

FICHA DE DESCRIÇÃO DE COLEÇÕES

COLEÇÃO: **DOCUMENTOS MATO-GROSSENSES – SÉCULOS XVIII E XIX**

1. ÁREA DE IDENTIFICAÇÃO

1.1. Código de referência: BR CDR DOCMAT

1.2. Título: *Coleção “Documentos mato-grossenses – séculos XVIII e XIX”*

1.3. Datas: 1720 – 1880 (data de produção)

1.4. Nível de descrição: (1) coleção.

1.5. Dimensão e suporte: textuais 0,056 m; disquetes de 3,5 polegadas 4 unidades; CD-Rom 10 unidades.

2. ÁREA DE CONTEXTUALIZAÇÃO

2.1. Nome do(s) produtor(es):

2.2. História administrativa/biografia:

2.3. História arquivística:

Seção 1: Os disquetes, bem como cópias em papel do conteúdo de alguns dos arquivos neles contidos, chegaram ao acervo do CDR em 1996, por doação do Prof. Jorge Eremites de Oliveira.

Seção 2: O conjunto de 9 CD-Roms, bem como o respectivo catálogo impresso, foram doados ao mestrado em História da então UFMS/Dourados por volta de 2000 e transferidos ao acervo do CDR em 2007.

Seção 3: A cópia do documento foi doada ao CDR em 2008 pelo Prof. Mário Teixeira de Sá Júnior.

2.4. Procedência: ver item 2.3.

3. ÁREA DE CONTEÚDO E ESTRUTURA

3.1. Âmbito e conteúdo: Trata-se de documentos transcritos (digitados em programa eletrônico de edição de texto), digitalizados e impressos, extraídos sobretudo das coleções “Documentos interessantes para a história e costumes de São Paulo”, “Documentos ibéricos – Arquivo Histórico Ultramarino/Documentos sobre a história de São Paulo” e do acervo geral do Arquivo Histórico Ultramarino, além do Arquivo da Cúria Metropolitana do Rio de

Janeiro. Referem-se sobretudo à história de Mato Grosso colonial, abrangendo cartas, provisões, ofícios etc. Há também transcrição de relatórios de presidentes da província de Mato Grosso, até o ano de 1880. Há, enfim, um volume com os documentos referentes ao trabalho do visitador Bruno Pina na então comarca eclesiástica do Cuiabá. Todo o material chegou ao acervo do CDR por doação, entre 1996 e 2008.

3.2. Avaliação, eliminação e temporalidade:

3.3. Incorporações:

3.4. Sistema de arranjo: A coleção encontra-se organizada em 3 seções: *Documentos transcritos*, *Documentos digitalizados* e *Documentos da visita de Bruno Pina*..

4. ÁREA DE CONDIÇÕES DE ACESSO E USO

4.1. Condições de acesso: sem restrições.

4.2. Condições de reprodução: os documentos podem ser reproduzidos por via fotográfica ou digital.

4.3. Idioma: português.

4.4. Características físicas e requisitos técnicos: - - -

4.5. Instrumentos de pesquisa: Guia de coleções do CDR.

5. ÁREA DE FONTES RELACIONADAS

5.1. Existência e localização dos originais: Coleção Documentos interessantes para a história e costumes de São Paulo, publicada pelo Arquivo do Estado de São Paulo; Arquivo Histórico Ultramarino (Lisboa); Arquivo da Cúria Metropolitana do Rio de Janeiro.

5.2. Existência e localização de cópias: No caso dos relatórios dos presidentes da província de Mato Grosso, há no CDR versões em fotocópias, em microfilme e em CD-Rom (versões digitalizadas).

5.3. Unidades de descrição relacionadas:

5.4. Nota sobre publicação:

6. ÁREA DE NOTAS

6.1. Notas sobre a conservação: todos os elementos da coleção encontram-se em bom estado de conservação.

6.2. Notas gerais:

7. ÁREA DE CONTROLE DA DESCRIÇÃO

7.1. Nota do arquivista: trabalhos de identificação e arranjo (preliminares) realizados por Carlos Barros Gonçalves e Paulo R. Cimó Queiroz.

7.2. Regras ou convenções: NOBRADE.

7.3. Data da descrição: abril de 2007 (reformulada em maio de 2009).

8. ÁREA DE PONTOS DE ACESSO

8.1. Pontos de acesso e indexação de assuntos:

COLEÇÃO: DOCUMENTOS MATO-GROSSENSES – SÉCULOS XVIII E XIX

SEÇÃO 1

(DOCUMENTOS TRANSCRITOS)

Código de referência: BR CDR DOCMAT 1

Título: *Documentos transcritos*

Datas: 1725 (?) - 1880

Nível de descrição: (2) seção.

Dimensão e suporte: textuais 0,009 m; disquetes de 3,5 polegadas 4 unidades; CD-Rom 1 unidade.

3. ÁREA DE CONTEÚDO E ESTRUTURA

3.1. Âmbito e conteúdo: Trata-se quase que exclusivamente de textos, digitados em programa eletrônico de edição de texto, extraídos das coleções “Documentos interessantes para a história e costumes de São Paulo” e “Documentos ibéricos – Arquivo Histórico Ultramarino/Documentos sobre a história de São Paulo” e transcritos sob responsabilidade da Prof^a Elizabeth Madureira Siqueira (UFMT/Cuiabá). Os textos chegaram ao acervo do CDR em dois disquetes de 3,5”, sendo que o próprio Prof. Jorge Eremites de Oliveira providenciou, na ocasião, a atualização dos arquivos eletrônicos contidos nos disquetes originais. Assim, esses arquivos (produzidos por meio de software já obsoleto) foram transformados em arquivos do programa Word for Windows 95 e gravados, com outros nomes, em outros dois disquetes. Esses dois últimos disquetes contêm um total de 15 arquivos úteis. Foi impresso em formulários contínuos com o timbre da UFMS (ao que parece também em 1996) o conteúdo de 9 dos referidos arquivos (MT 3, MT 4, MT 5, MT 6, MT 7, MT 10, MT 11, MT 14 e MT 15). Em abril de 2007, o CDR providenciou a impressão do conteúdo de outros três arquivos: MT 8, MT 9 e MT 12. Deixou-se de imprimir o conteúdo do arquivo MT 13 por se haver constatado que ele era idêntico ao do MT 8. A coleção contém também versões digitadas de relatórios dos presidentes da província de Mato Grosso, no período de ? a ?, contidas nos arquivos MT 1 e MT 2 (idênticos). Em março de 2007, deixou-se também de imprimir o conteúdo desses arquivos pelo fato de tais relatórios encontrarem-se hoje disponíveis em vários locais, inclusive na internet e em microfílmes, CDs e fotocópias existentes no próprio CDR. Em maio de 2009 o CDR realizou a migração do conteúdo dos 2 disquetes mais novos para um CD-Rom.

3.2. Avaliação, eliminação e temporalidade:

3.3. Incorporações:

3.4. Sistema de arranjo: A seção encontra-se organizada em 13 séries. Dessas, 12 são constituídas por maços que contêm, cada um, o conteúdo impresso dos 12 arquivos acima mencionados. A 13ª série contêm os 4 disquetes e o CD-Rom acima referidos.

4. ÁREA DE CONDIÇÕES DE ACESSO E USO

4.1. Condições de acesso: sem restrições.

4.2. Condições de reprodução: os documentos podem ser reproduzidos por via fotográfica ou digital.

4.3. Idioma: português.

4.4. Características físicas e requisitos técnicos: a leitura dos arquivos contidos nos 2 disquetes originais requer softwares especiais (não-disponíveis no CDR). Os arquivos contidos nos outros dois disquetes e no CD podem ser lidos em programas Word for Windows de uso corrente na atualidade, embora com deficiências, a saber, a perda de caracteres acentuados. Dentre os textos impressos, alguns encontram-se com a tinta esmaecida.

4.5. Instrumentos de pesquisa: Guia de coleções do CDR.

5. ÁREA DE FONTES RELACIONADAS

5.1. Existência e localização dos originais: Coleção Documentos interessantes para a história e costumes de São Paulo, publicada pelo Arquivo do Estado de São Paulo.

5.2. Existência e localização de cópias: No caso dos relatórios dos presidentes da província de Mato Grosso, há no CDR versões em fotocópias, em microfilme e em CD-Rom (versões digitalizadas).

5.3. Unidades de descrição relacionadas:

5.4. Nota sobre publicação:

6. ÁREA DE NOTAS

6.1. Notas sobre a conservação: todos os elementos da seção encontram-se em bom estado de conservação.

6.2. Notas gerais:

7. ÁREA DE CONTROLE DA DESCRIÇÃO

7.1. Nota do arquivista: trabalhos de identificação e arranjo (preliminares) realizados por Carlos Barros Gonçalves e Paulo R. Cimó Queiroz.

7.2. Regras ou convenções: NOBRADE.

7.3. Data da descrição: abril de 2007 (reformulada em maio de 2009).

8. ÁREA DE PONTOS DE ACESSO

8.1. Pontos de acesso e indexação de assuntos:

COLEÇÃO: DOCUMENTOS MATO-GROSSENSES – SÉCULOS XVIII E XIX

SEÇÃO 2

(DOCUMENTOS DIGITALIZADOS)

Código de referência: BR CDR DOCMAT 2

Título: Documentos digitalizados

Datas: 1720 - 1827

Nível de descrição: (2) seção.

Dimensão e suporte: textuais 0,03 m; CD-Rom 9 unidades.

3. ÁREA DE CONTEÚDO E ESTRUTURA

3.1. Âmbito e conteúdo: Trata-se do conjunto intitulado “Documentos manuscritos avulsos da Capitania de Mato Grosso (1720-1827)”, formado por textos pertencentes ao Arquivo Histórico Ultramarino (Lisboa) e digitalizados no âmbito do “Projeto Resgate de Documentação Histórica ‘Barão do Rio Branco’”, do Ministério do Cultura, com apoio de diversas instituições mato-grossenses e sul-mato-grossenses. Além dos 9 CDs contendo os documentos, há também um catálogo de verbetes, em um volume impresso.

3.2. Avaliação, eliminação e temporalidade:

3.3. Incorporações:

3.4. Sistema de arranjo: - - -.

4. ÁREA DE CONDIÇÕES DE ACESSO E USO

4.1. Condições de acesso: sem restrições.

4.2. Condições de reprodução: os documentos podem ser reproduzidos por via fotográfica ou digital.

4.3. Idioma: português.

4.4. Características físicas e requisitos técnicos: - - -

4.5. Instrumentos de pesquisa: Guia de coleções do CDR.

5. ÁREA DE FONTES RELACIONADAS

5.1. Existência e localização dos originais: Arquivo Histórico Ultramarino (Lisboa).

5.2. Existência e localização de cópias:

5.3. Unidades de descrição relacionadas:

5.4. Nota sobre publicação:

6. ÁREA DE NOTAS

6.1. Notas sobre a conservação: todos os elementos da seção encontram-se em bom estado de conservação.

6.2. Notas gerais:

7. ÁREA DE CONTROLE DA DESCRIÇÃO

7.1. Nota do arquivista: trabalhos de identificação e arranjo (preliminares) realizados por Carlos Barros Gonçalves e Paulo R. Cimó Queiroz.

7.2. Regras ou convenções: NOBRADE.

7.3. Data da descrição: maio de 2009.

8. ÁREA DE PONTOS DE ACESSO

8.1. Pontos de acesso e indexação de assuntos:

COLEÇÃO: DOCUMENTOS MATO-GROSSENSSES – SÉCULOS XVIII E XIX

SEÇÃO 3

(DOCUMENTOS DA VISITA DE BRUNO PINA)

Código de referência: BR CDR DOCMAT 3

Título: Documentos digitalizados

Datas: 1784 – 1787(?)

Nível de descrição: (2) seção.

Dimensão e suporte: textuais 0,017m.

3. ÁREA DE CONTEÚDO E ESTRUTURA

3.1. Âmbito e conteúdo: Trata-se de uma fotocópia da versão datilografada do livro da devassa da visita geral de Bruno Pina à comarca eclesiástica do Cuiabá, pertencente ao Arquivo da Cúria Metropolitana do Rio de Janeiro (que possui também a versão original, manuscrita).

3.2. Avaliação, eliminação e temporalidade:

3.3. Incorporações:

3.4. Sistema de arranjo: - - -.

4. ÁREA DE CONDIÇÕES DE ACESSO E USO

4.1. Condições de acesso: sem restrições.

4.2. Condições de reprodução: os documentos podem ser reproduzidos por via fotográfica.

4.3. Idioma: português.

4.4. Características físicas e requisitos técnicos: - - -

4.5. Instrumentos de pesquisa: Guia de coleções do CDR.

5. ÁREA DE FONTES RELACIONADAS

5.1. Existência e localização dos originais: Arquivo da Cúria Metropolitana do Rio de Janeiro.

5.2. Existência e localização de cópias: - - -

5.3. Unidades de descrição relacionadas: tese de doutorado do Prof. Mário Teixeira de Sá Júnior, existente no acervo do CDR.

5.4. Nota sobre publicação:

6. ÁREA DE NOTAS

6.1. Notas sobre a conservação: o volume encontra-se em bom estado de conservação.

6.2. Notas gerais:

7. ÁREA DE CONTROLE DA DESCRIÇÃO

7.1. Nota do arquivista: trabalhos de identificação e arranjo (preliminares) realizados por Carlos Barros Gonçalves e Paulo R. Cimó Queiroz.

7.2. Regras ou convenções: NOBRADE.

7.3. Data da descrição: maio de 2009.

8. ÁREA DE PONTOS DE ACESSO

8.1. Pontos de acesso e indexação de assuntos: - - -