
Font: Historical Arquive of the Army

3. FINAL CONSIDERATIONS

The construction of an evolutionary learning the Toponymy of fluminenses territory since the century XVI to the year of 2003 fills in a scientific knowledge camp which works with memory and spacing. It presents to the investigator a historical redemption of space-temporal which will serve as a historical and cartographical basis to researches in diverse areas like geography, history, sociology, anthropology, linguistic etc.

 The extensive historical statistic and the temporal organization of the municipal evolution found thereby the object of the learning of this research in proceeding yet.

BIBLIOGRAPHY

ABREU, Antônio Isaias da Costa. Municípios e Topônimos Fluminenses: História e Memória. Imprensa Oficial do Estado do Rio de Janeiro, 1994.

FAPERJ. Involução Cartográfica do Estado do Rio de Janeiro. Projeto – Processo E-26/170.795/01, Governo do Estado do Rio de Janeiro, Fundação de Amparo a Pesquisa do Estado do rio de Janeiro, 2001.

MATTOS, Lúcio Gonçalves de, et al. Síntese da Documentação Histórico-Administrativa e Geográfica dos Estados do Brasil. IBGE (Instituto Brasileiro de Geografia e Estatística). Rio de Janeiro, 1995

NORONHA, Rudolf de. Movimentos de Emancipação Municipal no Estado do Rio de Janeiro a partir de 1985.

 Monografia submetida ao Departamento de Geografia como requisito para a obtenção do Grau de Geógrafo. Rio de Janeiro, 1993.

SANTOS, Cláudio João Barreto dos. Resgate ao Longo da Linha do Tempo dos Nomes Geográficos/ da Geonímia
 do Estado do Rio de Janeiro: do Século XVI aos primórdios do século XXI. Programa pós-graduação em Geografia – PPGG. Exame oral de qualificação, 2005.

 SOUZA, Luiz de. Anuário Geográfico do Estado do Rio de Janeiro. IBGE (Instituto Brasileiro de Geografia e Estatística).

 Rio de Janeiro. 1964/1965.

PAGE
1

[image: image9.jpg]2

[image: image10.jpg]

