


3 
 

18 – Conferências promovidas pela Comissão Côrte-Real “A importância dos Cortes Reais na 
Descoberta do Continente Americano”, pelo Prof. Doutor José Ferreira Coelho, e “Algumas 
considerações sobre a heráldica dos Corte Reais”, pelo Arq. Segismundo Pinto. 
18 – Lançamento do livro “O Olho de Hertzog”, da autoria do escritor João Paulo Borges Coelho, da 
Editora Leya. 
19 – Conferência “A Evolução do Território da Galiza ao longo dos Séculos”, promovida pela 
Secção de História. Foi orador o Prof. José Manuel Barbosa Álvares. 
23 – Conferência “Das raízes do mapa Cor-de-rosa ao Ultimato”, integrada no Ciclo de 
Conferências das Comemorações do Centenário da Implantação da República. Foi orador o Mestre 
Rui da Costa Pinto. 
24 – Conferência “Invasões Francesas: Uma Visão Digital”, promovida pela Secção de Geografia 
Matemática e Cartografia. Foi orador o Cor. Eng. Geógrafo Luís Nunes. 
24 – Lançamento do Livro “Os dias da Febre” da autoria do Dr. João Pedro Marques , da Porto 
Editora. 
25 – Conferência “Arte Médica e Imagem do Corpo”, promovida pela Secção de História da 
Medicina. Foram oradores os Profs. Adelino Cardoso e Manuel Silvério Marques e o Dr. António 
Brás de Oliveira. 
 
Abril 
7 – Conferência “As Origens Cristãs da Maçonaria”, promovida pela Secção de Instrução Pública. 
Foi orador o Prof. Jub. António Ferrer Benimeli. 
9 – Conferência “Eduardo Noronha historiador, analista de política internacional e romancista – O 
caso dos romances relacionados com a guerra dos Boers, com Pina Manique e com José do Telhado 
em África”, promovida pela Secção de Arte e Literatura. Foi orador do Prof. Cat. João Pereira Neto. 
14 – Ciclo de Conferências “A Força Militar no Período de Transição do Regime Político (1910) ”, 
promovido pela Secção de Ciências Militares. Foi orador o Prof. Doutor António Pedro Vicente com 
o tema “Os Historiadores Portugueses na Transição do séc. XIX para o séc. XX”. 
15 – Almoço-Debate “A Indústria Têxtil e Vestuário Portuguesa e os Desafios da Globalização”, 
promovido pela Secção da Indústria. Foi orador o Dr. Paulo Vaz. 
15 a 17 - Geographies of the Self – XXXI Encontro Nacional da APEAA, promovido pela 
Universidade Aberta, pela Sociedade de Geografia de Lisboa e pela Escola Superior de Hotelaria e 
Turismo do Estoril. 
21 – Conferência “O Naufrágio Português da Namíbia – Um Valioso e Bem Guardado Espólio 
Náutico Subaquático” promovida pela Secção de Geografia Matemática e Cartografia. Foi orador o 
Cte. Malhão Pereira. 
21 – Lançamento do livro “Maldição de Deus dos Israelitas” da autoria do Coronel João Santos 
Fernandes 
22 – Ciclo de Conferências “A Força Militar no Período de Transição do Regime Político (1910) ”, 
promovido pela Secção de Ciências Militares. Foi orador o Ten.Gen.Pilav António de Jesus Bispo 
com o tema “Uma caracterização das Forças Armadas Portuguesas na Transição do séc. XIX para o 
séc. XX”. 
26 – Encontro/Debate sobre a Catástrofe da Ilha da Madeira “Uma Visão do Ordenamento 
Biofísico”, promovido pela Secção de Ordenamento do Território e Ecologia e pela Associação 
Portuguesa dos Arquitectos Paisagistas. 
26 – 2ª Reunião Portuguesa de Ciências Polares promovido pelo Instituto de Geografia e 
Ordenamento do Território. 
26 – Lançamento do livro da autoria de Cal Gonçalves da Editora Ver o Verso. 
27 – Conferência “As negociações entre a Inglaterra e a Alemanha para a partilha das colónias 
portuguesas” integrada no Ciclo de Conferências das Comemorações do Centenário da Implantação 
da República. Foi orador o Prof. Marques dos Santos. 
27 a 30 – Semana zen “O gesto delicado e o espírito tranquilo”, promovida pela Comissão Asiática. 

3


4 
 

29 - Ciclo de Conferências “A Força Militar no Período de Transição do Regime Político (1910) ”, 
promovido pela Secção de Ciências Militares. Foi orador o Ten. Cor. Abílio Augusto Lousada com o 
tema “O Exército Português no Período de Transição”. 
29 – Conferência “ «Malandrices» em Medicina” promovida pela Secção de História da Medicina. 
Foi orador o Prof. Armando Moreno. 
30 – Assembleia do Cofre de Previdência do Ministério das Finanças. 
 
Maio 
2 – Concerto da Orquestra de Câmara de Cascais. 
3 – Conferência “A Paisagem Rural na Zona de Montanha. Valor Patrimonial, Cultural e Ambiental. 
Que futuro?” promovida pela Secção de Agricultura. Foi orador o Eng. Agro. João Caldeira Cabral. 
4 – Seminário Comemorativo dos 150 anos do Tratado de Paz, Comércio e Amizade entre Portugal e 
o Japão 1860-2010”, promovido pela Comissão Asiática.  
5 – Conferência “O Sistema Nacional de Informação Territorial”, promovido pela Secção de 
Ordenamento do Território e Ecologia. Foi orador o Arq. Vítor Campos. 
6 - Ciclo de Conferências “A Força Militar no Período de Transição do Regime Político (1910) ”, 
promovido pela Secção de Ciências Militares. Foi orador o Cte. Batista Valentim com o tema “A 
Marinha de Guerra Portuguesa no Período de Transição”. 
7 – Lançamento do livro da autoria do Dr. Miguel Sousa Tavares pela Editora Oficina do Livro. 
14 – Conferência “Lourenço Pires de Távora, militar, diplomata e conselheiro de Estado, na Índia e 
em Marrocos” promovida pela Secção de História. Foi oradora a Profa. Doutora Maria Leonor Garcia 
da Cruz. 
17 – Conferência “Os 490 anos da Descoberta da Passagem do Sudoeste por Fernão de Magalhães” 
promovida pelas Secções de Antropologia e de História. Foram oradores os Engs. José Mattos e Silva 
e António Mattos e Silva. 
20 – Dia Europeu do Mar promovido pelas Comissões Europeia e de Relações Internacionais e da 
Secção de Geografia dos Oceanos. 
20 – Congresso “Os Médicos e a República” promovido pela Secção de História da Medicina. 
21 – Almoço/Debate   “Rostos  de  Malaca”  promovido   pela   Comissão   Asiática.  Foi  oradora   a  
Cátia Barbara Candeias. 
24 – Lançamento da Revista “Negócios Estrangeiros” que agrega as comunicações do ciclo de 
conferências “Trinta Anos de Relações Diplomáticas entre Portugal e a República Popular da China”, 
promovido pela Comissão Asiática, pelo Instituto Diplomático e pelo Instituto Confúcio da 
Universidade de Lisboa. 
25 - Lançamento do livro “Cavalo Encilhado não passa duas vezes” da autoria do Sócio Dr. António 
Carrelhas. O livro foi apresentado pelo Prof. Doutor Jorge Couto, Director da Biblioteca Nacional. 
25 – Apresentação da Associação Tagus Universalis Portugal com o propósito de promover a 
candidatura do Tejo Ibérico a Património Mundial da Humanidade. 
27 – Encontro/Debate “Os Aeroportos da região de Lisboa”, promovido pela Secção de Transportes. 
Vários intervenientes. 
31 – Conferência “A campanha dos chocolateiros ingleses contra o cacau de S. Tomé” integrada no 
Ciclo de Conferências das Comemorações do Centenário da Implantação da República. Foi orador o 
Dr. João Pedro Xavier de Brito. 
 
Junho 
5 – Concerto Sinfónico de Musica Clássica pela Associação “Zè dos Bois”. 
8 – Dia Mundial dos Oceanos sob o tema “Os nossos Oceanos, Oportunidades e Desafios”, 
promovido pela Secção de Geografia dos Oceanos. 
17 – Conferência “Os Despojos da Crise Global: Impacto sobre a (des)União Europeia”, promovidas 
pelas Secção de Economia e pela Comissão Europeia. Foi oradora a Profa. Doutora Carla Guapo 
Costa. 

4


5 
 

18 – Conferência Sistemas de Indicadores de Sustentabilidad Turística. El caso argentino”, 
promovida pela Comissão Americana e pela Secção de Turismo. Foi orador o Prof. Doutor Dário 
César Sanchez. 
 21 – Conferência “A moeda corrente em Lisboa à data do cerco e da conquista por D. Afonso 
Henriques”, promovida pelas Secções de Arqueologia e de Estudos Luso-Árabes. Foi orador o Sr. 
José Rodrigues Marinho. 
23 – Apresentação dos volumes 43 e 44 do “Povoa de Varzim Boletim Cultural”, do Tomo de Actas 
do Colóquio dedicados a Rocha Peixoto e da Exposição documental sobre o mesmo autor. Promovida 
pela Secção de Etnografia e pelo Município da Povoa de Varzim. 
24 – Conferência “Teoria da Evolução: A Ciência e o poder de sedução em Charles Darwin versus 
Alfred Russel Wallace”, promovida pelas Secções de História e de História da Medicina. Foi orador 
o Dr. João-Maria Nabais. 
28 – Conferência “It’s a journey through space, even if I end up in the same place I started: viagens 
por mediapaisagens de literatura com outras artes”, promovida pela Secção de Arte e Literatura. Foi 
oradora a Profa. Doutora Clara Magalhães Marta. 
29 – Conferência “Os governos de Norton de Matos em Angola” integrada no Ciclo de Conferências 
das Comemorações do Centenário da Implantação da República. Foi orador o Prof. Doutor João 
Pereira Neto. 
30 – Conferência “Tradição e futuro da Agronomia”, promovida pela Secção de Agricultura. Foi 
orador o Prof. Cat. Pedro Aguiar Pinto. 
 
Julho 
5 – Conferência “D. Nuno Freire de Andrade sexto Mestre da Ordem de Cristo”, promovida pela 
Secção da Ordem de Cristo e a Expansão. Foi orador o Prof. Doutor Fernando Larcher. 
7 – Conferência “A Imagem do Algarve no Ceará no início do séc. XXI – O ponto de vista de um 
Antropólogo”, promovida pela Comissão Americana e pelas Secções de Antropologia, Arte e 
Literatura e Instrução Pública. Foi orador o Prof. Doutor João Pereira Neto. 
7 – Gravações da RTP sobre Memórias de Carlos Pinto Coelho. 
8, 9, 15 e 16 – Conferências “Conjuntura Marítima 2010 – Oportunidade” promovidas pela Secção 
de Geografia dos Oceanos. 
13 – Conferência “A diáspora brasileira. Os seus problemas e os seus méritos. A situação dos 
brasileiros em Portugal”, promovida pela Comissão Americana. Foi orador o Embaixador Renan 
Paes Barreto. 
20 – Conferência sobre Sá Carneiro, promovido pelo Instituto Sá Carneiro.  
20 – Conferência “Moçambique e os territórios vizinhos” integrada no Ciclo de Conferências das 
Comemorações do Centenário da Implantação da República. Foi orador o Prof. Doutor Borges Graça. 
21 – Colóquio “A Invenção da Glória. D. Afonso V e as Tapeçarias de Pastrana”, promovido pela 
Comissão Côrte-Real. Vários intervenientes. 
21 – Assembleia Geral dos Sócios do Socorros Mútuos. 
22 – Colóquio/Debate sobre Fernão de Magalhães, promovido pelas Secções de Antropologia, 
História, Genealogia e Heráldica e pela Comissão de Relações Internacionais. Vários intervenientes. 
29 – Conferência “Escola do Serviço de Saúde Militar”, promovida pela Secção de História da 
Medicina. Foi oradora a Dra. Sandra Queiroz. 
 
Setembro 
9 – Colóquio “O Portugal Militar no Século XV – As conquistas no Norte de África nas Tapeçarias 
de Pastrana”, promovido pela Secção de Ciências Militares e pela Comissão Côrte-Real. Vários 
intervenientes. 
21 – Conferência “A República e a actividade missionária” integrada no Ciclo de Conferências das 
Comemorações do Centenário da Implantação da República. Foi orador o Prof. Doutor Matos 
Ferreira. 
22 – Recepção da Câmara Municipal do Seixal. 

64 5


6 
 

24 – Sessão/Debate “Património do Tejo”, promovida pela Administração da Região Hidrográfica do 
Tejo. Vários intervenientes. 
28 – Conferência “Alexandre Herculano Dramaturgo, Historiador e Homem de Teatro”, promovida 
pela Secção de Arte e Literatura e pela Comissão Americana. Foi orador o Dr. Duarte Ivo Cruz. 
30 – Conferência “O Novo Conceito Estratégico da NATO”, promovida pela Comissão de Relações 
Internacionais e pela Secção de Ciências Militares. Foram oradores os Gen. Gabriel Espírito Santo e 
TenCor. Emmanuel Charpy. 
30 – Conferência “Prof. Elísio de Moura – Médico e Cientista”, promovida pela Secção de História 
da Medicina. Foi orador o Dr. António Marques Matias. 
 
Outubro 
1 – Concerto Sinfónico de Musica Clássica pela Associação “Zé dos Bois”. 
11 – Conferência “A Esposa de Colombo – Comendadora de Santiago”, promovida pela Secção de 
História. Foi orador o Sr. Manuel da Silva Rosa. 
11 – Sessão Comemorativa Dia Internacional para a Redução das Catástrofes Naturais, promovido 
pela Secção de Geografia dos Oceanos.  Foram vários os intervenientes. 
13 – Lançamento da Memória nº 12, sobre “Comemorações do 90º Aniversário da Expedição 
Científica de Eddington à Ilha do Príncipe”. A obra foi apresentada pelo Prof. Doutor João Caraça. 
14 – Seminário “A Cooperação Empresarial no Espaço de Língua Portuguesa”, promovido pela 
Secção da Industria. Vários intervenientes. 
18 – Lançamento do livro do autor Prof. Doutor Morais Martins sobre Castelo-Branco. 
19 – Conferência “A Grande Guerra em África” integrada no Ciclo de Conferências das 
Comemorações do Centenário da Implantação da República. Foi orador o Cor. Alves de Fraga. 
20 – Conferência “A República e a Arqueologia Portuguesa. Mudança e continuidade no contexto 
europeu das primeiras décadas do século XX”, promovida pela Secção de Arqueologia. Foi orador o 
Doutor Francisco Sande Lemos. 
21 – Conferência “Diversidade Biológica e Condicionalismos Sociais e Culturais”, promovida pelas 
Secções de Antropologia e Etnografia. Foram oradores os Profs. Doutores Maria Manuela Machado 
da Silva e António Piedade. 
21 – Conferência “A Influência da República na Pesquisa Etnográfica”, promovida pela Secção de 
Etnografia. Vários intervenientes. 
22 – Conferência “Herculano: o Teórico do Romantismo”, promovida pela Secção de Arte e 
Literatura. Foi orador o Dr. António Cortez. 
23 – Lançamento do livro “O Anjo Branco” da autoria do Dr. José Rodrigues dos Santos, pela 
Editora Gradiva. 
28 – Conferência e Lançamento de livro “A Otorrinolaringologia em Portugal”, promovida pela 
Secção de História da Medicina. Foi orador o Dr. João Clode. 
 
Novembro 
4 – Reunião com a Liga Portuguesa contra o Cancro. 
9 – Conferência “A pretexto de ‘A Dama Pé de Cabra’, algumas reflexões em torno do pensamento 
de Alexandre Herculano”, promovida pela Secção de Arte e Literatura. Foi oradora a Profa. Doutora 
Ana Ramalhete. 
11 – Sessão Comemorativa “25 anos da Secção de Transportes”, em que foi prestada homenagem 
ao jornalista Mário Bettencourt Resendes. Foram oradores o Eng. Gonçalves Viana e o jornalista 
João Céu Silva. 
15 – Conferência “Os Arquivos da Comissão de Cartografia e a Costa de Moçambique no final do 
século XIX”, promovida pela Secção de Geografia Matemática e Cartografia. Foi oradora a Doutora 
Ana Cristina Roque. 
16 – Dia Nacional do Mar, sobre o tema “O Oceano e as Instituições”, promovido pela Secção de 
Geografia dos Oceanos. Vários oradores. 

6

Dez-10 2009

RENDIMENTOS E GASTOS

Vendas .................................................................................................. 19 19.824,77 15.109,38
Subsídios e Donativos............................................................................................................ 12 114.496,50 73.805,94
Custo das mercadorias vendidas e das matérias consumidas.................................................  (6.054,09) (4.614,10)
Fornecimentos e serviços externos......................................................................................... 16 (187.290,74) (128.622,17)
Gastos com o pessoal.............................................................................................................. 17 (188.673,80) (180.516,03)
Aumentos/reduções de justo valor........................................................................................... 5 54.083,12
Outros rendimentos e ganhos................................................................................................... 9 45.492,02 52.094,43
Sócios - Quotas e Diplomas (2010) 8 83.580,00 85.327,12
Sócios - Quotas e Diplomas (anos anteriores) 8 (19.477,49)
Centro de Apoio a Investigadores (convívio) 18 62.470,40 62.527,20
Outros gastos e perdas............................................................................................................ (4.208,88)

Resultados antes de depreciações, gastos de financiamento e impostos (21.549,31) (29.097,11)

Gastos/reversões de depreciação e de amortização............................................................. 4 (18.442,12) (16.533,57)

Resultado operacional (antes de gastos de financiamento e impostos) (39.991,43) (45.630,68)

Juros e rendimentos similares obtidos...................................................................................... 10 44.979,30 49.515,04
Juros e gastos similares suportados........................................................................................ (900,04) (1.439,85)

Resultado antes de impostos 4.087,83 2.444,51

Imposto sobre o rendimento do período....................................................................................

Resultado líquido do período 4.087,83 2.444,51

O Director-Tesoureiro   -  Profº. Carlos Lopes Bento
O Técnico Responsável   -   Ana Cortez

RUBRICAS PERÍODOSNOTAS

DEMONSTRAÇÃO DE RESULTADOS

Rua Portas Sto Antão 100 - 1169-208 Lisboa
Contribuinte 500 788 928

SOCIEDADE DE GEOGRAFIA DE LISBOASOCIEDADE DE GEOGRAFIA DE LISBOA


7 
 

17 – Conferência “O tratado de Versalhes, a SDN e os reflexos sobre a política ultramarina” 
integrada no Ciclo de Conferências das Comemorações do Centenário da Implantação da República. 
Foi orador o Prof. Doutor Canas Mendes. 
22 – Conferência “A cortiça: evolução do conhecimento e utilizações durante o séc. XX e 
prospectivas para o séc. XXI”, promovida pela Secção de Agricultura. Foi orador a Profa. Cat. 
Helena Pereira. 
25 – Conferência “Ex-votos – Medicina e Fé”, promovida pela Secção de História da Medicina. Foi 
orador o Dr. José Reis de Oliveira. 
26 – Conferência “Salvar a Palanca Negra Gigante: projecto de conservação em Angola”, 
promovido pela Comissão Africana. Foi orador o Dr. Pedro Vaz Pinto. 
26 – Conferência “A regulação dos produtos derivados nos EUA e na Europa: a resposta do G20 à 
crise financeira”, promovida pela Secção de Economia. Foi orador o Dr. Frederico Alcântara de 
Melo. 
26 – Conferência da Associação Protectora dos Animais comemorando os 135 anos da sua fundação. 
29 – Conferência de apresentação do livro “Cristóvam Colón uma biografia critica”, promovida pela 
Secção de História. Foi orador o autor do livro Eng. Fernando Abecassis. 
29 – Concerto da Associação Musical Ricercar. 
 
Dezembro 
2 – Conferência “Portugal e as Nações Unidas”, promovida pela Comissão de Relações 
Internacionais. Foi orador o Prof. Doutor Manuel de Almeida Ribeiro. 
2 – Conferência “Ciber-guerra: um desafio para as Forças Armadas do século XXI”, promovida pela 
Secção de Ciências Militares. Vários intervenientes. 
7 – Conferência “Causas e Impactos dos Êxodos Rurais na África Subsaariana: alguns 
apontamentos”, promovida pela Comissão Africana. Foi oradora a Profa. Doutora Sónia Frias. 
11 – Concerto da Fundação Musical dos Amigos das Crianças. 
13 – Conferência “Em torno de Alexandre Herculano e dos seus opúsculos sobre historiadores 
portugueses”, promovida pela Secção de Arte e Literatura. Foi oradora a Profa. Doutora Ana Paula 
Avelar. 
14 – Conferência “A evolução política na região Ásia-Pacífico e os interesses portugueses” 
integrada no Ciclo de Conferências das Comemorações do Centenário da Implantação da República. 
Foi orador o Prof. Doutor Óscar Soares Barata. 
15 – Conferência “A Missão Hidro-oceanográfica às Ilhas Selvagens”, promovida pela Secção de 
Geografia Matemática e Cartografia. Foram oradores os Cte. Bessa Pacheco e Primeiro-Tenente 
Alexandre Carvalho. 
15 – Assembleia geral da Associação dos Socorros Mútuos dos Funcionários do Estado.  
 
3 – BOLETIM   
Director: Prof. Doutor Óscar Soares Barata. 
Foi editado e distribuído aos sócios o Boletim de 2009, dedicado a Gago Coutinho. 
 
4 – COMISSÕES GERAIS E SECÇÕES PROFISSIONAIS 
Regista-se a actividade destes órgãos institucionais com base nos relatórios apresentados pelos 
respectivos presidentes. 
 
4.1 - Comissão Africana: Presidente: Prof. Doutora Sónia Infante Girão Frias Piepoli 
Em reunião realizada no dia 27 de Fevereiro na sala de convívio da Sociedade de Geografia de 
Lisboa (SGL), tiveram lugar as eleições da Comissão, tendo sido reeleitos: 
Presidente: Prof. Doutora Sónia Frias 
Vice-Presidente: Dr. José Manuel de Braga Dias 
Secretário: Doutor José Carlos Oliveira  
Secretário: Mestre António de Oliveira Andrade 

7

RUBRICAS NOTAS EXERCÍCIOS
31-12-2010 2009

ACTIVO

Activo não corrente:
Activos fixos tangíveis……………………………………………  
     Mobiliário e Material 4 14.405,82 11.164,11
     Museu 4 20.311,05 20.311,05
     Bibloteca 4 64.440,44 64.440,44
     Outros- Obras no Convívio 4 71.670,81 82.210,97
Participações financeiras - outros métodos…………………………… 29.297,18 29.297,18

200.125,30 207.423,75
Activo corrente:

Inventários………………………………………………………………… 15    
    Livros, Medalhas, Publicações e outros 106.090,55 95.081,30

            Centro de Apoio a Investigadores (convívio) 2.000,00 2.000,00
Estado e outros entes públicos…………………………………………. 0,00 0,00
Accionistas/sócios - Quotas e Diplomas………………………… 8 32.185,68 54.486,78
Outras contas a receber………………………………………………… 13 11.827,49 13.555,63
Diferimentos………………………………………………………………. 2.280,37 20.942,51  
Activos financeiros detidos para negociação………………………… 5 155.509,75 101.426,63
Caixa e depósitos bancários……………………………………………. 7 1.108.123,52 1.137.121,63

1.418.017,36 1.424.614,48

Total do Activo 1.618.142,66 1.632.038,23

FUNDOS PATRIMONIAIS E PASSIVO

Fundos Patrimoniais
Fundos ……………………………………………………………….. 1.103.000,00 1.103.000,00
Reservas …….………………………………………………………….. 480.017,98 493.054,84
Resultados transitados…………………………………………………..

11 1.583.017,98 1.596.054,84
Resultado líquido do período…………………………………………….. 4.087,83 2.444,51

Total do capital próprio 1.587.105,81 1.598.499,35

Passivo
Passivo corrente:

Estado e outros entes públicos…………………………………………. 6 6.986,57 6.319,91
Outras contas a pagar…………………………………………………... 14 21.051,58 20.394,22
Diferimentos………………………………………………………………. 2.998,70 6.824,75  

31.036,85 33.538,88

Total do passivo 31.036,85 33.538,88

Total dos Fundos patrimoniais e do Passivo 1.618.142,66 1.632.038,23

O Director-Tesoureiro   -  Profº. Carlos Lopes Bento
O Técnico Responsável   -   Ana Cortez

B A L A N Ç O 

SOCIEDADE DE GEOGRAFIA DE LISBOA

Rua Portas Sto Antão 100 - 1169-208 Lisboa
Contribuinte 500 788 928


8 
 

Vice-Secretário: Dr. António Henrique Figueiredo Sampaio 
A Presidente apresentou o relatório de actividades do ano transacto que foi lido e aprovado.  
Actividades realizadas em 2010 no âmbito da Comissão Africana 

 Reunião no mesmo dia 28 de Fevereiro onde, no seguimento do êxito dos trabalhos de 2009, a 
presidente propôs que os elementos presentes propusessem outras iniciativas a realizar no 
âmbito da Comissão.  

 Recolha e organização dos textos dos conferencistas com vista à preparação da Memória 
sobre as Comemorações do 90º Aniversário da Expedição Científica de Eddington à Ilha do 
Príncipe para comprovação da Teoria da Relatividade pela Observação do Eclipse Total do 
Sol em 29 de Maio de 1919. Memória posteriormente editada pela Sociedade de Geografia de 
Lisboa.   

 Organização do documentário fotográfico sobre a Missão a inserir na referida Memória.Os 
membros da Comissão que participaram na Missão produziram os textos que lhes competiam 
para publicação na Memória. 

 Organização da sessão de lançamento da Memória, que foi apresentada pelo Prof. Doutor 
João Caraça, Director do Serviço de Ciência da Fundação Calouste Gulbenkian.  

 A presidente da Comissão Africana, representou a SGL na conferência Exploração Científica 
em África na Época de Serpa Pinto, realizada em Cinfães (pela Associação Serpa Pinto, em 
conjunto com o Centro de Estudos Africanos da Universidade de Porto), nos dias 14 e 15 de 
Outubro. Naquela conferência apresentou uma comunicação com o seguinte título: A Missão 
da Sociedade de Geografia de Lisboa e a Acção de Serpa Pinto. 

 Com o apoio da Dra. Helena Grego e do Dr. José Carlos Silva da biblioteca da SGL e do Sr. 
Carlos Ladeira (responsável pela Fototeca) – foi organizada uma exposição com base em 
material da SGL sobre Serpa Pinto que foi depois apresentada em Cinfães, por altura da 
Conferência. 

Foram ainda realizadas no âmbito desta Comissão as seguintes conferências: 
Dia 26 Novembro 2010 

 “Salvar a Palanca Negra Gigante: Projecto de conservação em Angola" 
Orador: Mestre Pedro Vaz Pinto. 

Dia 7 de Dezembro 2010 
 Causas e Impactos dos Êxodos Rurais na África Subsariana: alguns apontamentos.  

Oradora: Prof. Doutora Sónia Frias 
Agradece-se ao Presidente da Sociedade de Geografia de Lisboa, Prof. Doutor Aires-Barros e a todos 
os outros colaboradores da SGL a generosa cooperação para a realização dos trabalhos da Comissão 
Africana. 
 
4.2 - COMISSÃO AMERICANA: Presidente: Prof. Dr. José Dantas Saraiva 
1. Relatório sobre a actividade desenvolvida em 2010 
A Comissão Americana procurou levar a efeito em 2010 um conjunto de iniciativas baseadas em 
conferências proferidas por especialistas reconhecidos, em temas que esta Comissão considerou 
serem do maior interesse. 
A Comissão Americana contou com a colaboração de outras comissões e secções para a 
concretização das suas iniciativas, alargando desta forma o âmbito de abrangência e de 
interdisciplinaridade dos temas desenvolvidos.  
Foram as seguintes as actividades desenvolvidas por esta Comissão: 
7 de Julho  
Conferência sobre “A imagem do Algarve no Ceará, no início do século XXI – o ponto de vista de 
um antropólogo”, proferida pelo Professor Doutor João Pereira Neto. 
Esta conferência foi promovida, em conjunto, pela Comissão Americana e pelas Secções de 
Antropologia, Arte e Literatura e de Instrução Pública. 

8

CONTAS


9 
 

Durante a conferência, o orador afirmou que procurara ir ao encontro do interesse detectado pelo 
Algarve, em Maio de 2000, na cidade de Sobral, no Ceará, ao saberem que era natural do Algarve, 
onde lhe perguntaram: “Cadê do Reino perdido?”. 
Por essa razão, começou por mencionar a Lei de 16 de Dezembro de 1815, que formou o Reino 
Unido de Portugal, Brasil e Algarves, e legislação complementar. Desenvolveu, depois, outros temas, 
tendo dado especial relevo à apresentação da Economia do Algarve aos cearenses, numa perspectiva 
de Antropologia do Desenvolvimento. 
Terminou com considerações sobre a imagem do Algarve no Brasil e no Ceará em particular, 
concluindo pela necessidade da respectiva afirmação.  
13 de Julho   
Conferência sobre “A diáspora brasileira. Os seus problemas e os seus méritos. A situação dos 
brasileiros em Portugal”, proferida pelo Embaixador Renan Paes Barreto, Cônsul-Geral do Brasil em 
Lisboa.  
Nesta conferência, o orador identificou os principais problemas com que se depara na actualidade a 
comunidade brasileira em Portugal, assim como as oportunidades que se lhe apresentam, na actual 
conjuntura, designadamente o seu contributo para o crescimento da economia portuguesa, nos sctores 
onde essa comunidade está inserida. 
O orador traçou, também, uma panorâmica sobre a evolução recente da economia brasileira no 
contexto internacional, com destaque para a capacidade que tem revelado de evitar os problemas 
derivados da crise internacional.  
18 de Julho 
Conferência sobre “O sistema de indicadores de sustentabilidade turística. O caso argentino”, 
proferida pelo Professor Doutor Dario Cesar Sanchez, presidente da Sociedade Argentina de Estudos 
Geográficos. 
Nesta conferência, o orador explicou a lógica de funcionamento de um modelo de análise regional 
sobre a sustentabilidade da oferta turística aplicado à Argentina.  
Detalhou, igualmente, os parâmetros de cada variável considerada nesse modelo. 
Outras iniciativas: 
A Comissão Americana continuou a manter em 2010 diversos contactos com líderes americanos, na 
sequência dos quais foram analisadas as respectivas conjunturas regionais, com destaque para 
Argentina, Brasil, EUA, Canadá e México.  
Foram renovados, também, contactos com o Embaixador de Portugal no Canadá, tendo sido 
analisada, designadamente, a problemática relacionada com a comunidade lusa naquele país.   
2. Constituição da Mesa em 2011 
Na reunião efectuada em 12 de Janeiro de 2011 procedeu-se è eleição da Mesa da Comissão 
Americana para o ano em curso, tendo sido aprovada a seguinte composição: 
Presidente – Dr. José Braga Dias 
Vice-Presidentes – Professora Doutora Maria Helena Carvalho dos Santos 
                            - Professor Doutor Mário Avelar 
Secretários – Dr. António Henrique Sampaio 
                    - Mestre Mónica Ferro   
Tendo ocorrido recentemente o falecimento de D. Maria Angélica Ávila de Abreu, Secretária da 
Mesa da Comissão Americana, e do Dr. Fernando Arrobas da Silva, vogal desta Comissão, a 
Comissão Americana presta homenagem sentida a estes seus membros, pela sua dedicação e pelo 
empenho que sempre demonstraram pelos trabalhos da Comissão Americana e da Sociedade de 
Geografia de Lisboa.  
3. Actividade prevista para 2011 
Para 2011 esta Comissão mantém as principais linhas de orientação expressas no ano anterior, as 
quais dão destaque aos seguintes pontos: 

a) a língua portuguesa e a sua importância global.  
b) a comunidade luso - descendente no continente americano.  
c) As relações económicas transatlânticas; 

9

Sociedade de Geografia de Lisboa
Comissão Revisora de Contas

Efectivos

Isaías Gomes dos Santos
Advogado

José António Aguiar Cardoso
Almirante

Patrícia Moreno Sanches da Gama
Licenciada em História

Suplentes

 José Ulisses Ribeiro Braga
Advogado

Rogério Fernandes Ferreira
Doutor em Gestão, Advogado-Economista


10 
 

 
Neste sentido, será dada prioridade à análise da relação de Portugal com outros países, 
nomeadamente com a Venezuela, com o Brasil e com o Mercosul no seu conjunto. 
Juntamente com outras comissões, designadamente com a Comissão Europeia, concretizar-se-ão 
iniciativas no sentido de analisar a relação de Portugal e Espanha, no contexto da União Europeia, 
com a América Latina. 
 
4.3 - COMISSAO ASIATICA: Presidente em exercício Dr. Vítor Serra de Almeida. 
No ano de 2010, a Mesa desta Comissão sofreu algumas alterações,  devido à saída, em Fevereiro, do 
seu Presidente, Embaixador José Manuel  Duarte Jesus e, em Junho, do Arqtº. Eduardo Kol de 
Carvalho, Vice-Presidente que o tinha substituído. 
Nessa conformidade, a partir desse mês, o outro Vice-Presidente Dr. Vítor Serra de Almeida assumiu 
a responsabilidade da condução da Comissão, até às próximas eleições, apoiado pela Dr.ª. Lurdes 
Assunção que se manteve, durante todo o período, como Secretária da Mesa. 
Não obstante essas vicissitudes que, naturalmente, afectaram a actividade da Comissão, dado o 
grande dinamismo e empenho  que os referidos Presidentes dedicaram à Comissão, cumpriram-se 
vários pontos do Plano de Actividades para o ano, a saber: 
-Realização da “ Semana Zen “ ( 27/30, Abril ), ao abrigo do protocolo de colaboração com a “ 
Associação de Amizade Portugal-Japão “ e em colaboração com a Dogo Zen ; 
-Realização duma Conferência, em 3 de Maio, a cargo do Prof. José Júlio Rodrigues, no Centro de 
Estudos Asiáticos da Faculdade de Letras da Universidade de Lisboa, subordinada ao tema “A 
Linguagem das Senhoras no Vocabulário da Língua do Japão” ; 
-Realização dum Seminário subordinado ao tema “ A língua Portuguesa no Japão “, inserido nas 
comemorações dos 150 anos do “ Tratado de Paz, Comércio e Amizade  entre Portugal e o Japão 
“, o qual teve lugar na Sociedade de Geografia, em 4/Maio/2010, com a presença do Sr. Embaixador 
do Japão, Dr. Akira Miwa e que contou com o seguinte programa: 
Painel I 
Moderador – Embaixador Duarte de Jesus, SGL/CA  
“História da Língua Portuguesa no Japão”, Arq. Eduardo Kol de Carvalho, SGL/CA  
“A Projecção da Língua Portuguesa no Japão como Refexo do Fluxo Migratório Nipo-Brasileiro”, 
Representante da Missão do Brasil junto à CPLP 
“Um Desafio e uma Experiência de uma Japonesa”, Doutora Kioko Koiso, Universidade de Lisboa, 
SGL/CA 
Painel 2 
Moderador – Dr. Pedro Canavarro, AAPJ  
“Os Exames de Certificação de PLE no Japão”, Prof. Dra. Maria José Grosso, Drª Milena Santos e 
Dr. Tiago Caliço, CAPLE da UL  
“O Ensino do Português a Japoneses”, Prof. Doutor Carlos Ascenso André, Director da Faculdade de 
Letras de Coimbra  
“Ensinar Português no Japão”, Prof. José Júlio Rodrigues, Universidade de Estudos Estrangeiros de 
Quioto. 
Painel 3 
Moderador – Arq. Eduardo Kol de Carvalho, SGL/CA   
“O Futebol e a Língua Portuguesa no Japão”, Dr. Carlos Queiroz. 
“A Língua Portuguesa como Instrumento de Trabalho no Mundo Empresarial”, Dra. Yuko Kase, 
Daikin Arcon., Portugal 
“Perspectivas para o Português no Japão”, Prof. Doutora Ana Paula Laborinho, Presidente do 
Instituto Camões. 
 O Seminário, que contou com o patrocínio da Missão para as Comemorações da Ásia, do Ministério 
dos Negócios Estrangeiros e o apoio da Embaixada do Japão, da Associação de Amizade Portugal-
Japão e da Associação Wenceslau de Moraes  , teve um inegável sucesso, com vasta assistência e 
interessantes debates sobre os temas nele constantes,  e culminou com a apresentação do livro O 

10

Sociedade de Geografia de Lisboa
Direcção

  Presidente:  Luis António Aires-Barros
Prof. Catedrático Jubilado do Instituto Superior Técnico

Secretários Gerais: João Baptista Nunes Pereira Neto
Professor Catedrático Jubilado do Instituto Superior de Ciências Sociais e Políticas

António Diogo Pinto
Professor Catedrático Jubilado do Instituto Superior Técnico

                           Vogais: António Eduardo Queiroz Martins Barrento
General do Exército

António Miguel Forjaz Pacheco Trigueiros
Engenheiro Químico

Carlos Lopes Bento
Professor Catedrático Convidado da Universidade Internacional

Fernando José de Oliveira Castelo-Branco Chaves
Licenciado em Histórico-Filosóficas

Filipe Mendes Quinto
Oficial da Armada, Licenciado pelo ISCPU com o curso complementar de Estudos  
Ultramarinos

Francisco José Laço Treichler Knopfli
Embaixador

João Pedro Xavier de Brito
Médico

José Carlos Gonçalves Viana
Engenheiro, Administrador de Empresas

Justino Mendes de Almeida
Doutor em Letras pela Universidade de Lisboa

Nuno Gonçalo Vieira Matias
Almirante

Óscar Soares Barata
Professor Catedrático Jubilado do Instituto Superior de Ciências Sociais e Políticas

Rui Agonia Pereira
Professor Universitário


11 
 

Império da Imagens - Luzes e Sombras do Japão, de Eduardo Kol de Carvalho, editado pela Editorial 
Tágide. 
- Celebração, também em 4/Maio, dum Protocolo de Colaboração entre a Sociedade de Geografia e o 
Centro de Estudos Comparatistas da Faculdade de Letras da Universidade de Lisboa, ao abrigo do 
qual investigadores daquele Centro estão a desenvolver investigação na nossa Sociedade; 
- Efectivação de contactos com empresa portuguesas com interesses na China, com vista à realização, 
em Xangai, por ocasião da Expo.2010, dum Seminário  abordando o tema “ Cross Roads of China 
and the Portuguese Speaking Countries- the Business Network, the Services Platform “ a ter 
lugar no Pavilhão de Portugal naquela Exposição. Infelizmente, dada a nula adesão das empresas 
contactadas, o Seminário teve de ser cancelado, apesar do apoio prestado, desde a primeira hora, 
pelas autoridades da Região Administrativa Especial de Macau e de várias instituições daquela 
Região. De salientar, nesta acção, a excelente colaboração recebida da Profª. Drª. Fernanda Ilhéu que, 
embora não sendo nossa associada, dedicou grande parte do seu tempo e trabalho a este projecto;   
- Encetados contactos com a Embaixada do Japão com vista à recuperação  de algumas peças 
japonesas, património da Sociedade de Geografia, estando a Doutora Manuela Cantinho, Curadora do 
Museu da Sociedade, a coordenar essas acções; 
Paralelamente a estas acções, outras houve que contaram com a intervenção desta Comissão: 
- Visita do Sr. Embaixador do Japão, Dr Akira Miwa, à nossa Sociedade, o qual foi recebido pelo Sr. 
Presidente Prof. Cat. Luís Aires-Barros e elementos da Mesa desta Comissão; 
 - Lançamento do número monográfico do Boletim do IDI/MNE, sobre o Seminário “ A China e os 
Países de Língua Portuguesa “, realizado, por iniciativa desta Comissão, em 24/Nov/2009;   
 - Oferta, dentro do espírito desta instituição de aprofundar os laços de amizade com as várias 
Comunidades de luso -descendentes na Ásia, de um almoço de confraternização que teve a presença 
do Sr. Presidente da nossa Sociedade, a uma delegação de Malaca, composta pela Drª.Cátia Barbara 
Candeias, Professora de Português naquela Comunidade e Coordenadora do Projecto “Povos 
Cruzados Futuros Possíveis “ e pelo luso-descendente “Papa Joe”que, no fim do almoço, cantou 
várias canções em “papiaçam “ de Malaca, ou seja, no português daquela comunidade. 
Constava do Plano de Actividades da Comissão, a realização dum ciclo de conferências sobre  “ A 
vida quotidiana da comunidade macaense – anos 1940 a 2000” a qual teve de ser adiada para 
2011, por impossibilidade de encontrar datas que se adequassem às disponibilidades dos seis 
oradores convidados. 
Aproveitando a presença, em Macau, durante o período Novembro/Dezembro, do Dr. Vítor Serra de 
Almeida, foram efectuados contactos com o Museu Marítimo de Macau, visando a concretização 
dum protocolo de cooperação já proposto em 2008 e que não teve seguimento, esperando-se 
resultados positivos desse encontro. 
Durante o período em análise, foram feitas diligências para angariar novos sócios visando a sua 
integração na Comissão, resultando dessa acção a entrada de: 
Dr.ª. Ana Paula Laborinho 
Dr.ª. Celina Veiga de Oliveira 
Dr. Mário Matos dos Santos 
Dr.ª Kioko Koiso 
General Tiago de Vasconcelos 
os quais irão trazer , certamente , uma mais-valia ao nosso grupo. 
 
4.4. COMISSÃO DE EMIGRAÇÃO: Presidente: Dr. Isaías Gomes dos Santos 
A Comissão de Emigração prosseguiu, durante o ano, na recolha de elementos sobre a diáspora 
portuguesa, anotando os mais significativos publicados na imprensa diária sobre os emigrantes 
portugueses de sucesso. 
Devido a precárias condições de saúde de alguns dos seus elementos reuniu menos vezes durante o 
ano. 
Tem a lamentar a morte de dois dos seus destacados vogais, Professor Doutor Rogério Fernandes 
Ferreira e Dr. Avelar Soeiro expressando um sentido de profundo pesar à suas famílias. 

58 11


12 
 

 
4.5. COMISSÃO DE ESTUDOS CÔRTE-REAL: Presidente: Dra. Patrícia Moreno 
A Comissão reuniu-se com regularidade no decurso de 2010. Foi aceite como membro o Prof. Doutor 
José Ferreira Coelho. 
A 18 de Março 2010, a Comissão organizou uma conferência na qual foram oradores os Prof. Doutor 
José Ferreira Coelho, ““A importância dos Cortes Reais na Descoberta do Continente Norte 
Americano” e o Arq. Segismundo Ramires Pinto:” Algumas considerações sobre a heráldica dos 
Corte Reais”. 
A 21 de Julho e 9 de Setembro, a Comissão organizou um colóquio por ocasião da exposição “A 
Invenção da Gloria. D. Afonso V e as Tapeçarias de Pastrana” que decorreu no Museu Nacional de 
Arte Antiga em Lisboa. 
Foi orador por parte da Comissão o Prof. Doutor José Ferreira Coelho: “As Tapeçarias de Pastrana no 
contexto histórico português” e a Dra. Patrícia Moreno proferiu umas breves palavras sobre o 
português Ruy Gomes da Silva, Duque de Pastrana. 
O Dr. João Campos Moniz prosseguiu na História da Família Côrte-Real. 
Tendo havido eleições, foi a Dra. Patrícia Moreno reeleita Presidente, e o Eng. João Carlos Martins e 
o Prof. Doutor José Ferreira Coelho eleitos Vice-Presidentes. 
 
4.6. COMISSÃO EUROPEIA: Presidente Prof. Doutor José Fausto Amaro 
Durante o ano de 2010 a Comissão Europeia teve reuniões conjuntas com a Comissão Americana.  
Em 17 de Junho promoveu conjuntamente com a Secção de Economia a conferência “Os Despojos da 
Crise Global: Impacto sobre a (des)União Europeia” em que foi oradora a Profa. Doutora Carla 
Guapo Costa. 
Para além disso os seus membros participaram nas actividades desenvolvidas pela mesma Comissão. 
Realizadas as eleições para a Mesa, manteve-se a mesma composição: 
Presidente: Prof. Doutor Fausto Amaro 
Vice-Presidentes – Profa. Doutora Maria Helena Carvalho dos Santos 
                 - Dr. José Braga Dias 
Secretários – Dr. Fernando Arrobas da Silva 
                  - Dr. António Henrique Sampaio 
Tendo ocorrido, em 2010, o falecimento de D. Maria Angélica Ávila de Abreu, membro da Mesa da 
Comissão Americana e vogal da Comissão Europeia, os membros das duas comissões registam a 
homenagem sentida que lhe prestam, pela sua dedicação e pela colaboração e apoio que sempre 
prestou para a concretização dos seus trabalhos.  
Já depois desta reunião, ocorreu o falecimento do Dr. Fernando Arrobas da Silva, vogal da Comissão 
Americana e Secretário da Comissão Europeia. Registamos com profundo pesar o falecimento deste 
nosso colega e amigo, e sublinhamos o empenho e o entusiasmo que sempre demonstrou na 
concretização dos trabalhos em que participou.  
No que se refere ao planeamento das actividades para 2011 manteve-se o critério de estreita 
cooperação com as iniciativas da Comissão Americana. 
 
4.7. COMISSÃO DE RELAÇÕES INTERNACIONAIS: Presidente V/Alm Henrique 
Alexandre Machado da Silva da Fonseca 
1. No decurso do ano de 2010, tiveram lugar diversas actividades organizadas, ou co-organizadas, 
pela “Comissão de Relações Internacionais”- adiante designada por CRI- nomeadamente, um jantar-
debate, duas conferências e ainda, a deslocação a Bruxelas de um grupo dos seus membros.  
a. Em 11 de Março, realizou-se na “Sala de Convívio” , com início às 20h00, um jantar-debate 
subordinado ao tema “Petróleo e Relações Internacionais : baralhar e dar de novo”, sendo orador-
convidado, o Dr. Agostinho Pereira de Miranda. Estiveram presentes muitos sócios e seus 
convidados, tendo a conferência suscitado muito interesse, patente no animado período de perguntas 
e respostas que se seguiu. 

1 
 

Excelentíssimos Consócios 
 
1 – CONSIDERAÇÕES GERAIS 
Mais uma vez tivemos um ano cheio de actividades culturais o que é de assinalar, principalmente no 
que traduz de ânimo e rejuvenescimento da nossa Sociedade. 
Para além da habitual apresentação pormenorizada dessas actividades é justo enfatizar algumas delas 
pelo seu significado e projecção, inclusivamente extra-muros. 
Em primeiro lugar recorda-se que a Sociedade de Geografia se associou às Comemorações do 
Centenário da Proclamação da República, em 1910, organizando um Ciclo de Conferências 
subordinado ao tema geral: “A República e o Ultramar português: 1910-1926”. Este ciclo teve dez 
conferências que se realizaram mensalmente entre Fevereiro e Dezembro. Está programada a 
publicação dos textos dos intervenientes havidos na Colecção de “Memórias da SGL”. 
A propósito menciona-se a publicação do nº12 das “Memórias da SGL” dedicada às “Comemorações 
do 90º aniversário da Expedição Científica de Eddington à Ilha do Príncipe”, onde se reúnem as 
intervenções havidas na Conferência Internacional sobre este tema, quer em Lisboa quer na Ilha do 
Príncipe em Maio de 2009. 
É de realçar que, no decurso de 2010, ficou operacional o site da SGL que, a despeito de melhorias 
susceptíveis de serem introduzidas, tem merecido a aprovação generalizada dos utilizadores, sócios 
ou não sócios. 
A 26 de Abril realizou-se a 2ª Reunião portuguesa de Ciências Polares que contou com a presença do 
Senhor Ministro do Ensino Superior, Ciência e Inovação e ainda do Presidente da FCT. Foi uma 
reunião sobre um tema actual e que envolveu jovens investigadores nacionais e estrangeiros. 
Teve particular relevância o Seminário Comemorativo dos 150 anos do Tratado de Paz, Comércio e 
Amizade entre Portugal e o Japão, realizada a 4 de Maio com a presença do Senhor Embaixador do 
Japão. 
A Secção de História da Medicina organizou, no âmbito das Comemorações do centenário da 
República um Congresso sobre “Os Médicos e a República”, rica de intervenções quer de sócios, 
quer da comunidade cultural e cientifica, em geral. 
Em Outubro realizou-se um importante e concorrido Seminário sobre “A Cooperação empresarial no 
espaço de língua portuguesa”. Contou-se com o apoio financeiro do IPAD e da Galp Energia para a 
publicação dos textos das comunicações apresentadas. Está em organização um volume “Memórias 
da SGL” dedicada a este acontecimento. 
As comemorações do bicentenário do nascimento de Alexandre Herculano foram devidamente 
assinaladas por uma série de quatro conferências organizadas pela Secção de Arte e Literatura. 
O Dia Nacional do Mar, a 16 de Novembro, foi assinalado, como vem sendo tradição na Sociedade 
de Geografia por eventos programados pela Secção de Geografia dos Oceanos. Este ano estas 
manifestações contaram com a parceria do Fórum Permanente para os Assuntos do Mar, da 
Academia de Marinha e do Centro Nacional de Cultura. Foi conferencista na Sessão Solene o 
Presidente do Centro Nacional de Cultura Dr. Guilherme Oliveira Martins. 
Tem estado particularmente activa a Secção de Estudos Militares que organizou, em 2 de Dezembro, 
em parceria com a Revista Militar uma conferência sobre “Ciber-guerra: um desafio para as forças 
armadas do século XXI”. 
Devem salientar-se a renovação do Protocolo SGL/Câmara Municipal de Lisboa, por mais um 
triénio, bem como o protocolo com a Academia Galega de Língua Portuguesa que deslocou a Lisboa 
uma sua delegação para assinatura do mesmo. Na altura, em 19 de Fevereiro, o Professor Galego 
Barbosa Alvares proferiu interessante conferência. Igualmente foi assinado um protocolo com o 
Ministério da Cultura pela sua Direcção-Regional de Lisboa e Vale do Tejo. 
Foi editado e distribuído aos sócios o Boletim de 2009, dedicado a Gago Coutinho, que se reputa uma 
condigna homenagem a este nosso sócio e benemérito e herói nacional. 
Houve que resolver o problema das obras, de relativa monta, no telhado do edifício da nossa 
Sociedade, bem como na Sala Portugal. Custaram estas obras cerca de 48.000€, conseguiram-se obter 

12 57


1 
 

Excelentíssimos Consócios 
 
1 – CONSIDERAÇÕES GERAIS 
Mais uma vez tivemos um ano cheio de actividades culturais o que é de assinalar, principalmente no 
que traduz de ânimo e rejuvenescimento da nossa Sociedade. 
Para além da habitual apresentação pormenorizada dessas actividades é justo enfatizar algumas delas 
pelo seu significado e projecção, inclusivamente extra-muros. 
Em primeiro lugar recorda-se que a Sociedade de Geografia se associou às Comemorações do 
Centenário da Proclamação da República, em 1910, organizando um Ciclo de Conferências 
subordinado ao tema geral: “A República e o Ultramar português: 1910-1926”. Este ciclo teve dez 
conferências que se realizaram mensalmente entre Fevereiro e Dezembro. Está programada a 
publicação dos textos dos intervenientes havidos na Colecção de “Memórias da SGL”. 
A propósito menciona-se a publicação do nº12 das “Memórias da SGL” dedicada às “Comemorações 
do 90º aniversário da Expedição Científica de Eddington à Ilha do Príncipe”, onde se reúnem as 
intervenções havidas na Conferência Internacional sobre este tema, quer em Lisboa quer na Ilha do 
Príncipe em Maio de 2009. 
É de realçar que, no decurso de 2010, ficou operacional o site da SGL que, a despeito de melhorias 
susceptíveis de serem introduzidas, tem merecido a aprovação generalizada dos utilizadores, sócios 
ou não sócios. 
A 26 de Abril realizou-se a 2ª Reunião portuguesa de Ciências Polares que contou com a presença do 
Senhor Ministro do Ensino Superior, Ciência e Inovação e ainda do Presidente da FCT. Foi uma 
reunião sobre um tema actual e que envolveu jovens investigadores nacionais e estrangeiros. 
Teve particular relevância o Seminário Comemorativo dos 150 anos do Tratado de Paz, Comércio e 
Amizade entre Portugal e o Japão, realizada a 4 de Maio com a presença do Senhor Embaixador do 
Japão. 
A Secção de História da Medicina organizou, no âmbito das Comemorações do centenário da 
República um Congresso sobre “Os Médicos e a República”, rica de intervenções quer de sócios, 
quer da comunidade cultural e cientifica, em geral. 
Em Outubro realizou-se um importante e concorrido Seminário sobre “A Cooperação empresarial no 
espaço de língua portuguesa”. Contou-se com o apoio financeiro do IPAD e da Galp Energia para a 
publicação dos textos das comunicações apresentadas. Está em organização um volume “Memórias 
da SGL” dedicada a este acontecimento. 
As comemorações do bicentenário do nascimento de Alexandre Herculano foram devidamente 
assinaladas por uma série de quatro conferências organizadas pela Secção de Arte e Literatura. 
O Dia Nacional do Mar, a 16 de Novembro, foi assinalado, como vem sendo tradição na Sociedade 
de Geografia por eventos programados pela Secção de Geografia dos Oceanos. Este ano estas 
manifestações contaram com a parceria do Fórum Permanente para os Assuntos do Mar, da 
Academia de Marinha e do Centro Nacional de Cultura. Foi conferencista na Sessão Solene o 
Presidente do Centro Nacional de Cultura Dr. Guilherme Oliveira Martins. 
Tem estado particularmente activa a Secção de Estudos Militares que organizou, em 2 de Dezembro, 
em parceria com a Revista Militar uma conferência sobre “Ciber-guerra: um desafio para as forças 
armadas do século XXI”. 
Devem salientar-se a renovação do Protocolo SGL/Câmara Municipal de Lisboa, por mais um 
triénio, bem como o protocolo com a Academia Galega de Língua Portuguesa que deslocou a Lisboa 
uma sua delegação para assinatura do mesmo. Na altura, em 19 de Fevereiro, o Professor Galego 
Barbosa Alvares proferiu interessante conferência. Igualmente foi assinado um protocolo com o 
Ministério da Cultura pela sua Direcção-Regional de Lisboa e Vale do Tejo. 
Foi editado e distribuído aos sócios o Boletim de 2009, dedicado a Gago Coutinho, que se reputa uma 
condigna homenagem a este nosso sócio e benemérito e herói nacional. 
Houve que resolver o problema das obras, de relativa monta, no telhado do edifício da nossa 
Sociedade, bem como na Sala Portugal. Custaram estas obras cerca de 48.000€, conseguiram-se obter 

13 
 

b. A convite do Serviço de Informação da NATO, deslocaram-se a Bruxelas, no período de 13 a 14 
de Setembro, os Consócios Freire Nogueira, Mª Francisca Gil Saraiva, Alexandra Amolly e Orlando 
Themes de Oliveira. Estes consócios integraram um grupo de portugueses que incluía também alguns 
membros da Academia das Ciências, que no dia 14 de Setembro receberam diversos briefings e 
palestras acerca das várias facetas do novo “Conceito Estratégico da NATO”. Assinala-se que o 
convite para a deslocação foi formulado a título pessoal, embora tenha sido de certo modo 
intermediado pelo Consócio Proença Garcia, actualmente a prestar serviço em Bruxelas, no Quartel-
General da NATO. 
c. No dia 30 de Setembro realizou-se no Auditório Prof. Dr. Adriano Moreira, às 18h00, uma 
conferência no formato painel, subordinada ao tema “O Novo Conceito Estratégico da NATO”, tendo 
como oradores o Senhor General Gabriel do Espírito Santo e o Coronel Emmanuel Charpy (Ex. 
Francês) e como moderador, o Consócio Armando Marques Guedes. Esta iniciativa atraíu numerosa 
assistência, provavelmente devido à realização em fins de Novembro, em Lisboa, da Cimeira da 
NATO, onde aquele tema iria ser objecto de deliberação. Esta conferência foi co-organizada com a 
Secção de Ciências Militares e registou a presença de vários militares estrangeiros a prestarem 
serviço no comando NATO de Oeiras, designadamente do seu 2º Comandante, e ainda do 
Embaixador do Iraque. Seguiu-se um jantar no-host no Clube Militar Naval que permitiu a 
continuação da troca informal de impressões a respeito deste tema entre o Cor. Charpy e os diversos 
Consócios que haviam assistido à conferencia. De assinalar que a deslocação a Lisboa do Cor. 
Charpy se efectuou a expensas da NATO e foi objecto de diversas diligências, só coroadas de êxito 
devido ao papel de facilitador assumido pelo já atrás mencionado Consócio Proença Garcia. 
d. No dia 2 de Dezembro realizou-se no Auditório Prof. Dr. Adriano Moreira, às 18h30, uma 
palestra proferida pelo Consócio Almeida Ribeiro, Vice-Presidente da CRI, subordinada ao tema 
“Portugal e as Nações Unidas”. A palestra foi unanimemente considerada como do maior interesse e 
foi seguida de um jantar no-host no Clube Militar Naval, o que permitiu aos presentes continuar a 
abordar o tema de modo informal. 
2. A CRI reuniu em sessão ordinária, para planeamento das suas actividades, por quatro vezes. 
Estas reuniões tiveram sempre lugar na “Sala de Convívio”, à hora do almoço, sendo precedidas por 
troca de e-mails e por uma convocatória formal, estabelecendo a “ordem de trabalhos”. De todas 
estas reuniões foram elaboradas actas, enviadas posteriormente à Secretaria da SGL para arquivo, aos 
participantes, para aprovação, e aos restantes membros da Comissão, para conhecimento e 
informação. 
a. Na reunião ordinária de 27 de Janeiro, que registou 6 presenças, foi decidido tratar o tema 
“Energia e Relações Internacionais”, convidando para o efeito o Dr. Agostinho Pereira de Miranda. 
Foi ainda decidido que se deixaria de contar com os membros da Comissão que, sem razão plausível, 
não participassem em nenhuma actividade da Comissão durante um ano. Foi ainda abordada a 
questão do site da Sociedade de Geografia, para o qual a CRI deverá contribuir, tornando-se 
necessária a nomeação de um responsável.   
b. Na reunião ordinária de 10 de Maio, que registou 5 presenças, foi avaliado o jantar-debate de 11 
de Março, cuja palestra foi considerada muito interessante e oportuna. Foi decidido programar para 
os fins de Setembro uma conferência, do tipo painel, para abordar o tema “A NATO e o seu novo 
Conceito Estratégico”, que teria como moderador o Consócio Marques Guedes.  
c. A reunião ordinária de 18 de Outubro registou 11 presenças. Foi avaliada a sessão de 30 de 
Setembro, que foi considerada um êxito, bem como o excelente relacionamento com a Secção de 
Ciências Militares, com a qual se colaborou na organização da actividade atrás mencionada. Foi 
acordado realizar dentro de um mês uma palestra subordinada ao tema “Portugal e as Nações 
Unidas”, tendo sido convidado para orador o Consócio Almeida Ribeiro. Foram admitidos como 
novos vogais da Comissão, por unanimidade dos presentes, a Professora Doutora Helena Pereira de 
Melo, o Cap-Frag Sardinha Monteiro, o Embaixador Eurico Paes, o Professor Doutor Luis Tomé e o 
Major Bernardino, ressalvando-se contudo a efectivação desta admissão à necessidade de antes se 
tornarem membros da SGL, caso o não sejam já. 

56 13


14 
 

d. A reunião ordinária de 13 de Dezembro registou 10 presenças. Foi avaliada a palestra “Portugal 
e as Nações Unidas”, unanimemente considerada de muito interesse. Procedeu-se em seguida a 
eleições para a Mesa da Comissão de Relações Internacionais, tendo sido eleitos, por unamidade, 
como Presidente, o Consócio Freire Nogueira, Vice-Presidentes os Consócios Almeida Ribeiro, 
Marques Guedes e Eurico Paes, e como Secretária a Consócia Maria Francisca Gil Saraiva.  
3. Em 31 de Dezembro de 2010, a CRI era composta pelos seguintes membros, abaixo listados por 
ordem de antiguidade como sócios da SGL: 
            17580     Embaixador        Francisco José Laço Treichler Knopfli 
            18625     Vice-Almirante   Henrique Alexandre Machado S. da Fonseca 
            18533     Cap. mar e guerra   Orlando Luis Saavedra Themes de Oliveira 
            19419     Professor Doutor    Nuno Gonçalo de Carvalho Canas Mendes 
            19561     Tenente-Coronel     Francisco Miguel G. Pinto Proença Garcia ( a ) 
            19614      Professor Doutor    Manuel Jorge Mayer de Almeida Ribeiro 
            19627      Embaixador (GB)  Adelino Mano Queta ( a ) 
            19685     Contra-Almirante   Antonio Manuel Fernandes da Silva Ribeiro 
            19686      Coronel                  António Martins Pereira 
            19696       Coronel                  João Jorge Botelho Vieira Borges 
            19866      Professor Doutor   Heitor Alberto Coelho Barras Romana ( a ) 
            19925      Professora Doutora  Maria Francisca Alves Ramos de Gil Saraiva 
            19938       Professor Doutor  Armando Manuel B. S. Marques Guedes 
            19942      Mestre                   Alexandra von Böhm-Amolly 
            20020       Cap-Frag              Luis Nuno da Cunha Sardinha Monteiro         
            20191       Major-General     Carlos Manuel Martins Branco ( a ) 
            20264       Mestre                  Mónica Sofia do Amaral Pinto Ferro 
            20330       Embaixador (CV) Luis de Matos Monteiro da Fonseca ( a ) 
            20358       Dr.                        Fernando Manuel Machado de Menezes ( b ) 
            20363       Embaixador          Eugénio Maria Nunes Anacoreta Correia 
            20391       Major-General      José Manuel Freire Nogueira 
            20448       Engenheiro           Carlos Manuel Teixeira de Moraes Rocha 
            20476       Vice-Almirante    Fernando Manuel  Oliveira Vargas de Matos 
            20505       Professor Doutor  António do Pranto Nogueira Leite 
            20577       Embaixador          Eurico Paes 
            20587       Professor Doutor  Luis José Rodrigues Leitão Tomé  ( c ) 
                 a  - a residir no estrangeiro 
                 b  - a residir nos Açores 
                 c  - em processo de admissão como sócio da SGL 
 
4.8. COMISSÃO DE PROTECÇÃO DA NATUREZA: Presidente Eng. João Caldeira Cabral 
1. Por informação do sócio da SGL, Prof. João Pereira Neto, datada de 2 de Março de 2.010, foi 
solicitado ao Sr. Presidente, Prof. Aires de Barros, a reactivação da Comissão de Protecção da 
Natureza, inactiva há mais de 40 anos.  
Esta Informação mereceu despacho favorável na mesma data, tendo sido solicitado ao sócio João 
Caldeira Cabral que, com mais pelo menos 3 Sócios, constituísse uma Comissão Instaladora, 
responsabilizando-se pela realização de eleições, nos termos estatutários, até ao fim do corrente ano. 
2. Em 18 de Maio realizou-se uma reunião na SGL, estando presentes 5 sócios, em que se deliberou 
constituir uma Comissão Instaladora da Comissão de Protecção da Natureza e marcada nova reunião 
para Eleição de uma Mesa Provisória. 
3. Em 27 de Maio foi realizada uma reunião, tendo sido eleita a Comissão Instaladora, composta por: 
- Presidente – Eng. João Caldeira Cabral 
- Vice-Presidente – Eng. Eugénio Sequeira 
- Secretário - Eng. Ernesto Alves Rafael 

55 
 

9 – QUADRO DE HONRA 
Nos termos do § 2º do artigo 18º do Estatuto foram inscritos no Quadro de Honra, os seguintes sócios 
por terem completado 25 anos de efectividade, sem interrupções: 
 

18638 Dr. António dos Santos Boavida Ribeiro 
18640 Dr. Ernesto Alexandre Ferreira Jordão 
18641 Dr. Fernando Júlio Veloso Feijó 
18642 Dr. Fernando Manuel Sousa Ferreira 
18651 Prof. Cat. José Carlos Gaspar Venâncio 
18652 Dr. José Feliciano Quaresma Neto 
18658 Dr. Manuel dos Santos Lopes 
18660 Eng.ª. Maria Teresa Monteiro Grillo Gomes Ribeiro 
18663 Dr. Paulo Maria Guedes da Costa 
18666 Dr. Rui Pedro Fontes Represas 
18673 Dr. António José da Silva e Sousa de Oliveira Pedro
18675 António dos Santos Ramos 
18677 Dr. Carlos Agostinho Garcia da Silva 
18679 Sr. Carlos Manuel de Melo Santos 
18680 Prof. Eng. Carlos Guedes Soares  
18684 Cte. Henrique Eugénio Bartolomeu Guimarães 
18685 Dr. João Manuel Antunes da Silva Cruzeiro 
18687 Cap. João Nuno Cid Larcher Ovidio 
18688 Prof. Dr. João José Alves Dias 
18689 Dr. João Pedro Simões Marques 
18691 Dr. José Guilherme Reis Leite 
18695 Cap. Manuel Casimiro Soares de Sousa 
18698 Dra. Maria Manuela Ribeiro Cruzeiro 
18701 Dr. Olegário Alberto Vieira Ferreira 
18705 Dr. Rui Alberto do Amaral Leitão 
18711 Dr. Arnaldo Monteiro Madureira 
18713 Prof. Doutor Eduardo da Conceição Medeiros 
18715 Dr. Fernando Manuel Soares da Silva 
18717 Eng. Frederico Alberto Monteiro da Silva 
18720 D. Maria Antónia Oliveira Martins de Mesquita 
18724 Eng.ª. Maria Teresa Rossi Ruano Pera 
18725 Cor. Mário Stoffel Martins 

 
 
11 – MOVIMENTO DA SECRETARIA 
Durante o ano foram recebidos e registados 360 ofícios e cartas. 
No mesmo período foram expedidas as seguintes espécies: 
Cartas...................................................     227 
Circulares..............................................    589 
Convocatórias para reuniões................   2268 
Convites Conf. e Actos Públicos........      391 

                 3475 
É de salientar que durante o ano foram recebidos e enviados muitos e-mails de difícil contabilização.  
 
 
 

 
 
 
 

14 55


54 
 

Registam-se os seus nomes:  
 
Dr. Joaquim Duarte Carvalho 
Sr. José Lourenço Gomes de Sousa 
Prof. Doutor Rogério Fernandes Ferreira 
Prof. Doutor Ernani Rodrigues Lopes 
Eng. José Cabral Marques de Beja Neves 
Padre João Pires de Campos 
Dr. Augusto Taborda de Vasconcelos 
Eng. Fernando Faria Almiro do Vale 
D. Maria Angélica Ávila de Abreu 
Dr. Henrique Carlos Sequeira 
Prof. Doutor José Vitorino de Pina Martins 
Dr. Fernando Venâncio Peixoto da Fonseca 
Dr. Juiz Fernando Carlos do Cais Fernandes 
D. Maria de Lourdes Alves Baptista Nery 
Cap. Jaime Reys Leça da Veiga 
Cte. Jaime Túlio Saldanha da Cruz 
Embaixador Dário Moreira de Castro Alves 
Prof. Doutor Ramiro Ladeiro Monteiro 
Dr. José Duarte Correia Arez 
Sr. Miguel Maria Cordeiro de Sousa 
Prof. Doutor Harold Victor Livermore 
Cte. António Jorge Silva Soares 
Cte. José Alberto Sousa Monteiro 
Prof. Doutor Manuel Alves Marques 
Abel Fontoura da Costa Leopoldo Corrêa 
Profa. Doutora Paula Ventura de Carvalho Escarameia 
Mestre Joaquim Caetano da Silva Correia 
 
Movimento de Sócios durante o ano 2010 foi: 
Sócios existentes em 31.12.2009.........................  1465 
Efectivo (reentraram)...........................................  +    2 
Eleição de sócios em 4 de Maio de 2010  ...........  +  36 
Eleição de sócios em 2 de Dezembro de 2010  +       25  + 1528 
Sócios Falecidos.................................................... -   27 
Eliminados de sócio……………........................... -   80  
Declinação da Qualidade de sócio………………..-   49________ 
Sócios existentes em 31.12.2010                             -156    + 1372 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

15 
 

Foi deliberado dirigir convites a 20 personalidades, abrangendo diversas áreas do conhecimento 
representativas das actividades a desenvolver pela Comissão.  
Foi ainda deliberada a elaboração de uma proposta de Regulamento Interno a apresentar em próxima 
reunião.  
4. Em 29 de Junho realizou-se a 1ª reunião Geral da C.P.N. tendo-se analisado a proposta de 
Regulamento Interno apresentada pela Mesa.  
O documento foi objecto de algumas sugestões de alteração, tendo-se deliberado que a redacção final 
ficaria a cargo da Mesa e seria apresentada em próxima reunião. 
5. Na Reunião Geral da CPN realizada em 15 de Dezembro foi apresentada uma versão final da 
proposta de Regulamento Interno que, após algumas alterações, foi aprovada por unanimidade. 
A Mesa apresentou os objectivos para a elaboração do Plano de Actividades para 2.011, lembrando 
que se vai entrar no Ano Internacional das Florestas e sugerindo os seguintes temas de debate:  
- Florestas e Biodiversidade; 
- Agro-ecossistemas de alto valor de conservação e os serviços prestados à comunidade; 
- Reforma da PAC, a Biodiversidade e a Floresta Autóctone; 
A Mesa solicitou aos presentes a indicação de actividades alternativas ou complementares e a 
designação de individualidades a convidar para desenvolvimento dos temas, sugerindo o debate na 
próxima reunião, a realizar em 14 de Janeiro próximo. 
Sobre o tema “Agro-ecossistemas de alto valor de conservação” foram propostas duas deslocações a 
Moura/Barrancos e a Castro Verde, a realizar na Primavera e Outono próximos.  
Foram ainda apresentados as novas personalidades que aceitaram integrar a CPN esperando-se que 
no ano 2011 possam estar a colaborar 20 Sócios.  
6. Para o bom andamento dos trabalhos realizaram-se ainda reuniões da Mesa da Comissão 
Instaladora da CPN em 16/7, 24/11 e 10/12/2.010.  
 
4.9. SECÇÃO DA AGRICULTURA: Presidente Prof. Doutor Raul Filipe Xisto Bruno de Sousa 
1. Introdução 
Desde o reinício da sua actividade, o desafio que se colocou à Secção de Agricultura (SGAgro) não 
tem sido de fácil concretização.  
Mobilizadas que foram algumas vontades, temos a noção de ter feito o possível para dar corpo e 
concretizar as propostas de actividades aprovadas pela Secção com uma selecção, que se quis 
criteriosa, contando com a participação de especialistas e colegas. 
2. Eleição da Mesa da Secção de Agricultura 
Na reunião da Secção, realizada em 12 de Janeiro de 2010, foi discutida e aprovada por unanimidade 
a Proposta de Relatório de Actividades referente a 2009. Na ocasião o Presidente da Secção fez 
breves comentários relativos às actividades desenvolvidas e também às preocupações relativas ao 
desenvolvimento de actividades futuras,   
Por proposta do vogal Prof. Doutor João Pereira Neto e face à actividade desenvolvida, a Mesa da 
Secção de Agricultura foi reeleita por unanimidade, entrando imediatamente em funções: 
Presidente – Professor Catedrático Raul Filipe Xisto Bruno de Sousa 
Vice - Presidente – Engenheiro Agrónomo Manuel Dias Nogueira 
Secretário – Dr. Armando Lourenço Rodrigues 
Vice-Secretário – Engenheiro Agrónomo Ernesto Alves Rafael  
3. Actividades Desenvolvidas 
3.1 Reuniões da Mesa da SGAgro 
A primeira Reunião da Mesa, verificou-se no dia 1 de Fevereiro, com a presença de todos os seus 
membros, tendo desde então reunido com regularidade, cumprindo um total de 19 reuniões. 
3.2 Espólio Bibliográfico da SGL na Área das Ciências Agrárias 
No âmbito das nossas preocupações, já anteriormente manifestadas, promovemos diligências no 
sentido de preencher algumas dessas lacunas para enriquecer o espólio da nossa Biblioteca.  
Desta nossa iniciativa, conseguimos obter, até à data, um conjunto importante de bibliografia cedido 
graciosamente por duas entidades: Centre Technique de Coopération Agricole et Rurale (CTA) com 

54 15


16 
 

112 referências e Instituto de Investigação Científica Tropical (IICT) com 69 referências, cujas listas 
constam de um DVD que se anexa a este relatório. 
3.3. Conferências. 
De acordo com o nosso plano de actividades um dos principais objectivos que nos propusemos 
atingir seria a realização de actividades sociais. Promovemos então a realização de três conferências. 
3.3.1 - No dia 3 de Maio de 2010, pelas 17h00, proferida pela Engenheiro Agrónomo João da 
Fonseca Caldeira Cabral, subordinada ao tema:  
"A Paisagem Rural na Zona de Montanha. Valor Patrimonial, Cultural e Ambiental. Que Futuro?"  
Resumo 
Com recurso a imagens e comentários, pretende-se chamar a atenção dos participantes para a génese 
da paisagem humanizada actual, para os marcos históricos principais da sua transformação e para os 
efeitos e potencialidades económico-sociais e ambientais da sua correcta conservação.  
De modo sucinto, discutem-se as consequências das três posições mais frequentemente adoptadas no 
presente – O abandono, o esgotamento e a tentativa de modernização da sistematização da paisagem 
de modo sustentável.  
Apontam-se ainda alguns exemplos de estudos realizados de modernização de Paisagens, com 
reorganização das "Unidades de Base" de intervenção – As aldeias e as explorações agrícolas.  
As dificuldades e custos da sua viabilidade sócio-económica e a necessidade de valorização dos 
serviços prestados à Comunidade. 
3.3.2 - No dia 30 de Junho de 2010, pelas 17 horas, proferida pelo Professor Catedrático do Instituto 
Superior de Agronomia da Universidade Técnica de Lisboa, Pedro Aguiar Pinto, sob o tema: 
“Tradição e futuro da Agronomia” 
Resumo 
No passado, a Agronomia amadureceu como ciência agregadora de um conjunto de matérias 
científicas que suportam, explicam e tornam mais eficiente a actividade agrícola.  
A Agronomia nasce e cresce como resultado da interacção entre uma prática de base empírica, uma 
tecnologia que é instrumental para a resolução dos problemas que aparecem e é necessário 
ultrapassar e a necessidade de um ensino dividido permanentemente entre a teoria e a prática. 
Hoje continuamos a reconhecer estes três pilares: a ciência, a tecnologia e o ensino e somos 
confrontados com inúmeras possibilidades criadas por avanços tecnológicos extraordinários, por um 
progresso nunca visto no conhecimento do funcionamento dos seres vivos e das suas relações com o 
ambiente e um ensino que se debate entre uma especialização cada vez maior, uma formação 
orientada para a aquisição de competências e uma internacionalização crescente.  
3.3.3 - No dia 22 de Novembro de 2010 pelas 17 horas, proferida pela Professora Catedrática do 
Centro de Estudos Florestais, Instituto Superior de Agronomia da Universidade Técnica de Lisboa, 
Helena Pereira sob o tema: 
“A cortiça: evolução do conhecimento e utilizações durante o séc. XX e prospectivas para o séc. 
XXI”. 
Resumo 
A produção, a transformação e a comercialização da cortiça constituem actividades de uma fileira 
com uma enorme importância económica para Portugal, tanto a nível agrário como do sector 
industrial, com os correspondentes reflexos sociais. Acresce que a produção de cortiça é determinante 
para a manutenção dos seus ecossistemas produtivos e do seu papel na conservação da 
biodiversidade, dos recursos hídricos e do solo.  
A fileira tem por base principalmente duas componentes. Por um lado, as características muito 
singulares do sobreiro, que permitem uma produção sustentada de cortiça com qualidade para 
transformação industrial. Por outro, as propriedades do próprio material cortiça, resultantes da sua 
estrutura celular e composição química, que constituem um conjunto muito interessante e pouco 
usual no âmbito dos materiais que permitem utilizações em vários campos.  
Durante o séc. XX verificou-se uma grande evolução na fileira de cortiça em Portugal. Por exemplo, 
em termos de produção, uma crescente especialização na produção de cortiça e o reforço da sua 
importância económica para os proprietários. Em termos da indústria, um aumento da capacidade e 

53 
 

IV – Laboratório Digital /Estúdio de Fotografia / Design Gráfico  
Deu-se continuidade à cobertura fotográfica de vários acontecimentos realizados na SGL, bem como 
aos pedidos solicitados à Biblioteca e ao Museu, a considerar: 

- 1 – Imagens de algumas actividades organizadas pelas Secções, Comissões e a direcção 
da SGL. 

- 2 – Cerca de 350 reproduções fotográficas e digitais, nomeadamente de cartografia, 
livros e reservados: Estas tarefas contribuíram para obter bons resultados financeiros, 
bem como, o enriquecimento do arquivo documental. 

- 3 – Cobertura e acompanhamento fotográfico de toda a obra de levantamento, 
reconstrução do telhado (lado Este) e reconstrução da sanca (Sala Portugal). 

- 4 - Execução e reprodução de imagens de diversos objectos do museu, tendo em vista 
dar resposta a pedidos nacionais e estrangeiros: publicação em catálogos livros e teses. 
Destas destacam-se as cerca de 300 fotografias (interiores e exteriores) feitas aos 
sarcófagos egípcios do Museu da SGL.  

- 5 - Concepção gráfica e acompanhamento editorial das várias publicações da SGL, na 
paginação, edição electrónica e tratamento de imagem. 

- 6 - Acompanhamento e orientação das diversas realizações efectuadas nas salas da SGL, 
nomeadamente gravações de vários acontecimentos (filmes, discos, programas de 
estações de TV, reportagens, etc). 

- 7 - Manutenção gráfica e fotográfica do site da SGL. 
- 8 – A Fototeca tem dado continuidade ao levantamento dos conteúdos fotográficos, 

limpeza, digitalização e acondicionamento das espécies. Destaca-se a organização e 
acondicionamento da colecção realizada em Moçambique pelo fotografo M. Romão 
Pereira,  

 
7. DEPÓSITO DE PUBLICAÇÕES E ÍNSIGNIAS 
Das edições existentes na Sociedade em depósito foram vendidas 55 publicações, 10 Memórias, 11 
CD-ROM, 16 “Tesouros cartográficos da SGL”, 18 medalhas e 6 pratos comemorativos dos 130 anos 
da SGL. 
Como é costume, foram cedidas gratuitamente algumas publicações, por razões de prestígio, a 
entidades cujas características justificaram essa cedência.  
No decorrer do ano 2010 venderam-se 9 colares e 4 alfinetes de lapela da Sociedade de Geografia de 
Lisboa 
 
8. MOVIMENTO DE SÓCIOS 
Durante o ano 2010 continuou a ser desenvolvido um esforço especial no sentido de recuperar a 
quotização em atraso. 
Para facilitar o processamento do pagamento de quotas e evitar os eventuais incómodos ou 
esquecimentos, sugere-se que ele seja feito por intermédio de uma ordem de transferência bancária, 
solicitando à Secretaria o formulário adequado. 
A Direcção manifesta o seu pesar pelos 27 Sócios que faleceram no decorrer do ano 2010. 
Muitos deles foram figuras de relevo na vida pública portuguesa.  
 
 
 
 
 
 
 
 
 
 

16 53


52 
 

O grupo vai de seguida para a Sala Portugal, cuja apresentação fica a cargo da Doutora Manuela 
Cantinho ou Sr. Carlos Ladeira, podendo o Director do Museu fazer o enquadramento sócio-politico 
das cerimónias que aí se realizam. Os visitantes, dirigem-se depois para a Sala Algarve, onde os 
comentários ao Mapa Iluminado dos Descobrimentos Portugueses ficam, em princípio, a cargo do 
Director do Museu, que acrescentará algumas informações sobre as cerimonias que se realizam nesta 
Sala. 
Terminada a visita à Sala Algarve, inicia-se a visita ao Museu Etnográfico, que é guiada e comentada 
pela Doutora Manuela Cantinho ou pelo Sr. Carlos Ladeira. Em princípio o Director do Museu 
acompanha os visitantes, fazendo normalmente alguns comentários relativos à observação directa, 
por si efectuada em relação à funcionalidade de alguns objectos expostos. 
Terminada a visita, o Director do Museu despede-se dos visitantes à saída da Sala Portugal, podendo 
nalguns casos, acompanhá-los até à porta da SGL. 
Nos casos em que, eventualmente, não seja possível assegurar a presença da Doutora Manuela 
Cantinho ou do Sr. Carlos Ladeira, o Director, assume ele próprio o acompanhamento de toda a visita 
ao Museu. 
No decurso do ano de 2010, realizaram-se as visitas mensais, iniciadas no ano anterior, nas seguintes 
datas: 2 de Março, 6 de Abril, 4 de Maio, 1 de Junho, 6 de Julho, 14 de Setembro, 12 de Outubro, 9 
de Novembro e 6 de Dezembro. Registou-se, uma média de 15 visitantes em cada visita.  
Efectuaram-se também visitas de grupos com uma média 25 visitantes, nos dias 28 de Janeiro, 4 de 
Fevereiro, 18 de Fevereiro, 24 de Fevereiro, 9 de Março, 10 de Março, 16 de Março, 23 de Março, 14 
de Maio, 14 de Abril, 22 de Abril, 24 de Abril, 30 de Abril, 10 de Maio, 14 de Maio, 13 de Julho, 23 
de Julho, 15 de Setembro, 8 de Outubro, 12 de Outubro, 22 de Outubro, 28 de Outubro, 4 de 
Novembro, 8 de Novembro, 11 de Novembro, 17 de Novembro, 22 de Novembro, 7 de Dezembro, 
12 de Dezembro, 17 de Dezembro e 28 de Dezembro. 
Dois dos grupos visitantes eram constituídos unicamente por franceses, num dos casos geógrafos, no 
outro, residentes em Portugal; outro grupo era constituído por turistas alemães e suecos. Quanto às 
escolas secundárias, salientem-se a Escola D. Dinis, a Escola Marquês de Pombal e a Escola Padre 
António Vieira. No que se refere aos estabelecimentos de ensino superior, referem-se os grupos do 
ISLA, da UAL, do ISCSP, da UL e do ISCTE. 
É de mencionar também cerca de duas dezenas de visitas individuais de investigadores estrangeiros e 
de embaixadores ou outros diplomatas, do Japão, das Filipinas e do Irão. 
Em dois fins-de-semana as instalações da Sociedade abriram para acolher dois grupos de visitantes, 
cada um deles com cerca de 50 pessoas, constituído por antigos funcionários de uma instituição 
bancária. 
Devido às suas características, convêm ainda salientar, os seguintes grupos e individualidades: 
Amigos do Museu de Marinha, Universidade da Terceira Idade de Queluz, um dirigente da Galeria 
Hervé de Paris, a Bibliotecária da National Library of Korea, um grupo de participantes na Exposição 
Mundial de Filatelia, a Associação de Dirigentes de Instituições Europeias em matéria de Transportes 
e um grupo da Ordem dos Advogados. 
A Sociedade de Geografia foi contactada por uma agência de turismo para a realização de visitas 
regulares por parte de grupos de turistas italianos. 
Para além dos comentários dos líderes dos grupos, no fim das visitas os visitantes foram convidados a 
exprimirem as suas opiniões. Alguns testemunhos são reveladores do impacto na sensibilidade dos 
jovens, que, com frequência, declaram terem fortificado o seu orgulho em serem portugueses. Mesmo 
por parte de pessoas com idade mais avançada registam-se comentários deste tipo. No que se refere 
aos estrangeiros os comentários mais frequentes relacionam-se com o espanto e admiração pela 
qualidade dos elementos museológicos que observaram e para o que eles constituem em matéria de 
enriquecimento do património científico mundial. 
 
 
 
 

17 
 

uma inovação apreciável em termos de equipamentos e processos, acompanhada de alterações 
estruturais do sector. Como enquadramento determinante esteve o mercado internacional que foi 
motor de transformações de produtos e processos. Globalmente o país reconheceu a importância do 
sector da cortiça e considerou-o estratégico. 
Neste séc. XXI continuam os desafios à cortiça, tais como a inovação em produtos e utilizações 
nobres, a melhoria da produção ou o reconhecimento da sua importância nos ecossistemas. E 
reafirma-se que a evolução tem de se fundamentar em conhecimento baseado em investigação 
fundamental e aplicada, e que a informação e disseminação são pilares de sustentação do sector.  
3.4 Sítio da SGL 
Continua em preparação a elaboração da página da SGAgro e oportunamente serão apresentados à 
Direcção da Sociedade, elementos considerados relevantes, designadamente os Objectivos da Secção 
e formas para a sua concretização, a constituição da Mesa e as respectivas funções, uma lista dos 
vogais e respectivos curriculum vitae, com referência aos títulos e formações académicas e 
actividades profissionais mais significativas, para além, evidentemente, das iniciativas desenvolvidas 
pela Secção. 
3.5 Visitas de estudo  
No Plano de Actividades da Secção de Agricultura para 2009/2010, estava prevista a organização de 
visitas de estudo, de curta duração, a Instituições, empresas ou outras estruturas ligadas ao ramo 
agrário, para actualização de conhecimentos, acompanhamento da evolução tecnológica e 
estreitamento de relações e convívio entre os vogais da Secção de Agricultura e os sócios da 
Sociedade de Geografia. Neste âmbito, a Secção de Agricultura preparou uma visita de estudo á 
Herdade dos Esquerdos e á Empresa Fertiprado (Monforte, Portalegre), localizadas nas proximidades 
de Vaiamonte, para o dia 14 de Dezembro. No entanto, por não se ter verificado um número mínimo 
de inscrições, que permitisse a concretização desta iniciativa, dirigida a todos os sócios da SGL, foi 
decidido adiá-la para a Primavera do próximo ano. 
3.6 Outras actividades 
Oportunamente foi presente à Direcção da SGL uma proposta de realização de um evento de natureza 
sócio-técnica-científica, com envolvimento das várias Secções especializadas, apontando como 
"chapéu" - Demografia e Desenvolvimento. A sua realização é considerada por nós relevante e de 
grande actualidade e sem dúvida enquadra-se nos objectivos da Sociedade de Geografia de Lisboa, 
Por último constituiu preocupação dos membros da Mesa a angariação de novos sócios, embora se 
reconheça a dificuldade em conseguir este objectivo. Tal facto limita bastante a possibilidade de se 
poderem vir a desenvolver iniciativas de outro âmbito. 
Anexos (disponíveis na Secretaria da SGL para consulta): 
1 - Lista bibliográfica dos títulos cedidos pelo CTA 
2 - Lista bibliográfica dos títulos cedidos pelo IICT 
3 - Apresentações das sessões sociais e respectivos resumos (DVD) 
 
4.10. SECÇÃO DE ANTROPOLOGIA: Presidente: Prof. António Vermelho do Corral 
A secção procurou, através do seu Presidente, acompanhar a generalidade das realizações levadas a 
efeito pela Direcção da SGL, e esteve atenta às acções empreendidas pela instituição. 
Primando pela interdisciplinaridade, levou a efeito os seguintes eventos. 
 Em 29 de Janeiro. Numa programação conjunta das Secções de Antropologia e Ordenamento 
Territorial e Ecologia o Dr. João Gomes Oliveira apresentou uma conferência sob o título Eu dei a 
volta ao Mundo. Uma experiência humana em diferentes culturas, que enriqueceu com a exibição de 
fotografias e textos recolhidos junto de pessoas e grupos que contactou. Dissertou sobre a viagem que 
efectuou com partida e regresso a Lisboa e passagem por diversos países, povos e culturas com que 
conviveu, desde a Europa, passando pela Ásia, Austrália e Américas, das suas vivências, resignações 
e aspirações, dos contrastes que verificou, do espaço que percorreu, dos aspectos geográficos, 
incluindo vulcões, e monumentos que visitou e, sobretudo, dos traços da cultura portuguesa que os 
nossos antepassados foram deixando como marcas indeléveis da nossa presença no mundo. 

52 17


18 
 

O acto teve lugar na Sala Algarve, completamente cheia, que apresentava uma agradável e simpática 
imagem humana, onde primava a gente nova. O mapa iluminado existente na sala veio enriquecer a 
exposição do conferencista. 
 Em 17 de Maio. Com programação da Secção de Antropologia e colaboração da Secção de História 
pelos Engenheiros José Mattos e Silva e António Mattos e Silva foi apresentada uma conferência 
titulada Os 490 anos da Descoberta da Passagem do Sudoeste por Fernão de Magalhães. Teve lugar 
na Sala Algarve perante uma assistência especializada e muito interessada a justificar uma sala 
repleta. Discursando sobre a genealogia do navegador, referenciaram a preparação da armada, a 
descrição da viagem e dos motins que ocorreram a bordo, concluindo que Fernão de Magalhães seria 
um agente secreto de D. Manuel I, que teria como missão dar a conhecer, aos espanhóis, as ilhas 
Molucas, através de uma rota marítima que passasse, maioritariamente, pelo hemisfério que o 
Tratado de Tordesilhas havia atribuído a Espanha. 
 A existência do planisfério iluminado existente na sala permitiu acompanhar a viagem do 
navegador. 
           Os oradores fizeram ofertas do livro de que são autores com o título Casos da História. 
Fernão de Magalhães: um agente secreto ao serviço de D. Manuel I ?, com data de Maio/2010. 
Em 07 de Julho. Conferência proferida pelo Professor Catedrático João Pereira Neto, com o título A 
Imagem do Algarve no Ceará no início do séc. XXI – O ponto de vista de um Antropólogo. Decorreu 
no Auditório Adriano Moreira e resultou da colaboração e organização conjunta da Comissão 
Americana e das Secções de Antropologia, Arte e Literatura e Instrução Pública. No decurso da 
conferência, e fazendo parte da mesma, a pedido do orador, foram lidos pelo Comandante Filipe 
Mendes Quinto poemas de Catulo da Paixão Cearense, incluídos no texto. 
Resumo da conferência: Procurando ir ao encontro do interesse detectado em Maio de 2000, na 
cidade do Sobral do Estado de Ceará onde – ao saberem que era natural do Algarve – lhe 
perguntaram “Cadê do Reino Perdido?” o orador começou por mencionar a Lei de 16 de Dezembro 
de 1815 que formou o Reino Unido de Portugal, Brasil e Algarves e legislação complementar; após o 
que fez uma breve comparação nos domínios geográfico, económico e cultural entre o Ceará e o 
Algarve. Depois, debruçou-se sobre a influência da África e do Brasil no seu processo de 
enculturação e socialização, apresentando de seguida uma visão da Economia do Algarve aos 
cearenses, numa perspectiva da Antropologia do Desenvolvimento. Referiu ainda episódios 
reveladores do conhecimento dos cearenses sobre o Algarve e terminou com considerações sobre a 
imagem do Algarve no Brasil, e no Ceará em particular, concluindo pela necessidade da sua 
afirmação. 
 Em 22 de Julho. Colóquio/Debate sobre Fernão de Magalhães, promovido pelas Secções se 
Antropologia, História, Genealogia e Heráldica e pela Comissão de Relações Internacionais. 
Face ao interesse que a temática em questão levantou, levou à deslocação de pessoas especializadas 
de diversos pontos do País que encheram a Sala Algarve.  
Dignou-se estar presente o Senhor Embaixador do Chile, Fernando Ayala, que em conversa informal 
não se poupou em fazer as mais elogiosas referências ao navegador português, que também o é do 
Chile, país que lhe dispensa muito especial valoração. 
Seguiu-se a apresentação das comunicações por parte dos conferencistas conforme segue. 
--- Engenheiros José Mattos e Silva e António Mattos e Silva 
     Fernão de Magalhães: Um agente secreto de D. Manuel I? 
--- Almirante Henrique Alexandre M. da Silva da Fonseca 
     A viagem de circum-navegação de Fernão de Magalhães, aspectos náuticos. 
--- Comandante Filipe Mendes Quinto 
     As dúvidas e as certezas da vida e feitos do grande Fernão de Magalhães. 
---Prof. Dr. João Abel da Fonseca 
     As ferramentas do historiador no estudo de conhecidos espiões. Da inconsistência histórica da 
presunção, no caso de Fernão de Magalhães. 
--- Arquitecto Segismundo Ramires Pinto 
     Fernão de Magalhães e a heráldica: certezas e hipóteses. 

51 
 

4. Visitas: 
Em 2010 deu-se continuidade ao esquema de visitas iniciado no ano anterior. O conceito adoptado 
para o acompanhamento das mesmas é o de que a Sociedade de Geografia de Lisboa, no seu todo, - 
tendo em conta o passado e o presente – é um museu não só no que diz respeito ao Museu 
Etnográfico, à Biblioteca/Cartoteca e à Fototeca, mas também no que se refere às suas características 
institucionais, que vêm desde a fundação no último quartel do Século XIX. 
O modelo de acompanhamento das visitas tem sofrido algumas alterações, em função dos meios 
humanos disponíveis, tendo havido, inicialmente, casos em que esteve essencialmente a cargo do 
Director do Museu que nestas circunstâncias teve que falar ininterruptamente durante cerca de duas 
horas. 
No fim de 2010 foi possível adoptar uma forma de actuação cujas linhas gerais passam a ser 
seguidamente enunciadas. 
Com uma antecedência de cerca de dois dias, em relação a cada visita programada, o Director do 
Museu informa os técnicos responsáveis pela Biblioteca/Cartoteca sobre as características do 
próximo grupo de visitantes, dando-lhes a possibilidade de prepararem uma pequena mostra de 
livros, cartas e fotografias inseridas em reservas, que, de algum modo possam oferecer interesse para 
o grupo. 
No dia e hora marcados para visita, os visitantes, são recebidos pelo Director do Museu, na Sala do 
Convívio, onde lhes faz uma breve resenha do que é, fez e faz, hoje em dia a Sociedade de Geografia 
de Lisboa como Instituição da Sociedade Civil. A propósito, procura evidenciar que ela própria pode 
ser considerada como um museu institucional, funcionando de acordo com regras definidas no último 
quartel do século XIX. 
Terminada aquela primeira fase da visita, o Director do Museu convida os visitantes a 
acompanharem-no à Biblioteca, fazendo durante o percurso breves referências à obra do Arquitecto 
Luís Monteiro e ao seu relacionamento com Luciano Cordeiro, fundador da SGL e que foi o seu 
primeiro Secretário Perpétuo. 
Antes da entrada na Biblioteca/Cartoteca tem lugar uma breve passagem pela antiga Sala da Direcção 
onde se fazem referencias não só à obra desenvolvida pelas personalidades, cujos retratos aí se 
encontram, mas, também ao mobiliário e aos padrões relativos à utilização deste, tanto na passado 
como no presente. 
Os visitantes passam, de seguida, à Biblioteca/Cartoteca, onde o acolhimento – embora o Director do 
Museu continue presente – fica a cargo dos Técnicos Dra. Helena Grego e Dr. José Carlos Silva. A 
Dra. Helena Grego, na sua qualidade de Técnica mais antiga, faz uma curta menção ao património 
que aí se encontra, após o que ambos comentam os livros, mapas e documentos expostos 
propositadamente para a visita. Depois da resposta aos esclarecimentos que possam ser solicitados, 
faz-se uma breve visita à Biblioteca, com os cuidados essenciais, para que os leitores não sejam 
incomodados. 
O Director do Museu, no decurso desta visita, solicita a atenção dos visitantes para a potencialidade 
actual do antigo ficheiro, com fichas manuscritas e dactilografadas, que garantiu a eficácia do 
funcionamento da Biblioteca durante cerca de nove décadas.  
Terminada esta parte da visita, o Director conduz os visitantes ao Museu, iniciando-se a visita pela 
Sala da Índia. Em princípio, já aí se encontra, a sócia da SGL, Doutora Maria Manuela Cantinho, que 
é a Curadora do Museu; ou, na sua falta, o também sócio da SGL, Senhor Carlos Ladeira, que além 
de ser o responsável pela Fototeca é também um perfeito conhecedor das peças existentes no Museu. 
Eles fazem uma breve apresentação técnica das peças presentes, prestando especial atenção aos 
Globos Coronelli, e respondem a quaisquer dúvidas que lhes possam ser apresentadas. No decurso da 
presença do grupo nesta Sala, o respectivo líder é convidado a assinar o Livro de Honra. Passa-se em 
seguida à Sala dos Padrões, onde a Doutora Manuela Cantinho ou o Sr. Carlos Ladeira apresentam as 
peças aí existentes. O Director do Museu poderá fazer breves considerações relativas a testemunhos 
de visitantes estrangeiros, sobre o valor de algumas das peças aí expostas, nos contextos Europeu e 
Ocidental, no domínio do contacto de culturas. 

18 51


50 
 

mensalmente. De igual forma, foram expostos alguns documentos, por ocasião do XXXIº Encontro 
Nacional da Associação Portuguesa de Estudos Anglo-Americanos, durante o Ciclo de Conferências 
sobre os Médicos da República, ou ainda as conferências sobre Eduardo Noronha e Alexandre 
Herculano. 
Organizaram-se também mostras cartográficas e/ou bibliográficas, por ocasião das visitas à S.G.L.. 
Destaquem-se o Grupo de Amigos do Museu da Marinha, o Embaixador do Japão, Embaixadora das 
Filipinas, Bibliotecária da Biblioteca Nacional da Coreia do Sul, de um grupo que acompanhou a 
Exposição Mundial de Filatelia, entre muitos outros, onde se incluem grupos universitários. 
Quanto à cedência por empréstimo de documentação para exposições, organizadas por outras 
instituições, uma vez mais a B.S.G.L. colaborou com a Câmara Municipal de Tavira. Desta feita, no 
âmbito de duas exposições: Cidade e Mundos Rurais e A 1ª República em Tavira: transformações e 
continuidades. Para esta última, toda a documentação seleccionada e, posteriormente exposta, faz 
parte do Espólio Cabreira. 
Um dos portulanos do acervo da Cartoteca foi seleccionado para a exposição Mappa Mundi, que 
estará patente ao público no Museu Berardo de 31 de Janeiro a 25 de Abril de 2011. 
Todo este conjunto de acções, revela o cada vez maior dinamismo da nossa Biblioteca tornando-a um 
agente cultural relevante, apesar das vicissitudes pouco favoráveis, nos contextos nacional e 
internacional. 
 
6. MUSEU ETNOGRÁFICO:  
Director: Prof. Doutor João Pereira Neto 
Curadora: Doutora Manuela Cantinho 
O Museu tem vindo a desempenhar a sua actividade nas diversas vertentes com regularidade.  
I – Investigação 
1.O investigador e sócio da SGL, Rogério Sousa (PhD) deu continuidade ao estudo dos sarcófagos 
egípcios do Museu da SGL. 

2. Após a conclusão do Projecto EXPLORA (FCT/PPCDT/HEC/60706/2004): 
A SGL, em Novembro de 2010, recebeu do Painel de Avaliação Final, do referido projecto, nos 
seguintes termos: "Os objectivos científicos previstos foram plenamente atingidos. Os resultados 
evidenciam grande qualidade científica, nomeadamente ao nível das publicações em revistas 
internacionais com referee. O projecto contribuiu para a formação de jovens investigadores e para a 
projecção internacional da equipa envolvida.". 

3. Tendo em vista a sua divulgação junto do grande público procedeu-se:  
- Elaboração de textos para o Catálogo “Memórias de um Explorador: A Colecção 

Henrique de Carvalho da Sociedade de Geografia de Lisboa”, 
- Elaboração do Guião da exposição “Memórias de um Explorador,” 
- Organização do Encontro a realizar no âmbito da referida Exposição. 

II – Conservação das colecções 
Deu-se continuidade às tarefas de conservação curativa das colecções. 
III - Divulgação 

1. Exposições: 
O Museu participou nos seguintes eventos expositivos: Angola: Figures de Pouvoir, (Musée Dapper, 
Paris); Encomendas Namban: Os Portugueses no Japão da Idade Moderna, (Museu do Oriente, 
Lisboa); 100 Anos de Património: Memória e Identidade, 1910-2010, (Plácio Nac.da Ajuda, Lisboa)  

2. Comunicações: 
CANTINHO, Manuela, “As colecções etnográficas extra-ocidentais em Portugal: passado, presente e 
futuro” no âmbito do 7º Congresso Ibérico de Estudos Africanos (CIEA7), realizado no ISCTE/IUL 
(Lisboa) em Setembro de 2010. 

3. Publicações: 
CANTINHO, Manuela, 2010. "Acervos extra-ocidentais e a sua musealização: ciclos e contra-
ciclos", in Caminhos Cruzados em História e Antropologia: Ensaios de homenagem a Jill Dias, 
Lisboa, ICS, pp. 203-212. 

19 
 

     Engenheiro António Carlos Borges Taveira 
     A Naturalidade de Fernão de Magalhães. 
     O entusiasmo colocado pelos oradores nas suas comunicações e o valor científico do conteúdo das 
mesmas, conduziu a que se dispensasse o Debate, devido ao adiantado da hora. Esta sessão teve a 
particularidade de carrear factos novos sobre a figura de Fernão de Magalhães. 
     A repercussão das duas sessões sobre Fernão de Magalhães fez-se sentir não só a nível nacional 
como além-fronteiras e provocou algumas correcções conceptuais sobre tão discutida personagem de 
renome internacional. Os Engenheiros José Mattos e Silva e António Mattos e Silva ofereceram 
edição revista e melhorada do seu livro anteriormente referido com data de Julho/2010. Em 
Outubro/2010 fizeram edição do I volume cujo texto consta do site da SGL na extensão Secções 
Profissionais Antropologia onde consta a verdadeira filiação do navegador. 
          Em 21 de Outubro. Seminário subordinado ao tema Diversidade Biológica e Condicionalismos 
Sociais e Culturais, em colaboração conjunta das Secções de Antropologia e Etnografia. Foram 
apresentadas as seguintes comunicações: 
Professora Doutora Maria Manuela Machado da Silva  
           Condicionalismos Sociais e Culturais da Sociedade Contemporânea na mobilidade social. 
Professor Doutor António Piedade, Professor do Departamento de Biologia Animal da Faculdade de 
Ciências da Universidade de Lisboa e Investigador do Centro de Investigação de Antropologia e 
Saúde da Faculdade de Ciências e Tecnologia de Coimbra  
           A Diversidade Biológica das Populações Humanas/Factores Sociais e Culturais. 
Eleições. Apresentada uma única lista, posta à votação, mereceu aceitação por unanimidade, ficando 
assim constituída a mesa da secção para o ano 2011: 
                   Presidente: António Vermelho do Corral 
                   Vice-Presidente: António José da Piedade 
                   Secretária: Ana Cristina Mendonça Pereira Neto 
                   Vice-Secretário: Manuel Santos Lopes. 
Foi consignado em acta um voto de profundo pesar pelo falecimento da sócia desta Instituição e 
vogal da Secção, D. Maria Angélica Ávila de Abreu, que deixou vago um espaço que soube ocupar 
com elevada dignidade, grande probidade e singular distinção. 
 
4.11. SECÇÃO DE ARQUEOLOGIA: Presidente: Prof. Doutor João Luís Cardoso. 
1  - Comunicações em sessões promovidas pela Secção 
No decurso de 2010 a Secção de Arqueologia, sob iniciativa da mesa eleita em Dezembro do ano 
transacto, constituída pelo Prof. Doutor João Luís Cardoso (Presidente); Prof. Mestra Maria Graciana 
Dias Marques e Doutora Ana Cristina Martins reuniu oito vezes, tendo sido apresentadas as 
comunicações a seguir indicadas: 
1 – 13 de Janeiro: “A exploração do sílex: recolhendo, armazenando e talhando o sílex em Casal 
Barril (Mafra)”. Foram oradores a Doutora Ana Catarina Sousa e o Prof. Doutor Victor S. Gonçalves. 
2 – 24 de Fevereiro: “A torre da nascente de Alcabideque, regadios e aquedutos de Conímbriga. 
Apontamento museológico de desenho e fotografia (1887-2010). Foram oradores os Drs. Miguel 
Pessoa e Lino Rodrigo. 
3 – 31 de Março: “Novos elementos para uma síntese sobre o Neolítico Antigo da Baia 
Estremadura”. Foi orador o Presidente da Secção. 
4 – 28 de Abril: “Chãos Salgados (Mirobriga ?): génese, evolução e abandono. Foi orador o Doutor 
José Carlos Quaresma. 
5 – 26 de Maio: “Um poço seiscentista no Vale de Alcântara (Lisboa). Foram oradores a Dr.ª. Luísa 
Batalha e o Mestre Guilherme Cardoso. 
6 -  21 de Junho: “A moeda corrente em Lisboa à data do cerco e da conquista por D. Afonso 
Henriques”. Foi orador o Senhor José Rodrigues Marinho. 
7 – 20 de Outubro: “A República e a Arqueologia portuguesa. Mudança e continuidade no contexto 
europeu das primeiras décadas do século XX. Foi orador o Doutor Francisco Sande Lemos. 

50 19


20 
 

8 – 16 de Dezembro: “Povoado de Monte dos Castelinhos – Vila Franca de Xira – uma leitura 
inesperada sobre a romanização do vale do Tejo”.Foram oradores o Mestre João Pimenta e o Dr. 
Henrique Mendes. 
Regista-se, como aspecto que importa ter em atenção, a assiduidade em alguns casos 
inesperadamente baixa – dado o inegável interesse científico de todas as comunicações – de alguns 
vogais às actividades da Secção, a qual que importa ver futuramente reforçada. 
Com efeito, à semelhança do verificado em anos anteriores, é de destacar a qualidade dos 
conferencistas, que, na maioria dos casos, apresentaram dados ainda inéditos de trabalhos em curso 
ou recentemente publicados, o que proporcionou momentos de franca discussão dos assuntos 
tratados.  
Outro aspecto positivo que importa deixar registado foi a presença de convidados externos à S.G.L., 
na maioria estudantes universitários, que acorreram por via da divulgação das actividades na internet, 
no site archport. 
De referir, ainda, que a comunicação do Senhor José Rodrigues Marinho foi promovida 
conjuntamente com a Secção de Estudos Luso-Árabes, presidida pelo Prof. Doutor António Dias 
Farinha, configurando uma desejável colaboração interna entre as diversas secções da SGL, que 
importa consolidar e desenvolver. 
De igual modo, a comunicação do Doutor Francisco Sande Lemos constituiu o contributo da Secção 
de Arqueologia às comemorações da República, constituindo sessão especial, presidida pelo Senhor 
Presidente da SGL, Sr. Prof. Eng. Luís Aires-Barros, acompanhado pelo Senhor Secretário-Geral, 
Prof. Doutor João Pereira Neto. 
2 – Comunicações apresentadas em outras reuniões científicas promovidas ou apoiadas pela 
S.G.L. 
Neste âmbito, destaca-se a palestra que o Presidente da Secção, Prof. Doutor João Luís Cardoso, 
apresentou na sessão realizada no âmbito  da Candidatura o rio Tejo a Património da Humanidade, 
promovida pela ARH/Tejo e apoiada pela SGL, no auditório Municipal de Vila Velha de Ródão, no 
dia 1 de Julho, intitulada “Aspectos da ocupação humana do vale do Tejo, do Mesolítico à época 
romana”. 
3 – Eleições da Mesa da Secção 
No dia 16 de Dezembro de 2010 foi eleita a Mesa da Secção para 2010, a qual tem a seguinte 
constituição: 
Presidente: Prof. Doutor João Luís Cardoso 
Vice-Presidente: Prof. Mestre Maria Graciana Dias Marques 
Secretária: Doutora Ana Cristina Martins 
 
4.12. SECÇÃO DE ARTE E LITERATURA: Presidente: Prof. Doutor Mário Avelar 
De acordo com os objectivos traçados na primeira reunião da secção realizada em Janeiro de 2010, a 
secção de arte e literatura envolveu-se no Congresso Internacional da Associação Portuguesa de 
Estudos Anglo-Americanos, organizou um ciclo de conferências sobre a vida e obra de Alexandre 
Herculano, e promoveu outras conferências, nomeadamente em colaboração com comissões ou 
secções da SGL. 
O Congresso Internacional da Associação Portuguesa de Estudos Anglo-Americanos decorreu ao 
longo de três dias, em Abril, e contou com a participação de cerca de 150 conferencistas nacionais e 
internacionais, integrados em cinco secções – Cultura Visual, Estudos Americanos, Estudos 
Medievais e Renascentistas, Estudos de Cultura, Língua e Linguística - tendo o Sr. Presidente da 
Sociedade de Geografia de Lisboa sido um dos keynote speakers. O presidente da secção foi 
coordenador da organização do Congresso. Para além das instituições referidas, Associação 
Portuguesa de Estudos Anglo-Americanos e Sociedade de Geografia de Lisboa, colaboraram ainda na 
organização do Congresso a Universidade Aberta e a Escola Superior de Hotelaria e Turismo do 
Estoril, tendo a Embaixada dos Estados Unidos da América apoiado a participação de uma keynote 
speaker de nacionalidade americana, a Professor Doutora Carole Shafer-Koros. 

49 
 

cartográficos, assim como da sua reprodução. Neste sentido, optou-se pela catalogação da colecção 
de atlas. Só em 2010 foram catalogados 263 atlas. Para além dos campos mais imediatos como título, 
autor, data de publicação, etc., procurou-se fazer, sempre que possível, a história do documento e a 
história do mesmo na S.G.L.. Esta catalogação deverá concluir-se em 2011. 
A pedido da Biblioteca Nacional de Portugal, a Sociedade de Geografia de Lisboa, faz agora parte do 
Directório de Cartotecas e de Colecções Cartográficas em Instituições Portuguesas, à semelhança 
do que acontece com outras instituições como o Arquivo Histórico da Marinha, Arquivo Histórico 
Militar, Instituto Hidrográfico, diversas bibliotecas e universidades. Este directório divulga a nossa 
Cartoteca, caracterizando a colecção e referindo as condições de acesso a um público que se 
vislumbra cada vez mais vasto. 
Quanto à reprodução de documentos, este foi um dos anos mais dinâmicos. Não só foi realizado um 
grande número de fotocópias, como também o número de documentos reproduzidos fotograficamente 
foi o maior de sempre. Foram reproduzidos 92 documentos, inseridos em 39 pedidos. As reproduções 
fotográficas foram, maioritariamente de documentos cartográficos, mas também de documentos 
reservados. Após a sua consulta na Biblioteca, as reproduções destinaram-se a teses, catálogos e 
outras publicações. 
Quanto aos leitores deste ano, a B.S.G.L. contabilizou 2324. Manteve-se assim uma média de 11 
leitores diários. Os meses com maior afluência foram Janeiro (248), Novembro (229) e Março (225). 
Destaquem-se, este ano, as visitas de 3 investigadores de renome, no âmbito da Historiografia actual: 
René Pélissier, Malyn Newitt e Linda Heywood. 
Os novos leitores de 2010 foram 122 (número ligeiramente superior ao do ano transacto – 117). 
Destes, 82 tinham nacionalidade portuguesa. Dos outros países da CPLP contabilizaram-se 20 (11 do 
Brasil, 5 de Cabo Verde, 2 de Angola 1 de Moçambique e 1 da Guiné Bissau); 13 vieram de outros 
países europeus (Espanha, Alemanha, França, Itália, Bélgica, Suíça, Letónia, Reino Unido) e 7 de 
outras origens como África do Sul, Austrália, Taiwan e Índia.  
Destes leitores, 35 realizavam trabalhos universitários, no âmbito de Licenciaturas. Todavia, um 
número bastante elevado, 28, realizava teses de Doutoramento, 9, teses de Mestrado, 24 preparavam 
publicações e, os restantes, conferências, projectos de arquitectura, ou ainda relacionados com a 
protecção ambiental, entre outros. 
Quanto às Universidades que estes leitores frequentavam, a diversidade é enorme. No que concerne 
às Universidades Portuguesas, o número mais significativo de leitores, pertencia à Universidade de 
Lisboa, maioritariamente da Faculdade de Letras, logo seguido pela Faculdade de Ciências Sociais e 
Humanas da Universidade Nova de Lisboa. Da Universidade Técnica de Lisboa, alguns alunos 
pertenciam à Faculdade de Arquitectura, Instituto Superior de Agronomia ou Instituto Superior 
Técnico. Da Universidade de Coimbra tivemos leitores da Faculdade de Letras, Economia e 
Arquitectura. Registaram-se ainda alunos das Universidades da Madeira, Évora e Aveiro. 
As instituições de ensino superior estrangeiras foram também diversas. Mencionem-se a 
Universidade de São Paulo, Pontifícia Universidade Católica do Rio Grande do Sul, Universidade 
Federal Fluminense, Universidade Federal de Tocantins (Brasil), Instituto Max Planck de 
Antropologia Social e Ruprechts-Karls-Universitat Heidelberg (Alemanha), École des Hautes Études 
en Sciences Sociales (França), King’s College (Reino Unido), University of Witwatersrand e 
University of Pretoria (África do Sul), University of Minnesota e University of Denver (E.U.A.), 
Australian National University, entre outras. 
Verificou-se uma vez mais, que a Biblioteca é um espaço de encontro entre investigadores de 
diferentes origens e faixas etárias, que aproveitam este mesmo espaço para partilhar as suas 
vivências. 
À semelhança do que já aconteceu no ano anterior, sempre que é solicitado ou considerado oportuno, 
têm sido preparadas algumas mostras bibliográficas. Após a pesquisa, de acordo com os temas 
propostos, procede-se à catalogação dos espécimes bibliográficos e faz-se uma selecção de acordo 
com as limitações do espaço expositivo. 
Acompanhando o ciclo de conferências que assinalaram o Centenário da República, foram expostos 
documentos bibliográficos e por vezes cartográficos, de acordo com os vários assuntos tratados 

20 49


48 
 

Actuações no País  
 4-Workshops  
5-Encontros científicos no País  
6-Comunicação Social  
Televisão, rádio e imprensa  
8-Publicações  
Edições em papel e electrónicas  
9-Redes de Centros de Investigação  
10 -Portugal e Lusofonia  
11- O Turismo e as Escolas - ensino público, privado e cooperativo. 
12 -Portugal Turístico  
13-Recursos digitais on-line  
14 -Viagens  
 
A secção, infortunadamente perdeu dois vogais no ano de 2010.Faleceram o Mestre Joaquim Correia 
e a Sr.ª D.ª Maria Angélica Abreu.  
Em Dezembro de 2010 foi eleita a mesa da assembleia para 2011com a seguinte composição: 
 Presidente – Professor Doutor João Martins Vieira  
Vice - Presidente – Professora Mestre Ana Pereira Neto 
Secretária – Professora Doutora Maria João Pereira Neto  
Vice - Secretário - Professor Doutor Manuel Rosado Caldeira Pais 
 
5. BIBLIOTECA. 
Director: Prof. Dr. Fernando Castelo-Branco Chaves. 
Os indicadores habitualmente usados, no final de cada ano, para a avaliação do funcionamento da 
nossa Biblioteca, revelaram resultados bastante positivos em 2010. 
Deram entrada na B.S.G.L. 603 novas monografias, alcançando-se assim, o total de 67 684 títulos: 53 
foram provenientes de relações de permuta com outras instituições, 8 foram compradas e as restantes 
542 foram oferecidas. 
Entre as principais instituições ofertantes, destacaram-se o Centre Technique de Coopération 
Agricole et Rurale, sediado em Wageningen (Holanda), oferta possível através das diligências do 
Presidente da Secção de Agricultura, Professor Doutor Bruno de Sousa; a Comissão Portuguesa de 
História Militar; o Centro de Estudos de História do Atlântico; a Fundação Oriente; a Câmara 
Municipal de Palmela e ainda a Escola Secundária D. Luísa de Gusmão. 
Relativamente às ofertas de particulares, há a salientar as efectuadas pelo Dr. João Martins Vieira, 
Doutor Jorge Mangorrinha, Embaixador Fernando de Castro Brandão e Professor Doutor Ilídio do 
Amaral. O Professor Doutor João Pereira Neto financiou a compra de 3 publicações e o Professor 
Doutor Carlos Bento, ofereceu alguns documentos sobre Moçambique, que foram incorporados na 
secção de Reservados. 
Assinaram-se 7 publicações em série, maioritariamente estrangeiras. Em finais de 2010, eram 178 as 
permutas activas (77 nacionais e 101 estrangeiras). Desta forma, as revistas actuais disponibilizadas 
aos nossos leitores, continuam a ser pela sua qualidade, quantidade e diversidade, uma das mais-
valias desta Biblioteca e um dos factores que a distingue das restantes. 
Ainda em relação às publicações em série, acrescente-se que 20 permutas com o nosso Boletim 
foram extintas. Destas, 5 a pedido das instituições parceiras, que maioritariamente alegaram a 
necessidade de contenção de despesas, enquanto as restantes foram canceladas por nós (interrupção 
prolongada de publicação, extinção da instituição editora, ou de pouca relevância para os leitores). 
A base de dados informática, lamentavelmente ainda não está disponível on-line. Todavia, conta já 
com um total de 35 878 registos, tendo sido realizados este ano 3726 (2052 analíticos, 1650 
monografias e 24 publicações em série). 
Acrescente-se que o vasto acervo cartográfico, tem vindo também a ser catalogado informaticamente. 
Esta necessidade foi suscitada pela cada vez maior solicitação de consulta de documentos 

21 
 

Igualmente em Abril, no âmbito da actividade da secção, foi proferida pelo Professor Doutor João 
Pereira Neto a conferência intitulada: “Eduardo Noronha historiador, analista de politica 
internacional e romancista – O caso dos romances relacionados com a guerra dos Boers, com Pina 
Manique e com José do Telhado em África” 
A conferência intitulada “Na companhia da Literatura Portuguesa: a Velha Aliança para o século 
XXI”, da Professora Doutora Teresa Pinto Coelho, que esteve prevista para Maio, não se realizou 
devido a problemas de ordem familiar da conferencista. 
Em Junho, a Professor Doutora Clara Magalhães Marta proferiu a conferência intitulada: “It's a 
journey through space, even if I end up in the same place I started": viagens por mediapaisagens de 
literatura com outras artes”. 
Em Julho, em colaboração com a Comissão Americana e com as Secções de Antropologia e 
Instrução Pública, o Professor Doutor João Pereira Neto realizou a conferência intitulada: “A 
Imagem do Algarve no Ceará no início do séc. XXI – 0o ponto de vista de um Antropólogo .” No 
decurso da conferência foram lidos alguns poemas de Catulo da Paixão Cearense, incluídos no texto.  
Entre Setembro e Dezembro decorreu o ciclo de conferências em torno da vida e obra de Alexandre 
Herculano. 
Realizaram-se as seguintes conferências: 
Setembro, “Alexandre Herculano Dramaturgo, Historiador e Homem de Teatro”, conferência 
proferida pelo Dr. Duarte Ivo Cruz. 
Outubro, ”Herculano, o teórico do Romantismo”, conferência proferida por Mestre António Carlos 
Cortez. 
Novembro, “A pretexto de ‘A Dama Pé de Cabra’, algumas reflexões em torno do pensamento de 
Alexandre Herculano”, conferência proferida pela Professora Doutora Ana Ramalhete. 
Dezembro, “Em torno de Alexandre Herculano e dos seus opúsculos sobre historiadores 
portugueses," conferência proferida pela Professora Doutora Ana Paula Avelar. 
 
4.13. SECÇÃO DE CIÊNCIAS MILITARES: Presidente: General João Carlos Geraldes 
Através do aprofundamento de questões estruturantes que enformam o conhecimento militar, 
manteve-se, como finalidade geral, o estudo da Instituição Militar no nosso País, na sua relação com: 
- A História de que é parte integrante e que a informa. 
- A Geografia, enquanto condição de possibilidade do potencial e campo de aplicação do poder. 
- A sociedade organizada de que é braço armado e perante a qual responde.  
As actividades desenvolvidas foram muito marcadas, no Ano em apreço, por todo um ambiente 
envolvente que acabou por balizar as áreas de interesse sobre as quais a Secção veio a debruçar-se – 
no essencial, as comemorações da alteração, em 1910, do regime político em Portugal, a 
oportunidade gerada pela exposição dos panos de Pastrana no Museu Nacional de Arte Antiga, a 
Cimeira da OTAN, em Lisboa, e, as crescentes preocupações levantadas pela magnitude da utilização 
do ciberespaço, questão esta que acabou por ser dominante nos trabalhos da Secção. 
Será, pois, oportuno sublinhar, aqui, três questões que emergem como nucleares para justificar este 
esforço que a Secção de Ciências Militares tem vindo a fazer para descodificar o significado da 
Cibernética no Mundo dos nossos dias.   
A primeira questão prende-se com o paradigma da designada sociedade da informação e do 
conhecimento. Em anteriores Seminários ficou bem patente que as democracias avançadas do mundo 
desenvolvido dispõem, hoje, por virtude da utilização intensiva das tecnologias da informação, de um 
vasto leque de possibilidades, e, de um, não menos significativo, conjunto de vulnerabilidades. De 
facto, o reforço da contracção do espaço, resultante da comunicação quase instantânea, e, a 
omnipresença dos sistemas de informação é, a um tempo, capacidade e limitação. O imediatismo na 
resposta tornou-se avassalador e a excessiva vulnerabilidade das estruturas que sustentam os recursos 
essenciais ao bem-estar e à segurança é aterrorizadora. Na ponderação para as tomadas de decisão 
relativas à exploração das possibilidades avulta o balanceamento entre os inegáveis benefícios e os 
efeitos perversos que, por serem de difícil regulação e controlo, podem afectar, negativamente, os 
direitos, liberdades e garantias, valores singulares e colectivos que, nos diversos patamares, importa 

48 21


22 
 

salvaguardar. No levantamento, caracterização e minimização das vulnerabilidades é decisiva a 
cultura de segurança e o conhecimento disponível. 
A segunda questão tem a ver com a amplitude da responsabilidade nas decisões. Na análise das 
relações de cooperação e de oposição num mundo dividido, globalizado e muito competitivo, 
afirmou-se a dimensão estratégica da conflituologia emergente no ciberespaço, onde poderá ser 
decidida a vantagem com características quase definitivas. O conflito de vontades neste renovado e 
ampliado espaço de confronto trouxe consigo a exigência da integração de cooperações diversas que 
viabilizem e potenciem situações de superioridade ou, mesmo, a supremacia na rede global. Este 
facto reforçou a multidisciplinaridade na estruturação do potencial e envolveu, comprometendo, 
todos os âmbitos e níveis de decisão na expressão de poder resultante. Logo, a responsabilidade é de 
natureza política e estratégica, envolvendo, directamente, a sociedade como um todo.  
A terceira questão decorre do impacto das tecnologias da informação nas condições de Segurança. Na 
definição do ambiente de Segurança, típico do mundo desenvolvido, prisioneiro que é da utilização 
intensiva dos sistemas de informação, emergiu uma específica e complexa tipologia de ameaças que 
exige uma apropriada gestão de riscos, onde intervêm conceitos de custo-eficácia e de avaliação 
contingencial das capacidades, para concluir sobre critérios de admissibilidade, ou não, de acções 
hostis e sobre a oportunidade, o âmbito e o tipo das respostas a desencadear. Na conceptualização das 
vertentes genética, estrutural e operacional da estratégia da informação, nos contextos dos estados, 
das associações de estados ou das alianças, ressalta o imperativo de desenvolver, organizar e aprontar 
capacidades de guerra da informação e a imprescindibilidade de assegurar protecção às estruturas de 
informação, enquanto factor decisivo do potencial estratégico. Pelas mesmas razões, as capacidades, 
defensivas e ofensivas, no âmbito da Ciberguerra tornaram-se, nas estratégias e nas tácticas militares, 
elementos essenciais de combate, decisivos na preparação e conduta de operações Guerra.  
  Opiniões menos avisadas poderão argumentar que a complexidade e os custos implícitos nesta 
dimensão de confronto excedem as possibilidades de uma média potência como Portugal. Importa, 
porém, não esquecer que a actual matriz dos sistemas de defesa colectiva impõe ao nosso País uma 
participação responsável, cooperativa, disponível e empenhada na partilha dos riscos e no combate às 
ameaças. De facto, importa salientar, em reforço da constatação teórica, historicamente comprovável, 
que, no concerto dos actores do sistema de relações internacionais não tem sido permitido, sem 
pesada sanção, que países soberanos possam eximir-se ao dever de solidariedade exigido pela 
manifestação violenta de ameaças que possam colocar em risco o equilíbrio do sistema a que 
pertencem. Este postulado é tão mais verificável quanto a natureza das ameaças possa de alguma 
forma afectar os interesses de estados dominantes no sistema considerado. Quer isto dizer que 
nenhum país poderá dar-se ao luxo de ser, mesmo que por mero vazio de poder, disfuncional. A 
aplicação deste princípio ao nosso País conduz, inevitavelmente, ao dever de, no domínio em apreço 
– a infra-estrutura de informação nacional, designadamente na sua componente de defesa militar –, 
conduzir, em permanência, uma vigilância pró-activa de cujo dinamismo resulte, no mínimo, porque 
compatível com as disponibilidades financeiras, uma capacidade de intervenção eficaz, de modo a 
evitar disrupções e quebras de segurança que possam afectar, negativamente, a confidencialidade a 
integridade, a disponibilidade, o não repúdio e a oportunidade da informação. 
  Em conclusão, Portugal como membro fronteiro da UE e fundador da NATO, com fortes relações 
com outros continentes e significativos contingentes emigrados e imigrados, deve manter em boa 
conta, neste domínio, duas áreas de responsabilidade complementares: 
- A protecção da sua infra-estrutura de informação contra as ameaças mais perigosas que sobre ela, 
directa ou indirectamente, impendam ou que, através dela, possam ser direccionadas. 
- O desenvolvimento de uma ajustada capacidade de Ciberguerra que, no mínimo, impeça a negação 
do imprescindível controlo sobre os nossos sistemas de comunicações e informáticos e sobre a 
informação neles residente ou por eles veiculada. 
  Com esta moldura, nas sete reuniões plenárias, intercaladas com diversas reuniões da Mesa, foi 
sendo, no Ano em apreço, dialogada, debatida, delineada e estruturada a programação dos trabalhos 
da Secção, numa constante procura de olhar o País, através da evolução dos principais vectores da 
mudança nas condições da Segurança Colectiva e da avaliação do potencial nacional disponível para 

47 
 

11 de Novembro 
Sessão comemorativa dos 25 anos da Secção de Transportes em que foi prestada homenagem à figura 
do eminente jornalista Mário Bettencourt Resendes. 
Abriu a sessão o Presidente da SGL Prof. Eng. Luis Aires-Barros que evocou as históricas relações 
pessoais e institucionais da SGL com o Diário de Notícias. 
Seguiram-se as intervenções do Eng. Gonçalves Viana, primeiro presidente da Secção e do Eng. 
Balcão Reis, actual presidente, que trataram respectivamente os Transportes em Portugal nos últimos 
25 anos e o Historial da Secção. 
O jornalista João Céu Silva encerrou a sessão com uma evocação muito pessoal e sentida ao 
homenageado, o eminente jornalista Mário Bettencourt Resendes. 
A sessão decorreu na sala Prof. Adriano Moreira, totalmente cheia, com a presença de familiares e 
colegas do homenageado e muitos membros da Secção. 
 
4.28. SECÇÃO DE TURISMO: Presidente Mestre Ana Cristina Pereira Neto 
No ano de 2010, a Secção de Turismo da Sociedade de Geografia de Lisboa, participou 
activamente em reuniões promovidas no âmbito do Centenário da institucionalização do Turismo 
em Portugal tendo como marco a criação da Repartição de Turismo. Para a organização desta 
celebração foi instituída uma Comissão da qual faz parte a Sociedade de Geografia de Lisboa. 
Fazem parte desta Comissão Organizadora a comunidade científica e empresarial, alargada em 
termos colaborativos a outros centros de estudos do país. Conta com o Alto Patrocínio da 
Presidência da República, com o apoio das diversas instâncias de soberania do Governo Central e 
das Regiões Autónomas e das autarquias locais. Estão, também, criadas condições para a 
mobilização e participação da sociedade portuguesa. Esta Comissão Organizadora1 tem por missão 
preparar, organizar e coordenar as comemorações do Centenário. Nesse sentido, além da presença 
da comunidade científica e empresarial alargada em termos colaborativos a outros centros de 
estudos do país, e do apoio das diversas instâncias de soberania do Governo Central e das Regiões 
Autónomas e das autarquias locais, importa criar condições para a mobilização e participação da 
sociedade portuguesa. 
Com as celebrações do Centenário do Turismo pretende-se evocar historicamente o IV Congresso 
Internacional de Turismo que ocorreu na Sociedade de Geografia de Lisboa, em 1911, tendo como 
primeiro dia de trabalhos o 12 de Maio. Para além deste, visa-se também a promoção da reflexão 
colectiva sobre os marcos históricos do Turismo em Portugal, como, também a promoção do 
aprofundamento e divulgação do conhecimento sobre o fenómeno turístico em Portugal, nos seus 
diversos contextos. É, também, objectivo desta Comissão relevar a importância do turismo como 
actividade cultural para a sociedade actual, bem como dinamizar e coordenar o Programa do 
Centenário, durante o ano de 2011. Este programa tem os seguintes eixos de acção estratégica:  
1-Congresso do Centenário2  
12 a 16 de Maio, Sociedade de Geografia de Lisboa  
2 Exposições do Centenário  
Exposições polinucleadas no País  
3-Mostra Etno - Gastronómica  
12 a 15 de Maio em Lisboa  
4--Concertos do Centenário  
                                            
1 Cuja Comissão Executiva é composta por: Professor Doutor Jorge Mangorrinha, como Presidente, e como Vogais o 
Professor José Manuel Simões – Universidade de Lisboa representando o Instituto de Geografia e Ordenamento do 
Território - a Dr.ª Carla Cachola – representante da Associação de Hotelaria Restauração e Similares de Portugal -, a 
Professora Mestre Cândida Cadavez da Escola Superior de Hotelaria e Turismo do Estoril -, o Dr. Carlos Mamede – 
representante da Fundação INATEL-, a Professora Mestre Ana Pereira Neto - representante da Sociedade de Geografia 
de Lisboa -, o Professor Doutor Adão Flores – representante da Universidade do Algarve. Todas as entidades entretanto 
aderentes a esta celebração, até à data superiores a duas dezenas – sem contar com as entidades e direcções regionais 
de turismo que também se encontram envolvidas - fazem parte da Comissão Nacional e estão naturalmente empenhadas 
nas diversas acções locais e regionais. 
2 No qual se conta com a colaboração de outras secções da Sociedade de Geografia de Lisboa, nomeadamente nas 
sessões paralelas do programa do Congresso, ainda em construção até à data da apresentação deste relatório. 

22 47


46 
 

Mensagem de Sua Excelência o Chefe de Estado. 
O Prof. Doutor Humberto Baquero Moreno por motivos de doença não pode estar presente mas 
enviou o respectivo texto. 
Alusivo a esta data, foi feito durante a sessão o lançamento o carimbo comemorativo da Fundação do 
Castelo Templário de Tomar, pelos CTT. 
Na Assembleia Geral da SGL de 31 de Março de 2010, foi aprovada a secção “A Ordem de Cristo e a 
Expansão”. 
No dia 31 de Maio sob a presidência do Senhor Prof. Doutor João Pereira Neto, secretário-geral da 
SGL, foi realizada a primeira reunião da secção onde foram eleitos os seus corpos sociais: 
Presidente: Prof. Doutor Augusto Pereira Brandão;  
Vice-Presidente: Prof. Doutor Fernando Larcher;  
Secretária: Profª Dra. Alexandra Campos; e  
vice-Secretário: Prof. Doutor Fernando Campos. 
No dia 05 de Julho, o Prof. Doutor Larcher proferiu uma conferência sobre “D. Nuno Rodrigues 
Freire de Andrade, 6º Mestre da Ordem de Cristo (1353-1357) ”. 
 
4.26. SECÇÃO DO ORDENAMENTO TERRITORIAL E ECOLOGIA: Presidente: Prof. 
Doutor Sérgio Claudino. 
Em 29 de Janeiro de 2010, e em colaboração com a Secção de Antropologia, a Secção de 
Ordenamento do Território e Ecologia organizou uma Conferência do Dr. João Gomes de Oliveira, 
que decorreu na Sala Algarve, intitulada Eu dei a volta ao Mundo. Uma experiência humana em 
diferentes culturas. O viajante deu conta de uma longa e rica viagem em que percorreu todo o 
planeta, no contacto com uma assinalável diversidade de territórios, povos e culturas que nos 
remetem para a sempre entusiasmante aventura da expedição geográfica e da observação directa das 
mais diversas regiões do planeta.  
Um grande evento foi, entretanto, o Encontro/Debate sobre a Catástrofe da Madeira. Uma Visão do 
Ordenamento Biofísico, organizado em pareceria com a Associação Portuguesa dos Arquitectos 
Paisagistas. Realizou-se no dia 26 de Abril, a partir das 14 horas, e contou com as intervenções de 
conceituados especialistas, alguns deles madeirenses que se deslocaram propositadamente a Lisboa: 
Doutor Raimundo Quintal (CEG/UL); Arquitecto Fernando Pessoa; Professor Delgado Domingos 
(IST/UTL); Professor Rodrigo Oliveira (IST/UTL) e Professor Domingos Rodrigues (UMA). As 
conclusões deste evento foram, depois, compiladas e divulgadas. Este Encontro/Debate teve uma 
afluência extraordinária de público (mais de cem pessoas) e um assinalável impacto mediático, 
pretendendo contribuir para a definição de uma política de ordenamento do território que evite a 
repetição de situações idênticas às observadas na Madeira, a 22 de Fevereiro de 2010.  
A Secção preparou ainda um ciclo de Conferências sobre os 25 Anos de Portugal na União Europeia, 
que decorreu no começo de Janeiro de 2011, bem como uma outra conferência, a realizar em 
Fevereiro do mesmo ano.  
 
4.27. SECÇÃO DE TRANSPORTES: Presidente Alm. Eng. António Balcão Reis 
No ano de 2010 a Secção, que completou 25 anos de existência, concebeu no início do ano um 
interessante programa de realizações, só parcialmente concretizado, do que resultou alguma quebra 
do nível de actividade. 
Manteve ao longo de todo o ano a sua habitual reunião mensal, verificando-se um aumento do 
número médio de presenças, fruto do regresso de alguns membros mais afastados e o ingresso na 
Secção de alguns novos membros, uns já pertencentes à Sociedade de Geografia e outros agora 
propostos e admitidos. 
A Secção levou a cabo as seguintes realizações: 
27 de Maio 
Encontro/Debate sobre “Os aeroportos da região de Lisboa” em que foram intervenientes os Senhores 
General Lemos Ferreira da SGL, Prof. L. Manuel Braga Campos do IST, Eng. Miguel Anacoreta 
Correia da AR e Prof. António Brotas da SGL, sendo moderador o Eng. J. Gonçalves Viana da SGL 

23 
 

dar resposta militar às exigências de Defesa e à satisfação dos compromissos internacionais que para 
elas concorrem. A expressão exterior desta actividade que envolveu, de uma forma ou de outra, todos 
os Vogais da Secção, objectivou-se em sete sessões públicas, onde foram desenvolvidos treze temas 
por outros tantos conferencistas e na elaboração de seis textos temáticos e de síntese que espelham o 
tratamento dos centros de interesse trabalhados. 
Em síntese: 
Períodos conturbados em que a Instituição Militar interage com ideologias que a agitam e com 
impulsos que, do exterior, ora a constrangem, ora a provocam são ricos em ensinamentos sobre a 
ciência-arte da guerra. Espartilhada, dividida ou esgaçada pelo pulsar da população de que emana e 
por interesses que imprimem coro a razões que a interpelam, a Instituição, numa constante procura de 
resposta à sua multissecular percepção sobre o interesse nacional, resiste a corporativismos que a 
distorcem e enfraquecem e à instrumentalização que a perverte. No interior da sociedade de que é 
parte integrante, causa e efeito, não única, mas importante, do movimento da ciência e das 
tecnologias emergentes, a Instituição reafirma-se, interrogando-se na reformulação dos valores que 
alicerçam a sua força e evolui, questionando a doutrina que a enforma e conduz, adaptando-se, assim, 
à melhor forma de cumprir a função, única, que lhe está reservada na sociedade que serve. Esta a 
razão de ser do alforge de conhecimentos implícito, no nosso País, em períodos como, o interregno e 
a reafirmação da independência no Século XIV, a restauração da independência no Século XVII e a 
resistência às ambições europeias e as mudanças de regimes políticos nos Séculos XIX e XX. Como 
contributo para os Centros de Interesse “A Direcção Estratégica”, “ O Pensamento Estratégico e a 
Geografia” e “Formação e Desenvolvimento da Doutrina Militar” 
- Ciclo de Conferências “A Força Militar no Período de Transição do Regime Político em Portugal 
(1910) ” nos dias 14, 22 e 29 de Abril, e, 06 de Maio.  
 “Os Historiadores Militares Portugueses na Transição do Século XIX para o Século XX”, pelo 
Professor Doutor António Pedro Vicente. 
 “Uma Caracterização das Forças Armadas Portuguesas na Transição do Século XIX para o Século 
XX”, pelo Ten General António de Jesus Bispo. 
“O Exército Português no Período de Transição”, pelo Ten Coronel Abílio Pires Lousada. 
“A Marinha de Guerra Portuguesa no Período de Transição”, pelo Comandante Baptista Valentim. 
Resultaram daqui três textos da autoria de conferencistas e um texto síntese da Secção integrado pelo 
Director do Projecto (Ten General António Bispo). 
  Com suporte no importante conteúdo no domínio da arte da guerra que nos é transmitido pelo 
magnífico rigor da imagem tecida, como contributo para os Centros de Interesse “A Aplicação do 
Poder Militar”, “A Experimentação e a Ciência-Arte da Guerra” e “A Evolução Tecnológica e a 
Doutrina Militar em Portugal”   
- Colóquio “Portugal Militar no Século XV – As Conquistas no Norte de África nas Tapeçarias de 
Pastrana” – em cooperação com a Comissão Corte Real, no dia 09 de Setembro. 
“Rui Gomes da Silva – Um Português na Corte de Filipe II”, pela Dr.ª Patrícia Moreno. 
“A Política de Conquistas no Norte de África”, pelo General António Martins Barrento. 
“As Tapeçarias de Pastrana – Análise sob o Ponto de Vista Militar”, pelo Coronel Nuno Varela 
Rubin. 
Resultou daqui um texto do General António Barrento que foi, também Director deste Projecto. 
Com enfoque no restabelecimento do Conceito Estratégico da Aliança, num ambiente onde era 
detectável o impacto de factores como a emergência de novas potências, a proliferação da capacidade 
nuclear, a possibilidade de um diferente relacionamento com a Rússia, as novas ameaças e o 
confronto no ciberespaço, como contributo para os Centros de Interesse “A Direcção Estratégica”, 
“Constantes e Variáveis da Estratégia” e “A Ciência Militar e as Novas Dimensões do Campo de 
Batalha”  
- Conferência “O Novo Conceito Estratégico da OTAN” – em cooperação com a Comissão de 
Relações Internacionais, no dia 30 de Setembro.  
Abertura pelo Professor Doutor Armando Marques Guedes. 
Enquadramento, pelo General Gabriel Espírito Santo. 

46 23


24 
 

Uma perspectiva, pelo Ten Coronel (Exército Francês) Emmanuel Chapy. 
Resultaram daqui dois textos da autoria dos conferencistas e um texto síntese da Secção a apresentar 
pelo Director do Projecto Vice-Almirante Henrique da Fonseca.  
Por último, como contributo para os Centros de Interesse “A Evolução Tecnológica e a Doutrina 
Militar em Portugal”, “A Ciência Militar e as Novas Dimensões do Campo de Batalha” e “A 
Sociedade da Informação e do Conhecimento e o Poder Militar” 
- Ciclo de Conferências “Ciberguerra, um Desafio para as Forças Armadas do Século XXI”, em 
cooperação com a Revista Militar, na manhã e na tarde do dia 02 de Dezembro. 
  Conferência inicial “O Novo Conceito Estratégico da OTAN, as Novas Formas de Ameaça e a 
Ciberguerra”, pelo General Gabriel do Espírito Santo. 
  Painel “ Informações e Segurança”  
 “Aquisição de Dados num Contexto de Ciberguerra: Sensores”, pelo Coronel Fernando Marques 
Soares. 
“Organização Nacional para a Protecção das Infra-estruturas Críticas: a Segurança da Informação”, 
pelo Ten Coronel Eng.º José Carlos Martins. 
Painel “Capacidades em Operações de Informações”. 
“A Integração das Operações de Informação no Conjunto das Operações 
Clássicas”, pelo Capitão Eng.º Alfredo da Costa Silva. 
“A Configuração das Forças para actuação em ambiente de Guerra da Informação: que Capacidades 
Novas? que Métricas de Prontidão?”, pelo Ten Cor Eng.º Carlos Manuel Grilo. 
Resultaram daqui, para além de textos dos conferencistas, um texto síntese da Secção estruturado 
pelo Director do Projecto (Ten General António Bispo). 
Para além destes textos, o Ten General António Bispo assinou ainda um trabalho sob o título “O 
Emprego do Poder Aéreo; a Doutrina e o Ambiente Operacional”. 
Todos os textos referidos estarão disponíveis no sítio da Secção. 
Em 2010, a Secção era constituída pelos seguintes Vogais, por ordem de admissão na Sociedade de 
Geografia de Lisboa: 
 
General Manuel Amorim de Sousa Meneses 
General Silvino Silvério Marques 
Vice-Almirante António José Fonseca Cavaleiro Ferreira 
General Narciso Mendes Dias 
General Gabriel Augusto do Espírito Santo 
General José Alberto Loureiro dos Santos 
Vice-Almirante Henrique Alexandre Silva da Fonseca 
General António da Silva Osório Soares Carneiro 
Ten. Coronel João José Brandão Ferreira 
Ten General Altino Amadeu Pinto Magalhães 
Ten General José Krus Abecasis 
Ten.Coronel Francisco Miguel Gouveia Pinto Proença Garcia 
Ten General José Lopes Alves 
CMG Adriano Manuel de Sousa Beça Gil 
Ten General João Goulão de Melo 
Ten General Silvino da Cruz Curado 
Doutor Augusto José Moutinho Borges 
General José Lemos Ferreira 
Vice-Almirante António Maria de Sá Alves Sameiro 
General António Eduardo Queiroz Martins Barrento 
Maj General Fernando Pereira Santos Aguda 
Ten General João Carlos de Azevedo de Araújo Geraldes 
Ten General José Eduardo Carvalho de Paiva Morão 

45 
 

 Também em 7 de Julho se realizou uma sessão especial, com uma conferência promovida pela 
Comissão Americana e pelas Secções de Antropologia, de Arte e Literatura e de Instrução Pública 
sobre o tema: “A Imagem do Algarve no Ceará no início do Século XXI. O ponto de vista de um 
Antropólogo”, tendo sido orador o Prof. Doutor João Pereira Neto. No decurso da sessão o orador 
elogiou a acção desenvolvida pela Presidente da Secção de Instrução Pública no Ceará no decurso da 
última década, particularmente no que diz respeito à organização de Cursos de Pós-Graduação na 
Universidade Estadual Vale do Acaraú, Universidade que lhe conferiu o título de Professora Emérita. 
 Na reunião realizada a 6 de Dezembro, a Ordem de Trabalhos fixava a cooptação de novos 
membros para a Secção; foi feito o balanço das actividades do ano e foram preparadas as eleições 
para o próximo ano. Na dificuldade de estarem presentes alguns dos elementos que assumirão essas 
funções, foi marcada uma reunião para o dia 10 de Janeiro de 2011, apenas com essa intenção. 
 Assim, espero que este seja o último Relatório de minha responsabilidade e dos elementos da 
mesa, aos quais aproveito para agradecer a presença e o apoio. 
 Ao Sr. Presidente Aires Barros e ao Secretário Geral, Prof. Doutor João Pereira Neto, quero 
agradecer todas as gentilezas que tiveram para comigo e assegurar-lhes que para mim foi um prazer e 
uma honra trabalhar com ambos. A minha presença na Sociedade de Geografia continuará a ser tão 
assídua quanto me for possível. 
 
4.24. SECÇÃO LUÍS DE CAMÕES: Presidente Doutor Arnaldo Mariz Rozeira 
Em 2010 foram realizadas as seguintes reuniões e apresentadas as comunicações adiante referidas, 
cujos autores se mencionam: 
22 de Janeiro - Conselheiro Júlio Carlos Lacerda de Castro Lopo: Os Piratas nos Lusíadas; 
19 de Fevereiro – Doutor Arnaldo de Mariz Rozeira: O Tempo nos Lusíadas; 
19 de Março – Eng. Eurico Brandão de Ataíde Malafaia: Jean François de la Harpe, tradutor de Os 
Lusíadas; 
30 de Abril - Embaixador Lacerda Botelho: Luís de Camões e as Terras do Preste João; 
18 de Junho – Doutor Arnaldo de Mariz Rozeira: O Preto e o Branco nOs Lusíadas  
10 de Dezembro - Reeleição da Mesa 
 
4.25. SECÇÃO DA ORDEM DE CRISTO E A EXPANSÃO: Presidente Prof. Arquitecto 
Augusto Pereira Brandão 
No presente ano de 2010 a actividade da secção pode ser sistematizada em duas fases: 
- durante o período de constituição; 
- após a sua criação. 
Durante o período de constituição da secção realizou-se o Ciclo de Conferências e Sessão Solene 
Comemorativa dos 850 Anos da Fundação do Castelo Templário em Tomar, no dia 1 de Março, dia 
em que se completavam precisamente os 850 anos do lançamento da primeira pedra. A sessão foi 
presidida pelo Prof. Doutor Luís Aires de Barros, presidente de SGL. Sua Excelência o Presidente da 
República fez-se representar pelo Chefe da sua Casa Civil, e enviou uma mensagem que foi 
oportunamente lida. Usou também da palavra o Presidente da Câmara Municipal de Tomar. O 
programa foi o seguinte: 
16h00 – Abertura pelo Presidente da SGL, Prof. Doutor Luís Aires-Barros 
Conferências: 
Prof. Doutor Fernando Larcher, Da Fundação Templária de Tomar 
Prof. Doutor Arq. Augusto Pereira Brandão, O Templo e a Formação da Nacionalidade 
Prof. Doutor Humberto Baquero Moreno, Portugal e a Ordem dos Templários  
18h00 – Intervalo 
18h30 – Sessão de Encerramento 
Intervenção do Senhor Presidente da Câmara Municipal de Tomar, Dr. Fernando Rui Corvelo de 
Sousa. 
Atribuição do Diploma de Presidente Honorário do Grupo de Amigos do Convento de Cristo a Sua 
Excelência o Chefe de Estado, pelo Presidente do Grupo de Amigos do Convento de Cristo. 

24 45


44 
 

-Dr. Rómulo Alexandre Soares, Presidente do Conselho das Câmaras Portuguesas de Comércio no 
Brasil. 
-Eng. Domingos Simões Pereira, Secretário Executivo da “Comunidade de Países de Língua Oficial 
Portuguesa”  
 A sessão de encerramento foi presidida pelo Prof. Doutor Augusto Manuel Correia, Presidente da 
Direcção do Instituto Português de Apoio ao Desenvolvimento em representação Sua Excelência o 
Ministro de Estado e dos Negócios Estrangeiros, que proferiu o discurso de encerramento. 
4. No decurso do ano de 2009 a Secção da Indústria reuniu regularmente tendo havido por parte dos 
integrantes desta uma boa participação e apoio às acções realizadas. Na última reunião de Dezembro 
foi reconduzida a Mesa e admitido como vogal da secção o sócio nº.20467. 
- Dr. Domingos Manuel Fonseca de Almeida Machado. 
 
4.22. SECÇÃO DE INFORMAÇÃO CIENTÍFICA: 
Coordenador da Comissão de Reactivação: Prof. Doutor João Pereira Neto 
Em 3 de Dezembro de 2010 os sócios: 16684 – João Pereira Neto; 18046 – Fausto Robalo Amaro; 
18061 – António José Piedade; 18367 – António Vermelho do Corral; 19517 – Álvaro Correia 
Nóbrega; 20274 – João Carlos Geraldes e 20743 – José Caleia Rodrigues, considerando que a 
situação em que se encontra a Secção de Informação Cientifica tornava necessária a respectiva 
reactivação, dirigiram uma carta ao Senhor Presidente da Sociedade de Geografia de Lisboa, em que 
diziam que o primeiro passo da mesma reactivação deveria consistir na elaboração de um 
Regulamento Provisório. Este deveria assentar nos seguintes princípios: 
1) Embora mantendo a sua actual designação, a Secção em causa debruçar-se-ia essencialmente sobre 
a Metodologia da Investigação Científica, na perspectiva das “Duas Culturas” de que fala Snow. 
2) Nos convites a endereçar para novos vogais e na apreciação de candidaturas, o principal critério 
deveria residir na experiência dos Sócios da SGL em matéria de Investigação Cientifica. 
3) Todos os actuais vogais da Secção de Informação Científica manteriam esta qualidade. 
Tendo em vista a situação mencionada e os princípios enunciados, os sócios acima referenciados 
solicitavam ao Senhor Presidente a reactivação da Secção de Informação Científica. 
Os mesmos sócios acrescentavam que se a sua solicitação merecesse o acordo do Senhor Presidente, 
passariam a funcionar como Comissão de Reactivação da Secção de Informação Cientifica, 
assegurando o respectivo funcionamento até à realização das eleições previstas no Estatuto da 
Sociedade de Geografia de Lisboa. 
No mesmo dia 30 de Dezembro de 2010, o Senhor Presidente da Sociedade de Geografia de Lisboa, 
exarou, na carta em causa, o seguinte despacho «Concordo. Peço ao Prof. Pereira Neto que conduza 
esta reactivação». 
 
4.23. SECÇÃO DE INSTRUÇÃO PÚBLICA: Presidente: Profa. Doutora Maria Helena 
Carvalho dos Santos 
 Como já se dizia no Relatório de 2008, “o tema Instrução e Educação suscita muitas 
dificuldades metodológicas”, pelo que as reuniões da Secção se debruçaram essencialmente sobre 
essa questão. 
 As reuniões da Secção realizaram-se ao ritmo de uma por mês, com pouca assistência, mas de 
animada reflexão. Foram sempre gratificantes as trocas de impressões e a preocupação de 
sistematizar conceitos e propostas. 
 Devemos destacar a reunião de Fevereiro, organizada pela Secção em parceria com a 
Sociedade Portuguesa de Estudos do Século XVIII e presidida pelo Presidente da Sociedade de 
Geografia, que teve como convidado especial o Prof. Doutor José António Benimeli, Prof. Jubilado 
da Universidade da Zaragoza, P. Jesuíta, e estudioso de temas como o Século XVIII e a História da 
Maçonaria, tendo ao longo do tempo fundado e presidido a Institutos Universitários de investigação 
nessas áreas, com uma enorme bibliografia editada. A Conferência sobre o tema: “As Origens 
Cristãs da Maçonaria” suscitou grande interesse, com a sala completamente cheia. Algumas obras 
deste autor serão entregues em breve à Biblioteca da Sociedade de Geografia.  

25 
 

Ten General António Gonçalves Ribeiro 
Ten General António de Jesus Bispo 
Coronel José Maria de Melo Parente 
Ten General António Luciano Fontes Ramos 
Almirante  José Manuel Castanho Paes 
Maj General José Ribeirinha Diniz da Costa  
 
 
Na última reunião plenária do Ano, procedeu-se, nos termos estatutários, à eleição da Mesa para o 
exercício de 2011, tendo sido reeleitos os Vogais que, do anterior, integravam a Mesa: 
Presidente                 Ten General João Carlos de Azevedo de Araújo Geraldes 
Vice-Presidente         Ten General António de Jesus Bispo 
Vice-Presidente         Vice-Almirante Henrique Alexandre Silva da Fonseca 
Director                     Ten General João Goulão de Melo 
Director                     Ten General José Eduardo carvalho de Paiva Morão 
Secretário                  Ten Cor João José Brandão Ferreira 
 
 
4.14. SECÇÃO DE ECONOMIA: Presidente Prof. Dr. José Dantas Saraiva 
A Secção de Economia reiniciou os seus trabalhos em 2010, tendo procurado focar o seu campo de 
análise em quatro problemáticas complementares: análise regional, desenvolvimento económico, 
crise conjuntural e estrutural internacional e mercados financeiros.  
Para o cumprimento deste objectivo foram organizadas quatro conferências, que contaram com a 
participação de membros desta Secção e de especialistas externos, com os seguintes conteúdos: 
28 de Janeiro  
Conferência sobre “As estruturas económicas do Algarve e os desafios da mudança (1910-2010)”, 
proferida pelo Professor Doutor João Pereira Neto. 
Esta conferência foi promovida, em conjunto, pela Secção de Economia e pela Secção de Indústria.    
Na sua exposição, o orador caracterizou os principais pilares em que assentava a estrutura económica 
do Algarve no princípio do século XX e as mudanças que, desde então ocorreram. Salientou 
igualmente as repercussões que tais mudanças tiveram para aquela região, designadamente 
económicas, sociais e demográficas. Por fim, desenhou um cenário prospectivo de evolução a curto e 
a médio prazos, e o seu impacte ao nível nacional. 
4 de Março    
Conferência sobre “A fiscalidade como factor de desenvolvimento económico”, proferida pelo Dr. 
Paulo Núncio.   
Nesta conferência, o orador salientou a importância da adequação da política fiscal aos objectivos de 
crescimento da economia, tanto numa perspectiva macro como micro. Referiu também o efeito 
multiplicador dos impostos e dos gastos públicos na delineação de uma política de crescimento 
económico. 
17 de Junho 
Conferência sobre “Os despojos da crise global: impacto sobre a (des) união europeia”, proferida pela 
Professora Doutora Carla Guapo Costa, do Instituto Superior de Ciências Sociais e Políticas.  
Nesta conferência, a oradora traçou um quadro global de diagnóstico sobre a actual crise económica e 
financeira internacional, tendo-se debruçado sobre os seus efeitos na estabilidade da economia 
europeia, designadamente da zona euro. 
Abordou ainda a problemática da capacidade da economia europeia para enfrentar com sucesso as 
diversas ondas de choque dessa crise. 
26 de Novembro 
Conferência sobre “A regulação dos produtos derivados nos EUA e na Europa; a resposta do G20 à 
crise financeira”, proferida pelo Dr. Frederico Alcântara de Melo. 

44 25


26 
 

Na sua exposição, o orador explicou as principais medidas que o G 20 acordou no que respeita ao 
combate da actual crise, assim como as medidas de execução aprovadas pela Comissão Europeia e 
pelos Estados Unidos da América. Sublinhou, também, as consequências mais importantes que estas 
medidas poderão ter para a economia portuguesa. 
Actividade prevista para 2011 
Para 2011, esta Secção tem agendadas conferências que permitam explicar e compreender os 
contornos da actual crise, tanto ao nível conjuntural como estrutural.  
Juntamente com outras secções e comissões, procurará reflectir em conjunto sobre as perspectivas de 
crescimento e de desenvolvimento macroeconómico que se colocam a Portugal.  
 
4.15. SECÇÃO DE ESTUDOS LUSO-ÁRABES: Presidente Prof. Doutor António Dias Farinha 
No ano 2010, o Presidente da Secção, Prof. Doutor António Dias Farinha, convocou algumas sessões 
informais, para estudar a criação de uma base de dados relativa às palavras portuguesas de origem 
árabe.  

4.16. SECÇÃO DE ETNOGRAFIA: Presidente Mestre Dra. Maria Helena Correia Samouco 
A actividade da Secção procurou seguir o calendário traçado para o ano de 2010 com excepção de 
uma sessão prevista em homenagem a Claude Lévi-Strauss, por ocasião do 1º aniversário da sua 
morte a qual foi adiada para Janeiro de 2011. 
Assim é de destacar a sessão de 20 de Maio em que teve lugar a comunicação do Dr. Manuel Caçoilo 
Fidalgo, intitulada “A escrita Oio”. 
-Em 23 de Junho, na sequência das comemorações do centenário da morte de Rocha Peixoto a 
Secção de Etnografia promoveu uma cerimónia de apresentação dos volumes 43 e 44, do Póvoa de 
Varzim Boletim Cultural e do Tomo de Actas do Colóquio dedicado a Rocha Peixoto, bem como 
uma exposição documental sobre o mesmo autor. A cerimónia foi presidida pelos Presidentes da 
Sociedade de Geografia de Lisboa, do Município da Póvoa de Varzim e das Comemorações do 
Centenário da morte de Rocha Peixoto. A exposição, muito visitada, esteve patente ao público, no 
átrio da SGL até finais do mês de Julho de 2010. 
-Em 21 de Outubro de 2010 teve lugar uma sessão sobre o tema “A influência da República na 
pesquisa etnográfica”. Os oradores e títulos das comunicações foram os seguintes: 
Prof. Doutor João Pereira Neto: - O incentivo à pesquisa etnográfica em Angola (1912-1915) –O 
contributo de Norton de Matos e Ferreira Diniz” 
Profª Doutora Ana Cristina Martins: -A pré – história no território português (inter) influências 
arqueológicas nos primórdios da implantação da República em Portugal. 
Mestre Dr.ª Maria Helena Correia Samouco: - A Etnografia e outros contributos Etno-sociológicos 
nos primórdios da implantação da República em Portugal. 
-Em 21 de Outubro, também em colaboração com a Secção de Antropologia, pelas 17 horas, 
realizou-se outra sessão intitulada: “Diversidade biológica e condicionalismos sociais e culturais”. 
Foram oradores a Profª Doutora Maria Manuela Machado da Silva e o Prof. Doutor António Piedade. 
-Em 16 de Dezembro teve lugar um almoço de convívio a que se seguiu uma sessão para a eleição da 
mesa para o ano de 2011. A Mesa da Secção foi reeleita ficando com a mesma composição: 
Presidente: Mestre Dr.ª Maria Helena Correia Samouco 
Vice-Presidente: Dr. António Vermelho do Corral 
Secretário: Mestre Dr.ª Ana Cristina Pereira Neto 
Vice-secretário Dr. Manuel Santos Lopes 
Foi lavrado um voto de pesar pelo falecimento da vogal da Secção Sr. D. Maria Angélica Ávila 
Abreu. 
A Secção congratula-se por, desde o início do ano, contar com mais um destacado vogal o Sr. Prof. 
Doutor António Rendas. 
 
4.17. SECÇÃO DE GEOGRAFIA MATEMÁTICA E CARTOGRAFIA: Presidente: Prof. 
Doutor João Manuel Casaca. 

43 
 

Dr. Paulo Vaz, Director Geral da Associação Têxtil e Vestuário de Portugal abordou o tema “ A 
Indústria Têxtil e Vestuário Portuguesa e os Desafios da Globalização”. 
O orador transmitiu a evolução que este sector dinâmico e importante para o emprego e exportação 
portuguesa apresentou nos últimos anos, nomeadamente na formação, qualidade, inovação 
tecnológica, meios adequados de promoção externa e escolha dos melhores canais de distribuição. No 
debate vivo e participativo que se seguiu, foi salientado que a posição forte da indústria têxtil 
portuguesa no contexto europeu só foi possível pelas novas respostas dadas aos novos desafios, 
principalmente os lançados pelos países asiáticos. 
3. Seminário “ Cooperação Empresarial no Espaço de Língua Portuguesa. 
Este Seminário que se realizou no dia 14 de Outubro contou com o apoio de do IPAD (Instituto 
Português de Apoio ao Desenvolvimento) e da GALPENERGIA SA e teve como finalidade reunir 
vários intervenientes, nacionais e estrangeiros, de forma a debater a cooperação empresarial com os 
países de expressão oficial portuguesa 
O seminário mobilizou os diversos intervenientes no processo de cooperação, nomeadamente 
serviços da Administração Pública responsáveis pela cooperação empresarial, empresas, associações 
empresariais, bem como meios académicos, instituições financeiras e organizações de âmbito 
nacional e internacional com a finalidade de reflectir sobre a evolução recente da cooperação 
empresarial portuguesa, em particular com os Estados membros da Comunidade dos Países de 
Língua Oficial Portuguesa (CPLP) e propor estratégias de internacionalização empresarial. 
Na reflexão realizada, ao longo dum dia, que contou com uma assistência interessada e participativa, 
foi importante o destacar como evoluiu a colaboração da parceria público-privado, nomeadamente, 
no apoio político no desenvolvimento de negócios nos processos de internacionalização das grandes 
empresas e na importância do apoio também técnico e financeiro para possibilitar às pequenas e 
médias empresas portuguesas para lançarem e concretizarem projectos de internacionalização 
competitivos. Esta questão assume grande relevância se atendermos que na maior parte dos países em 
causa, o peso empresarial estatal é muito forte e o sector privado está a dar os primeiros passos, 
sendo que a concretização de um número significativo de projectos passa pelo apoio do poder 
político. 
Foram ainda debatidos e ponderados a existência de interesses cruzados a nível empresarial entre os 
países de expressão oficial portuguesa e sugeriram-se medidas para dinamizar a cooperação 
empresarial em que Portugal poderá vir a assumir-se como parceiro estratégico. 
O seminário teve o seu início às 10h00 sendo a sua abertura feita pelo Prof. Doutor Luís Aires-
Barros, Presidente da Sociedade de Geografia de Lisboa. 
Durante o período da manhã foi moderador dos trabalhos o senhor Dr. Carlos Bayan Ferreira, 
Presidente da Direcção da Câmara de Comércio e Indústria Portugal-Angola e Director-Geral da 
Área Internacional da GALP Energia. Seguisse a intervenção dos seguintes oradores: 
-Dra. Maria José Melo, coordenadora da Direcção Internacional da COSEC – Companhia de Seguros 
de Créditos 
-Dr. Sérgio Martins, Administrador da Empresa SECIL – Companhia Geral de Cal e Cimento, S. A. 
-Eng. José de Oliveira Guia, Presidente da Associação Nacional das Empresas Metalúrgicas e 
Electromecânicas 
-Dr. Luís Sousa de Macedo, Administrador da Empresa PT Comunicações, SA 
-Dr. João Real Pereira, Administrador Executivo da SOFID Sociedade para o Financiamento do 
Desenvolvimento, Instituição de Crédito SA  
-Dr. Basílio Horta, Presidente da AICEP- Agência para o Investimento e Comércio Externo de 
Portugal EPE. 
Na parte da tarde foi moderador o senhor Dr. José Poças Esteves, Vice-Presidente da SAER- 
Sociedade de Avaliação Estratégica e Risco Lda. - que também apresentou uma comunicação.  
Seguiram-se as intervenções dos seguintes oradores: 
-Dr. Carlos Bayan Ferreira Presidente da Direcção da Câmara do Comércio e Indústria Portugal- 
Angola  

26 43


42 
 

Almirante Luíz Gonzaga Ribeiro (Membro SHM-SGL). 
- Doutor José Alberto Faria: Director-Geral da Saúde 
Prof. Doutor Pereira Miguel (INSDRJ). 
- Adelaide Cabete: uma alma notável da I República 
Dr. João-Maria Nabais (Membro SHM-SGL). 
- Os Médicos da Sociedade de Geografia de Lisboa: 1910-1926 
Maria Luísa Vilarinho Pereira (Membro SHM-SGL). 
- Carolina: por entre os itinerários da Memória e da Ciência  
Doutora Isabel Lousada (Investigadora CES-Nova). 
- Fernando Matos Chaves: o percurso de um médico 
Prof. Doutora Madalena Esperança Pina (Membro SHM-SGL). 
- D. Tomás de Mello Breyner: entre a Monarquia e a República 
Dr. António Meyrelles do Souto (Membro SHM-SGL). 
- Dr. António Mendes Lages: ciência e devoção na República 
Doutor Augusto Moutinho Borges (Membro SHM-SGL). 
4 – Em 6 de Novembro foi realizada uma visita de estudo à Casa-Museu Dr. Anastácio Gonçalves, 
em Lisboa, e à exposição Coleccionar para a Res publica – Dr. Anastácio Gonçalves (1888-1965), 
reunindo cerca de 27 Membros e acompanhantes. 
5 – Em 28 de Outubro foi apresentado, pela Secção, o livro do Membro Dr. João Clode, com a 
chancela do Laboratório BIAL, “História da Otorrinolaringologia em Portugal”. 
6 – Foi constituída uma Comissão para análise e alteração do Regulamento Interno da Secção de 
História da Medicina da Sociedade de Geografia de Lisboa, o qual vai ser aprovado na reunião de 16 
de Dezembro de 2010. 
7 – Foram propostos novos Sócios para entrarem para a Sociedade de Geografia de Lisboa para 
futuramente integrarem a Secção de História da Medicina da Sociedade de Geografia de Lisboa. 
8 – Foram escritas duas cartas circulares a todos os Membros, dando informação das actividades a 
desenvolver pela Direcção. 
 
4.21. SECÇÃO DA INDÚSTRIA: Presidente: Dr. José Manuel Braga Dias 
A actividade desenvolvida pela Secção de Indústria no ano de 2010 foi norteada no sentido de 
estreitar o relacionamento com as outras comissões e secções da Sociedade de Geografia, envolver a 
sociedade civil e em particular as associações representativas da área empresarial nas suas acções, dar 
sequência às desenvolvidas no ano anterior e reflectir sobre a situação da indústria portuguesa num 
contexto altamente desfavorável a nível interno e externo.  
1. Das acções realizadas com outras comissões ou secções destacam-se: 
A)Com a Secção de Economia. 
Conferência pelo Senhor Prof. Doutor João Pereira Neto em 28 de Janeiro intitulada “As Estruturas 
Económicas do Algarve e os Desafios da Mudança (1910-2010” 
Esta conferência teve, entre outros méritos, dar a conhecer como a indústria algarvia evoluiu durante 
um século e as respostas dadas no período abordado. 
B) Com a Comissão de Relações Internacionais 
A 11 de Março, um jantar debate em que o orador, Senhor Dr. Agostinho Miranda abordou o tema” 
Petróleo e Relações Internacionais: Baralhar e Dar de Novo”.  
O tema energia vem na sequência natural do trabalho que a Secção da Indústria desenvolveu nos anos 
anteriores através de palestras e reflexões internas sobre as vantagens e desvantagens vários tipos de 
energia para o nosso País. Esta palestra veio reforçar a ideia da necessidade de se encontrar a nível 
nacional de soluções capazes de colocarem a indústria portuguesa menos dependentes das fontes 
tradicionais de energia. 
2. À semelhança do que fora feito para o sector do calçado em 2009, este ano também se optou por 
escolher um sector tradicional com um peso grande nas exportações nacionais para ser objecto de 
reflexão. Assim, foi escolhido o sector têxtil e no almoço debate, realizado em 15 de Abril, o Senhor 

27 
 

Na sequência de eleições realizadas na última reunião de 2009, a mesa da Secção durante o ano de 
2010 foi constituída por: i) Prof. João Casaca – Presidente; ii) Eng.º Rogério Ferreira de Almeida – 
Vice-presidente; iii) Eng.º José Nuno Lima – Primeiro Secretário; iv) Eng.ª Ana Maria Fonseca – 
Segundo Secretário.     
Em 2010 realizaram-se oito reuniões plenárias da Secção, onde foram discutidos diversos assuntos do 
âmbito geral da Secção e, em particular, a programação da actividade cultural. Seguindo o costume 
de, nalgumas reuniões plenárias, serem apresentadas, por membros da Secção, curtas palestras sobre 
temas de interesse comum, é de assinalar a palestra, realizada na reunião plenária de 30 de Março, 
pelo Eng.º José Nuno Lima, Primeiro Secretário da Secção.  
Na reunião plenária de 30 de Março, o Eng.º José Nuno Lima, apresentou diversas “Cartas Figurati-
vas” da autoria de Joseph Minard (1812-1870), engenheiro da École Nationale des Ponts et 
Chaussées, entre as quais, a famosa carta figurativa da campanha da Rússia, onde se representam 
graficamente as baixas do exército de Napoleão, ao longo do espaço e do tempo. Minard é 
considerado um pioneiro na representação gráfica da estatística e da Geografia Quantitativa.  
Com destino aos sócios e ao público em geral, foram promovidas pela Secção, durante o ano de 
2010, cinco conferências, que foram realizadas no anfiteatro Prof. Adriano Moreira e tiveram uma 
assistência satisfatória, sendo seguidas de animado debate que comprovou o interesse manifestado 
pela assistência: 
i) Conferência sobre “Os Instrumentos de Sombras de Pedro Nunes”, no dia 17 de Março, às 17h30, 
pelo Sr. Comandante António Costa Canas.  
ii) Conferência sobre “As Invasões Francesas: Uma Visão Digital”, no dia 24 de Março, às 17h30, 
pelo Sr. Coronel Luís Nunes.  
iii) Conferência sobre “O Naufrágio Português da Namíbia – Um Valioso e Bem Guardado Espólio 
Subaquático”, no dia 21 de Abril, às 17h30, pelo Sr. Comandante José Manuel Malhão Pereira.  
iv) Conferência sobre “Os Arquivos da Comissão de Cartografia e a Costa de Moçambique no final 
do séc. XIX”, no dia 15 de Novembro, às 18h00, pela Sr.ª Doutora Ana Cristina Roque. 
v) Conferência sobre “A Missão Hidro-Oceanográfica e Geodésica às Ilhas Selvagens do NRP 
Almirante Gago Coutinho”, no dia 15 de Dezembro, às 17h30, pelo Sr. Comandante Miguel Bessa 
Pacheco e pelo Sr. Primeiro-tenente Alexandre de Carvalho. 
Em Novembro de 2010, a Secção admitiu um novo vogal: a Doutora. Ana Cristina Roque, Investiga-
dora do IICT, sócia da SGL.    
Na oitava e última reunião de 2010, foi eleita a mesa para o ano de 2011, com a seguinte constitui-
ção: i) Prof. João Casaca – Presidente; ii) Eng.º Rogério Ferreira de Almeida – Vice-presidente; iii) 
Eng.º José Nuno Lima – Primeiro Secretário; iv) Eng.ª Ana Maria Fonseca – Segundo Secretário.  
 
4.18. SECÇÃO DE GEOGRAFIA DOS OCEANOS: Presidente: Contra-Almirante José Bastos 
Saldanha. 
Mesa da Secção 
Presidente: Contra-Almirante José Bastos Saldanha (sócio nº 19591) 
Vice-Presidente: Professor Doutor Carlos Duarte (19769) 
Secretário: Comandante Jorge Manuel Novo Palma (19566) 
Vice-Secretário: Cte. Joaquim Rocha Afonso (20312). 
Jornadas “A Sociedade Civil e o Mar” 
Durante o exercício de 2010, a Secção de Geografia dos Oceanos (doravante SGO ou Secção) deu 
continuidade às Jornadas “A Sociedade Civil e o Mar” com a finalidade de contribuir para a 
consciencialização pública relativamente à importância dos oceanos e das zonas costeiras, em termos 
dos valores que representam e dos riscos que enfrentam. As acções desenvolvidas agruparam-se em 
três grandes áreas: 
a) Comemoração do Dia Nacional do Mar que, além de manter viva a data em que a Convenção das 
Nações Unidas sobre o Direito do Mar entrou em vigor em 16 de Novembro 1994, é uma 
oportunidade para reflectir sobre a temática dos oceanos e das zonas costeiras e prestar 

42 27


28 
 

reconhecimento público a uma individualidade ou instituição que, pela actualidade da sua obra, se 
tenha distinguido no desenvolvimento e divulgação da cultura do mar. 
b) Agenda do Oceano atende às questões relativas ao oceano e às suas margens que foram abordadas 
nos âmbitos internacional, europeu e nacional, mediante a divulgação, a discussão e o 
acompanhamento do seu implemento. 
c) Divulgação da Nossa Cultura do Mar nas suas diversas expressões, incluindo a vulgarização do 
conhecimento oceanográfico, de modo a contribuir para uma renovada assunção do mar, desígnio 
permanente de Portugal.  
Importa realçar que em 2010 o Programa de Actividades para 2010, designado Jornadas “A 
Sociedade Civil e o Mar”, foi aprovado na sessão ordinária de 8 de Outubro de 2009, desenvolvendo-
se sob o tema “O Oceano e as Instituições”, adotado na sessão ordinária seguinte de 10 de Dezembro. 
Deste modo, as Jornadas “A Sociedade Civil e o Mar” associaram-se às Comemorações do 
Centenário da República, as quais decorreram entre 31 de Janeiro e 5 de Outubro de 2010, elegendo 
de entre os objectivos e linhas programáticas do Programa do Centenário o de “Projectar para o 
futuro os ideais republicanos”, mediante a identificação de desafios que se colocam à sociedade 
portuguesa e o reforço da identidade nacional. Este propósito esteve presente, tanto na comemoração 
do Dia Nacional do Mar e na abordagem actualizada da Agenda do Oceano, como na divulgação da 
Nossa Cultura do Mar, mediante uma escolha criteriosa e coerente de eventos significativos e tendo 
em atenção a sua oportunidade, abrangência e relevância: 
a) 13 de Março, sessão “Memórias de Fragateiros”. 
b) 20 de Maio, sessão comemorativa do Dia Europeu do Mar.  
c) 8 de Junho, sessão evocativa do Dia Mundial dos Oceanos. 
d) 8, 9, 15 e 16 de Julho, conferência “Conjuntura Marítima 2010: Oportunidades e Desafios”. 
f) 11 de Outubro, sessão evocativa do Dia Internacional para a Redução das Catástrofes 
Naturais. 
g) 16 de Novembro, jornada comemorativa do Dia Nacional do Mar. 
No planeamento e execução destas acções, procurou-se privilegiar o trabalho em cooperação por 
intermédio de objectivos comuns, o que permitiu caminhar em parceria com diversas instituições, 
adiante referidas, a quem se agradece o patrocínio e apoio prestados, sem os quais não seria possível 
conferir a dignidade e a visibilidade indispensáveis. Uma palavra final de reconhecimento para todos 
os participantes nas Jornadas. 
Dia Nacional do Mar de 2010 
1) Por sua iniciativa, a Sociedade de Geografia de Lisboa associou-se à celebração do Dia 
Nacional do Mar, em 16 de Novembro de 2010, promovendo em parceria com o Fórum Permanente 
para os Assuntos do Mar, a Academia de Marinha e o Centro Nacional de Cultura uma jornada 
comemorativa sob o tema “O Oceano e as Instituições”, com o programa seguinte: 
a)  Os CTT – Correios de Portugal, S.A. associou-se à celebração do Dia Nacional do Mar 
emitindo um carimbo comemorativo, o qual reproduz a silhueta do iate “Sirius” com a legenda “CTT 
LISBOA, 2010.11.16”. No dia 16 de Novembro funcionou no Pavilhão das Galeotas do Museu de 
Marinha, junto ao casco do iate “Sirius”, um posto de correio para aposição do carimbo 
comemorativo nas correspondências apresentadas entre as 10h30 e as 17h00. O iate “Sirius” foi 
considerado a embarcação de recreio mais portuguesa de todas, uma vez que, desde o risco, às 
madeiras e aos materiais empregues, tudo era de origem nacional. Mandado construir pelo Rei D. 
Luís para ser oferecido à Rainha D. Maria Pia, foi lançado à água em 14 de Abril de 1876. O sucesso 
que obteve em competições internacionais granjeou-lhe visibilidade europeia com evidência para a 
sua elegância e qualidades náuticas e concitou o interesse de construtores navais: uma imagem de 
marca do Portugal Náutico de finais do Século XIX. Para aposição do carimbo comemorativo foram 
graciosamente disponibilizados bilhetes-postais, cuja edição foi patrocinada pelo Instituto 
Hidrográfico 
b) Em Lisboa, no auditório da Sociedade de Geografia de Lisboa tiveram lugar: 
(i) 14h00 – Abertura da Exposição “Celebração da Cultura Costeira”, cuja apresentação foi feita 
pelo Doutor Luís Martins, que mencionou ser um projeto cultural promovido pela Mútua dos 

41 
 

19695 Professor Doutor João Luís Serrão da Cunha Cardoso 
20507 Cte. Carlos Manuel Valentim  
 
4.20. SECÇÃO DE HISTÓRIA DA MEDICINA: Presidente Alm. Luís Gonzaga Ribeiro 
1 – A eleição da nova Mesa Administrativa (2009-2012) decorreu no dia 28 de mês de Janeiro, tendo 
a nova Direcção sido aprovada com 7 votos a favor e 1 contra. 
2 – Durante os meses de Janeiro a Novembro foram realizadas as seguintes Conferências mensais, 
com a excepção do mês de Agosto. 
- Janeiro, 28 (vinte e oito) 
“A Universidade de Évora e a assistência aos seus estudantes”, apresentação do Membro da Secção 
Doutor Augusto Moutinho Borges. 
- Fevereiro, 25 (vinte e cinco) 
“Estância Terapêutica do Caramulo”, proferida pelo Dr. António Jose Barros Veloso 
- Março, 25 (vinte e cinco)  
 “Arte Médica e Imagem do Corpo”, da autoria do Prof. Adelino Cardoso, Prof. Manuel Silvério 
Marques e o Dr. António Brás de Oliveira, conferência que antecede a exposição do tema supra e que 
vai estar patente na Biblioteca Nacional de Lisboa entre os dia 7 de Abril a 15 de Julho de 2010. 
- Abril, 29 (vinte nove) 
“Malandrices em Medicina”, apresentação do Prof. Doutor Armando Moreno 
- Maio, 20 e 21 (vinte e vinte e um) 
Realização o Congresso “Os Médicos e a República”. 
- Junho, 24 (vinte e quatro)  
 “Teoria da Evolução: A Ciência e o poder de sedução em Charles Darwin versus Alfred Russel 
Wallace”, apresentação do Membro da Secção Dr. João-Maria Nabais. 
- Julho, 29 (vinte nove) 
“Escola de Serviço de Saúde Militar”, apresentação da Doutora Sandra Queiroz.  
- Setembro, 30 (trinta) 
“Prof. Elísio de Moura: Médico e Cientista”, apresentação do Membro da Secção Dr. António 
Matias. 
- Outubro, 28 (vinte e oito) 
“A Otorrinolaringologia em Portugal” e apresentação do livro do Membro Dr. João Clode, com a 
chancela do Laboratório BIAL “História da Otorrinolaringologia em Portugal”. 
- Novembro, 25 (vinte e cinco) 
“Ex-votos: Medicina e Fé”, apresentação do Dr. Reis de Oliveira. 
3 – Em 20 e 21 de Maio foi realizado o Congresso “Os Médicos e a República”, em parceria com o 
Centro de Estudos Interdisciplinares do Século XX da Universidade de Coimbra.  
 Do programa constou: 
- O Dr. Anastácio Gonçalves e o coleccionismo em Portugal 
Dr. José Alberto Ribeiro (Director Casa-Museu Dr. Anastácio Gonçalves. 
- A Casa das Memórias. A memória de um médico humanista 
Dr.ª Assunção Júdice (Directora Casa-Memória Prof. Reynaldo dos Santos e Irene Quilhó). 
- Miguel Bombarda: morte na Revolução 
Dr. Vítor Freire (Administrador do Hospital Miguel Bombarda). 
- Ricardo Jorge e a Saúde Pública em Portugal na 1.ª República 
Doutora Rita Garnel (Investigadora, CES-UNL). 
- Prof. Reynaldo dos Santos 
Coronel Médico Carlos Vieira Reis (Membro SHM-SGL). 
- Egas Moniz: o político na sombra do cientista  
Mestre Manuel Correia (Investigador, CEIS20-UC). 
- Luíz Cebola: a República e o Estado Novo 
Pe. Doutor Aires Gameiro (Membro SHM-SGL). 
- Jaime Cortesão Médico 

28 41


40 
 

contribuam para uma consciencialização crescente da população portuguesa sobre a Agenda do 
Oceano e das zonas costeiras e para o prestígio institucional da Sociedade de Geografia de Lisboa: 
 – Presidente: C/Alm. José Manuel Pinto Bastos Saldanha (19591), 
 – Vice-Presidente: Prof. doutor Carlos Alberto Miranda Duarte (19769), 
 – Secretário: Cte. Jorge Manuel Novo Palma (19566), 
 – Vice-Secretário: Cte. Joaquim Rocha Afonso (20312). 
8) Assim, as Jornadas “A Sociedade Civil e o Mar” procuraram em 2010, tal como sucedera em anos 
anteriores, corresponder com agrado e eficiência às expetativas inadiáveis da Sociedade Civil em 
redor da temática do Oceano e das zonas costeiras, contribuindo para a assunção plena por parte da 
Sociedade de Geografia de Lisboa do seu Legado Patrimonial e da Responsabilidade Cívica inerente 
ao seu estatuto de utilidade pública. 
 
4.19. SECÇÃO DE HISTÓRIA: Presidente: Dr. Rui Miguel da Costa Pinto 
Durante o ano de 2010, a Secção de História reuniu-se de acordo com o seguinte calendário: 
Comunicação dia 4 de Fevereiro - “Dª Luísa Clara de Portugal a Flor da Murta” pelo Doutor 
Francisco Santana. 
Conferência promovida pela Secção de História, dia 19 de Março - “A Evolução do Território da 
Galiza ao longo dos Séculos” pelo Doutor José Manuel Barbosa Álvares. 
Conferência promovida pelas Secções de Antropologia e de História, dia 17 de Maio de 2010 - “Os 
490 anos da Descoberta da Passagem do Sudoeste por Fernão de Magalhães” pelos Eng. José Mattos 
e Silva e Eng. António Mattos e Silva. 
Conferência promovida pela Secção de História, dia 14 de Maio - “Lourenço Pires de Távora, militar, 
diplomata e conselheiro de Estado, na Índia e em Marrocos” pela Professora Doutora Maria Leonor 
García da Cruz. 
Conferência promovida pelas Secções de História e de História da Medicina, dia  24 de Junho - 
“Teoria da Evolução: A Ciência e o poder de sedução em Charles Darwin versus Alfred Russel 
Wallace” pelo Dr. João-Maria Nabais. 
Colóquio dia 21 de Julho pelas 16h00 promovido pela Comissão Côrte-Real por ocasião da 
exposição “A Invenção da Gloria. D. Afonso V e as Tapeçarias de Pastrana” a decorrer no Museu 
Nacional de Arte Antiga e com a colaboração da Secção de História com o tema “As Tapeçarias de 
Pastrana no contexto histórico português” pelo Dr. João Abel da Fonseca 
Conferência dia 11 de Outubro de 2010 promovida pela Secção de História - “A Esposa de Colombo 
– Comendadora de Santiago” pelo Sr. Manuel da Silva Rosa. Introdução a cargo do Mestre Rui Pinto, 
Presidente da Secção de História. 
Conferência dia 29 de Novembro de 2010 promovida pela Secção de História - “Cristóvam Colón 
uma biografia critica” pelo Prof. Eng. Fernando Abecassis. Contextualização do tema a cargo do 
Mestre Rui Pinto, Presidente da Secção de História. 
Comunicação dia 23 de Novembro – "Os Cristãos Novos de Lisboa", pelo Doutor Francisco Santana 
Comunicação dia 7 de Dezembro – “Apontamentos sobre a Vida de Dom Francisco Garcia, S. J. 
1580-1659”, pelo Mestre Rui Pinto e eleições. 
Constituição da nova mesa da Secção de História para o ano 2011  
Presidente 19333 - Mestre Rui Miguel da Costa Pinto 
V/Presidente 19954 - Dr. Fernando Correia 
Secretária - Dr. João Abel Baptista da Fonseca 
Entraram os seguintes sócios como Vogais da Secção 
H.54 Professor Doutor Adriano Moreira 
16684 Professor Doutor João Baptista Pereira Neto 
16767 Professor Engenheiro Luís Aires-Barros 
18074 Dr. João Pedro Xavier de Brito 
18127 Prof. Doutor Carlos Lopes Bento 
19194 Prof. Engenheiro Fernando Maria Abecassis Manzanares 
19591 C/Alm. José Manuel Pinto Bastos Saldanha 

29 
 

Pescadores, desenvolvido por diversos agentes políticos, culturais e sociais ligados às comunidades 
ribeirinhas, como associações de desenvolvimento local e museus, autarquias e universidades, que 
visou a formação de “inventariantes locais” – guardiães do património marítimo das comunidades 
costeiras envolvidas – e a criação de um banco de dados com a herança cultural marítimo-fluvial 
portuguesa. Esteve patente no átrio da Sociedade de Geografia de Lisboa entre 9 e 23 de Novembro. 
(ii) 14h30 – Apresentação da medalha comemorativa do Dia Nacional do Mar (16 de Novembro 
de 2010) mandada pela Sociedade de Geografia de Lisboa, cujo anverso procura simbolizar o tema 
“O Oceano e as Instituições” e associá-lo às Comemorações do Centenário da República de Portugal 
(1910-2010) evidenciando o Nosso Mar Interterritorial, uma imensidão de espaço oceânico, cujo 
conhecimento simbolizado por um navio oceanográfico (caravela do Século XXI) é essencial à 
exploração sustentável dos seus recursos e à apropriação pela Sociedade Portuguesa. No reverso, 
apresenta-se o símbolo do Dia Nacional do Mar (alevino sobre uma concha) de um desenho do 
Professor Luiz Saldanha e menciona-se o dia 16 de Novembro de 1994, data de entrada em vigor da 
Convenção das Nações Unidas sobre o Direito do Mar. A concepção da medalha é do Comandante 
Herlander Valente Zambujo. Agradecimentos são devidos ao Governo Regional dos Açores, ao 
Gabinete do Almirante Chefe do Estado-Maior da Armada e à Administração do Arsenal do Alfeite, 
S.A., que patrocinaram a cunhagem deste ano, tornando possível manter ininterrupta, desde 1999, a 
edição anual da medalha comemorativa. Dos 160 exemplares cunhados e numerados, apenas 9 
sobraram da subscrição pública, podendo ser adquiridos na secretaria da Sociedade de Geografia ao 
custo unitário de € 20,00, a partir de 16 de Novembro. 
(iii)  15h00 – Mesa-redonda “O Oceano e as Instituições”, moderada pelo Prof. Mário Ruivo, com 
apresentação de perspetivas breves sobre: 
– “A evolução histórica da condição de pescador”, Prof.ª doutora Inês Amorim (historiadora, 
docente da Faculdade de Letras da Universidade do Porto); 
–  “O Oceano: elemento estruturante da Sociedade Portuguesa”, Prof. doutor Francisco Oneto 
(antropólogo, docente do ISCTE – Instituto Universitário de Lisboa); 
–  “O papel decisivo das instituições para uma governação responsável do Oceano”, Prof. 
doutor Emanuel Gonçalves, (docente e Presidente do Conselho Diretivo do Instituto Superior de 
Psicologia Aplicada). 
Seguiu-se um participado debate, que evidenciou o interesse da audiência pelas perspetivas 
apresentadas, as quais indagaram em formas mais eficientes o sentido de governação do Oceano e 
das zonas costeiras. 
(iv) 17h30 – Sessão solene evocativa do Dia Nacional do Mar, presidida pelo Presidente da 
Sociedade de Geografia que se encontrava ladeado pelo Dr. Guilherme d’Oliveira Martins 
(Presidente do Centro Nacional de Cultura) e pelo VAlm. Agostinho Ramos da Silva (Diretor-Geral 
do Instituto Hidrográfico). No decurso da sessão: 
– a abrir, o CAlm. José Bastos Saldanha, Presidente da Secção de Geografia dos Oceanos, 
abordou o “Significado da celebração do Dia Nacional do Mar”, deu conta da evolução das Jornadas 
“A Sociedade Civil e o Mar” desde 1999, aludiu ao tema “O Oceano e as Instituições” para mais uma 
vez evidenciar o Oceano como “um dos desafios que se colocam à Sociedade Portuguesa” e “ao 
reforço da identidade nacional” relevou ter sido a primeira vez que esta Jornada comemorativa foi 
promovida em parceria pela Sociedade de Geografia de Lisboa e pelo Fórum Permanente para o 
Assuntos do Mar, a Academia de Marinha e o Centro Nacional de Cultura, iniciativa que pode 
augurar outras formas de cooperação no futuro. Agradeceu, depois, os patrocínios e apoios que, em 
geral, as Jornadas mereceram de entidades, públicas e privadas, e de expressões da Sociedade Civil. 
Em seguida, a partir da noção de sistema de governação sustentável clarificou o que fundamenta e 
move as Jornadas “A Sociedade Civil e o Mar”por intermédio do papel da sociedade civil, cujo 
pluralismo cívico e a confiança (trust) que gera, é essencial ao bom funcionamento da democracia, 
porque induz na sociedade a capacidade de mudança estratégica, isto é, a aptidão para responder a 
situações novas com soluções inovadoras. E, a terminar, reiterou a preserverança na caminhada 
encetada em 1998 para a qual vem contribuindo uma rede informal de cumplicidades que ao longo 

40 29


30 
 

destes anos tem sido possível tecer em favor da nobre causa do mar que paulatinamente se vai 
alargando ao ritmo empático das relações pessoais e com a disponibilidade para trabalho voluntário; 
– O Dr. Guilherme d’Oliveira Martins, Presidente do Centro Nacional de Cultura, começou por 
manifestar o seu apoio a acções que visem enfatizar a importância dos oceanos e do Mar na 
Economia, na Sociedade e na Cultura, mobilizando a opinião pública para a fundamental relação que 
se deve estabelecer entre “O Oceano e as Instituições”, tema da sua brilhante conferência. Referiu 
depois o exemplo da Sociedade de Geografia de Lisboa na mobilização da sociedade civil em torno 
de grandes desígnios, mormente de pôr a Ciência ao serviço da Humanidade. Portugal tem 
indelevelmente a sua existência ligada ao Mar, não de uma forma abstrata, mas na perceção que o 
Mar é depositário de riquezas importantes e de fatores fundamentais para o progresso da Ciência e da 
Cultura, concedendo-lhe maior importância, mediante a mobilização da Sociedade Civil por via de 
ações concretas, sistemáticas, no envolvimento da Cultura, da Ciência e da Educação, as quais 
exigem sobretudo estudo, entusiasmo, empenhamento e diálogo institucional e, acima de tudo, 
compreensão da perspetiva científica. Realçou depois a relação identitária de Portugal com o Mar, 
ligada ao sentido etimológico de porto, de chegada e de partida, e ao evocar o velho do Restelo 
enalteceu a importância da compreensão do Mar para as nossas escolhas estratégicas e enfatizou que 
nenhuma decisão estratégica sobre Portugal pode ser tomada esquecendo o Mar; há momentos da 
nossa História que evidenciam a necessidade de tais escolhas. Essa Memória, que não pode ser 
esquecida e tem de ser mantida, obriga-nos hoje, ao comemorar o Dia Nacional do Mar, a refletir em 
três domínios essenciais: a Educação, a Ciência e a Cultura. E prosseguiu mencionando ser 
indispensável que o Mar tenha um lugar mais claro e evidente na Educação para que a sua identidade 
com os jovens seja uma referência, não retrospetiva com a imagem das caravelas de Quinhentos, 
antes projetiva de futuro e progresso, atravessando todas as disciplinas do saber. Apontou depois o 
domínio científico e o respetivo contexto de abertura, em que é indispensável o reconhecimento da 
importância das Ciência do Mar e do espírito e rigor científicos para um melhor conhecimento do 
Oceano e da compreensão das pessoas e da dignidade humana. E passou ao terceiro domínio, da 
Cultura e da sua importância como criação e como capacidade transformadora da Natureza, sendo 
para tal necessário o seu conhecimento e entendimento. Em síntese, importa entender que o triângulo 
Educação, Ciência e Cultura é essencial quando hoje se celebra o Dia Nacional do Mar e se aborda o 
tema “O Oceano e as Instituições”. E, a terminar, referiu a cidadania ativa mediante uma valorização 
daquele triângulo na mobilização de cidadãos livres e iguais, que está no cerne de uma sociedade 
melhor que se pretende construir com conhecimento, compreensão e respeito mútuo e se afirme no 
dia a dia por intermédio de um valor universal que é o da dignidade. Falar do Oceano não é, pois, 
falar de uma abstração, de uma utopia, mas sim da realidade da Humanidade, de uma metáfora dessa 
Humanidade diversa, cujo objetivo comum é garantir que todos possam ser mais educados, mais 
respeitadores, mais compreensivos, mais conhecedores, em suma mais dignos;  

 em seguida, o Prof. Mário Ruivo, Presidente do Fórum Permanente para os Assuntos do Mar, 
na qualidade de moderador da mesa-redonda “O Oceano e as Instituições”, começou por referir que o 
tema se enquadrava no debate em curso nos últimos anos sobre a importância de uma governação 
responsável do Oceano, na afirmação de uma cultura do mar e numa avaliação crítica das 
capacidades institucionais com vista a ajustá-las aos requisitos de envolvimento das Partes 
interessadas que no caso de Portugal reveste particular relevância por tornar o Mar num projecto 
nacional. E prosseguiu afirmando que, no contexto da presente crise, o Mar reveste um projeto de 
grande oportunidade de desenvolvimento para o nosso País, que se pretende sustentável; no entanto, 
esse processo requer uma adesão efetiva por parte dos cidadãos e da Sociedade Civil, além do valor 
atribuído à cultura do mar como fator determinante a uma participação consciente e ativa. Historiou 
depois a evolução encetada com a Expo 98 e o relatório “O Oceano: Nosso Futuro” da Comissão 
Mundial Independente para os Oceanos que permitiram criar um clima social e, ao mesmo tempo, 
articular a nossa posição e contribuir para estimular uma reflexão á escala global aproveitando o 
reconhecimento que adveio do Ano Internacional dos Oceanos em 1998. Neste quadro evidenciou a 
cultura do mar, com exemplos como o Oceanário de Lisboa, o Museu Marítimo de Ílhavo e o Projeto 
“Celebração da Cultura Costeira”, e no aspeto institucional a Comissão Interministerial para os 

39 
 

b) A reedição dos Prémios do Mar Rei D. Carlos, Científico de Sesimbra e Almirante Sarmento 
Rodrigues. 
c) O interessante movimento editorial sobre assuntos marítimos, em que se destaca a obra 
"Políticas Públicas do Mar. Para um Novo Conceito Estratégico Nacional", publicada por iniciativa 
da Academia das Ciências de Lisboa, Fundação Calouste Gulbenkian (Programa Gulbenkian 
Ambiente) e Oceanário de Lisboa, pela abordagem inédita da temática da Cultura do Mar   
d) A realização do Salão NAUTICAMPO, da EXPOMAR – Feira do Mar e das Actividades 
Náuticas de Olhão, do Festival dos Sabores do Mar de Peniche, da Feira Nacional de Parques 
Naturais e Ambiente em Olhão e do INTERPESCAS – Salão Internacional do Mar, Pescas e 
Aquicultura em Aveiro. 
e) Os Encontros de Embarcações Tradicionais na Baía do Seixal, em Vila do Conde, no Montijo 
e em Alcochete e as Festas do Mar em Cascais e do Cais Vivo (Festas da Moita). 
f) As agendas culturais da Academia de Marinha, do Museu Marítimo de Ílhavo, do Ecomuseu 
Municipal do Seixal e da Biblioteca Municipal Rocha Peixoto da Póvoa de Varzim, as conversas 
mensais no Museu de Marinha animadas pelo seu Grupo de Amigos e o ciclo de seminários da 
Unidade de Geologia Marinha do Laboratório Nacional de Energia e Geologia, IP, entre outros. 
g) A jornada comemorativa do Dia do Pescador realizada em Olhão em 31 de Maio. 
h) O 7.º Congresso do European Maritime Heritage sob o tema “Somos capazes de transmitir o 
património marítimo às gerações futuras?”, organizado pelo Ecomuseu Municipal do Seixal entre 23 
e 25 de Setembro.  
Vida interna 
1) A Secção de Geografia dos Oceanos realizou sessões ordinárias em 7 de Janeiro, 4 de Março, 
6 de Maio, 8 de Julho, 7 de Outubro e 9 de Dezembro de 2009, mediante convocação por e-mail e por 
via postal para os vogais que não dispunham de correio electrónico. É encorajador indicar que o 
número de membros presentes e representados em cada sessão foi superior ou igual ao quórum. 
2) No plano interno da Sociedade de Geografia de Lisboa, a SGO privilegiou o trabalho em 
parceria com outras Comissões e Secções, designadamente na organização do Dia Europeu do Mar, e 
apoiou a iniciativa da Secção de Antropologia de homenagear a memória de Rocha Peixoto, 
associando-se às comemorações do 1.º centenário da sua morte promovidas pela Câmara Municipal 
da Póvoa de Varzim. 
3) No plano externo, a Secção prosseguiu o trabalho de ampliação e consolidação da rede 
informal de Cultura do Mar – com o propósito de a tornar mais abrangente e solidária –, para o que 
muito vem contribuindo a compilação periódica de eventos divulgada pela Agenda do Oceano acima 
citada. 
4) Considera-se que o ambicioso Programa de Actividades de 2010 foi plenamente cumprido, 
envolvendo o planeamento e execução da comemoração do Dia Nacional do Mar e de outros eventos 
a participação activa de membros da Secção, sem contudo incentivar a actividade dos Núcleos 
Temporários, cuja descontinuidade deve ser ponderada no próximo ano. 
5) Espera-se, no início do próximo ano, incluir a Agenda do Oceano do sítio oficial da Sociedade 
de Geografia de Lisboa, além de outras actividades da Secção de Geografia dos Oceanos 
concedendo-lhe uma maior visibilidade e facilidade de acesso por via da Internet aos conteúdos que 
forem gerados, além de manter em arquivo acessível as actividades passadas.     
6) O Programa de Actividades para 2011 foi aprovado na sessão de 7 de Outubro e, na sessão 
seguinte, de 9 de Dezembro, mereceu aprovação o tema “O Oceano e os Jovens” para as Jornadas “A 
Sociedade Civil e o Mar” em 2011. 
7) Correspondendo ao requisito estatutário estipulado no artigo 13º do Regulamento Privativo, 
na sessão de 9 de Dezembro foram eleitos por unanimidade para os cargos da Mesa da Secção de 
Geografia dos Oceanos em 2011 os vogais seguintes, que se apresentaram numa lista de candidatura 
com a pretensão de prosseguir de modo inovador e harmonioso o trabalho que a Secção vem 
realizando, mormente o planeamento e execução do Programa de Actividades em 2011, a partir da 
proposta do tema “O Oceano e os Jovens” para as Jornadas “A Sociedade Civil e o Mar”, que 

30 39


38 
 

(v) O lançamento oficial do Fórum Empresarial da Economia do Mar pela ACL – Associação 
Comercial de Lisboa em 29 de Abril. 
(vi) A 3.ª Sessão Plenária do Fórum Permanente para os Assuntos do Mar em 5 de Maio. 

(vii) A chegada inaugural à Base Naval de Lisboa (Alfeite) do Navio da República 
Portuguesa “Tridente”, a mais moderna unidade naval da nossa Armada, em 2 de 
Agosto. 

(viii) O 50.º aniversário do Instituto Hidrográfico em 22 de Setembro. 
(ix) A comemoração oficial do Dia Mundial do Mar de 2010 em 23 de Setembro. 

(x) A apresentação do primeiro Censo da Vida Marinha (passado, presente e futuro), de 
âmbito mundial, em Londres, em 4 de Outubro. 

(xi) As II Jornadas “D. Carlos – Os Mares da Lusofonia", organizado pela Fundação D. 
Manuel II e outras Instituições em 21 e 22 de Outubro. 

(xii) Os encontros públicos promovidos pela PASC – Plataforma Ativa da Sociedade Civil, 
com abordagem de temáticas marítimas, tais como, “A Governança do Mar Alargado: É 
Preciso Mudar Já”, em 27 de Setembro, e “A Extensão da Plataforma Continental – 
Alargar Portugal”, em 25 de Novembro. 

(xiii) As reuniões da Comissão Interministerial para os Assuntos do Mar. 
(xiv) As iniciativas académicas “MARGov – Governância Colaborativa de Áreas Marinhas 

Protegidas” e “SUSTAINAMICS – Modelação Participada para a Avaliação Integrada 
da Sustentabilidade”. 

Divulgação da Nossa Cultura do Mar 
1) No âmbito da Secção 
a) O 2.º Encontro da Rede Nacional de Cultura do Mar, aprazado para 30 de Outubro, foi adiado 
para o próximo ano por não ter sido possível angariar uma instituição que o patrocinasse fora de 
Lisboa conforme intenção manifestada no 1.º Encontro realizado em 16 de Novembro de 2004. 
2) Parcerias internas e externas 
a) A Jornada de divulgação da Marinha do Tejo, organizada conjuntamente pela Sociedade de 
Geografia de Lisboa e pela Associação Marinha do Tejo, iniciou-se no dia 12 de Março com a 
abertura de uma “Exposição sobre a Marinha do Tejo”, no átrio da Sociedade que suscitou muito 
interesse e se manteve patente até ao dia 26 de Março. No dia 13 de Março realizou-se na Sala 
Portugal uma concorrida sessão (mais de cem pessoas) sobre “Memórias de Fragateiros”, que foi 
aberta cerca das 10h00 pelo Prof. cat. Luís Aires-Barros, Presidente da Sociedade de Geografia de 
Lisboa. Seguiu-se um inolvidável “Desfiar Memórias” pelos Arrais António Cardoso (Montijo), 
Cipriano Rodrigues (Sarilhos Pequenos), Fernando Silva (Moita), Joaquim Pessoa Gonçalves 
(Moita), José António Aranha (Montijo), José Simões (Moita), Manuel Amador de Matos (Vila 
Franca de Xira), Marcolino Cardoso Fernandes (Sarilhos Pequenos), Mário José Marques 
(Alcochete) e Tomás Emídio (Sarilhos Pequenos) que foi sabiamente conduzido pelos senhores João 
Gregório (Presidente do Centro Náutico Moitense), José Oliveira Fernandes (Presidente da 
Associação Naval Sarilhense) e Manuel Joaquim Gouveia da Costa (Presidente da Associação 
Desportiva Náutica Alhosvedrense Amigos do Mar). Terminada a sessão, foi servido um almoço de 
confraternização no convívio da Sociedade de Geografia de Lisboa. Esta Jornada serviu para divulgar 
a realidade patrimonial viva que é a Marinha do Tejo, mas calou fundo a impressão que a Sociedade 
de Geografia de Lisboa deixou em todos os fragateiros e suas famílias. 
b) Iniciou-se a preparação de um protocolo de cooperação a celebrar entre a Sociedade de 
Geografia de Lisboa, o Fórum Permanente para os Assuntos do Mar, a Academia de Marinha e o 
Centro Nacional de Cultura sobre o desenvolvimento de linhas de ação concertadas, visando abordar 
com maior eficiência o tema abrangente de “A Cidadania e o Oceano”. 
3) Outras acções com incidência na consolidação da rede informal da Cultura do Mar: 
a) O intenso calendário anual da Marinha do Tejo, envolvendo 57 embarcações típicas (canoas e 
catraios) inscritas em 2010/2011 no respectivo Livro de Registos, patente no Núcleo Museológico da 
Marinha do Tejo existente no Museu de Marinha. 

31 
 

Assuntos do Mar, saudando a assunção da sua presidência pelo Primeiro-Ministro, a criação do 
Fórum Permanente para os Assuntos do Mar e, mais recentemente, o Fórum Empresarial da 
Economia do Mar; a proposta de extensão da plataforma continental releva a necessidade de integrar 
o espaço marítimo no desenvolvimento do País, por intermédio do seu conhecimento indiciador de 
formas de pensar e de agir. A seguir, elencou conclusões da mesa-redonda decorrentes do importante 
contributo oferecido pelos comunicadores e enriquecido pelo debate: (1) a concretização mediante 
protocolo da parceria que se estabeleceu entre a Sociedade de Geografia de Lisboa, a Academia de 
Marinha, o Fórum Permanente para os Assuntos do Mar e o Centro Nacional de Cultura para a 
promoção desta jornada comemorativa que possa alargar-se a outras instituições; (2) a partir da 
evolução histórica da condição de pescador e da clarificação indispensável do que é a categoria real e 
não mítica de pescador (associada consoante as conjunturas ao perfil de marinheiro, piloto, etc.), a 
necessidade consequente de alargar a investigação multidisciplinar da fileira das pescas ao contributo 
consistente das Ciências Sociais e Humanas, mormente na melhor aferição das estatísticas da pesca, 
no papel do Estado e das iniciativas particulares no progresso do setor, no estudo aprofundado das 
comunidades piscatórias, tão só económico mas valorizador da dimensão sociocultural e, finalmente, 
na construção de uma imagem que não seja de secundarização do setor mas de afirmação 
patrimonial, identitária e cultural das comunidades piscatórias, num processo que deve envolver a 
generalidade das comunidades ribeirinhas; (3) a lógica de exploração dos recursos provenientes do 
nosso Mar, a que acresce um potencial imenso decorrente da eventual extensão da plataforma 
continental, não deve obedecer a uma lógica ditada pelos requisitos de um modelo assente no 
crescimento ilimitado utilizador de recursos finitos, mas ao invés respeitar os ecossistemas marinhos, 
assegurar a justiça social e o ordenamento do litoral e das grandes bacias oceânicas e estimular uma 
nova aventura na resposta aos problemas e a uma crise impostos por uma visão economicista de 
desenvolvimento insensível à dimensão humana e social; para corresponder aos novos desafios do 
Oceano, importa assegurar que no futuro se proceda (1) ao ajustamento institucional sensível a uma 
maior participação das partes interessadas, (2) ao reforço em recursos humanos e competência 
técnica das instituições públicas para melhor corresponderem ao desafio de coordenação horizontal e 
transversal e de assunção do dever de solidariedade, (3) à adoção de uma gestão adaptativa numa 
dimensão plurianual, (4) à incorporação de meios e dispositivos financeiros adequados propiciadores 
de uma harmoniosa evolução processual e (5) ao implemento de um processo de escolhas por 
prioridades que permita às sociedades humanas olhar e compreender o Oceano não como um 
santuário mas como uma oportunidade para reencontrar uma convivência justa e equitativa com o 
Planeta. A finalizar, o Prof. Mário Ruivo considerou como conclusão geral da mesa-redonda a 
necessidade de se prosseguir o esforço de consolidação de uma cultura do Mar e do Oceano – a 
ligação do passado ao presente sob a designação de Mar Oceano –, que simultaneamente seja um 
fator importante de cidadania e, na sequência de uma proposta à última International Parliamentary 
Union, alvitrou que a Assembleia da República fosse encorajada a criar uma comissão dos assuntos 
do mar, sem qualquer interferência com as competências setoriais de outras comissões parlamentares, 
mas em reforço institucional do papel integrador do Oceano. 

 ao encerrar a sessão, o Presidente da Sociedade de Geografia de Lisboa procedeu à entrega de 
medalhas comemorativas e agradeceu às individualidades que participaram na mesa-redonda e nesta 
sessão solene e bem assim à interessada audiência numa bela jornada comemorativa que uma vez 
mais associou à celebração do Dia Nacional do Mar o interesse na abordagem de temas de candente 
actualidade da agenda do Oceano e das zonas costeiras. 
c) Outras iniciativas da SGL 
(i) O cartaz do Dia Nacional do Mar de 2010 procura, a partir do estudo de Herlander Valente 
Zambujo para a medalha comemorativa, evidenciar o Nosso Mar Interterritorial, uma imensidão de 
espaço oceânico, cujo conhecimento simbolizado por um navio oceanográfico (caravela do Século 
XXI) é essencial à exploração sustentável dos seus recursos e à apropriação pela Sociedade 
Portuguesa. A tiragem de 500 exemplares em formato de bilhete-postal teve o patrocínio do Instituto 
Hidrográfico e a concepção artística é de Laura Saldanha, mestranda de Design. 

38 31


32 
 

(ii)  A edição de um folheto sobre a comemoração pública do Dia Nacional do Mar – Inclui 
o programa do dia 16 de Novembro na Sociedade de Geografia de Lisboa, podendo servir de 
memória da jornada comemorativa. 
2) Realce-se o conjunto de outros eventos associado à comemoração do Dia Nacional do Mar: 
a) Em 6 de Novembro, o V Encontro Anual da Mútua dos Pescadores, dedicado ao tema 
“Segurança no Mar: a sua Bóia de Salvação”, que se inseriu nas comemorações do Dia Nacional do 
Mar, organizado pela Mútua dos Pescadores, CRL, no auditório do Teatro Municipal de Portimão. 
b) Em 13 de Novembro, o seminário “A Pesca Artesanal em Portugal: Reflexões e Desafios”, 
integrado nas comemorações do Dia Nacional do Mar 2010, organizado pela Câmara Municipal de 
Sesimbra em parceria com outras instituições, no Cine-teatro Municipal João Mota (em Sesimbra).  
c) Em 14 e 16 de Novembro, demonstração do ROV LUSO, um veículo de operação remota, 
promovida pelas Estruturas de Missão para Extensão da Plataforma Continental e para os Assuntos 
do Mar para assinalar o Dia Nacional do Mar, no novo cais da sardinha do Porto de Peniche. 
d) Em 15 de Novembro, comemoração do Dia Nacional do Mar pela Liga para a Protecção da 
Natureza com o lançamento de uma petição na Internet, a solicitar ao Governo português para 
implementar áreas marinhas protegidas, visando uma melhor gestão e uso dos recursos. 
e) Em 15 de Novembro, comemoração do Dia Nacional do Mar na Costa da Caparica com uma 
acção de limpeza selectiva das suas praias promovida pela Nave – Associação Nova Aventura. 
f) De 15 a 29 de Novembro, comemoração do Dia Nacional do Mar pelo Centro Interdisciplinar 
de Investigação Marinha e Ambiental da Univ. do Porto (CIIMAR) que, em conjunto com os Centros 
de Monitorização e Interpretação Ambiental de Matosinhos e de Vila do Conde, proporcionou um 
conjunto de atividades de descoberta do mundo aquático, incluindo um workshop sobre "Aquariofilia 
Marítima". 
g) Em 16 de Novembro, sessão de apresentação aos Municípios do Plano de Ordenamento do 
Espaço Marítimo, por ocasião do Dia Nacional do Mar, organizada pela Associação Nacional dos 
Municípios Portugueses e Instituto da Água, IP, no Museu Marítimo, em Ílhavo. 
h) Em 16 de Novembro, comemoração do Dia Nacional do Mar na Nazaré pelo Museu Etnográfico 
Joaquim Manso com uma sessão de projecção de fotografia subaquática 
“Nudibrânquios da Costa Portuguesa”, no auditório da Biblioteca Municipal da Nazaré. 
i) Em 16 de Novembro, apresentação do livro “Políticas Públicas do Mar: Para um Novo 
Conceito Estratégico Nacional”, editado pela Esfera do Caos, na Academia das Ciências de Lisboa.  
j) Em 16 de Novembro, inauguração da exposição “Celebração da Cultura Costeira”, um projeto 
em parceria da Mútua dos Pescadores, CRL, e da Câmara Municipal de Peniche, entre outros, no 
Edifício Cultural em Peniche. A exposição esteve patente até 23 de Novembro. 
k) Em 16 de Novembro, comemoração do Dia Nacional do Mar pela Marinha com um conjunto 
de atividades que pretende destacar a importância do mar para o desenvolvimento nacional, mediante 
a abertura ao público de vários faróis e dos órgãos de natureza cultural da Marinha. 
l) Em 16 de Novembro, comemoração do Dia Nacional do Mar em Porto Santo com uma 
campanha de limpeza de praia por alunos de Escolas Básicas, promovida pela Porto Santo Verde, 
EEM e Câmara Municipal do Porto Santo. 
m) Em 16 de Novembro, comemoração do Dia Nacional do Mar em Olhão com inauguração da 
exposição “Artes de Pesca. As Pescas na Arte”, no Museu da Cidade de Olhão, onde esteve patente 
até a 31 de Dezembro de 2010. 
n) Em 16 de Novembro, comemoração do Dia Nacional do Mar na ilha do Faial pelo 
Observatório do Mar dos Açores e o Departamento de Oceanografia e Pescas, com exibição do filme 
“The End of The Line – O Fim da Linha”, seguido de debate sobre os temas abordados e a sua 
relação com a realidade Açoriana e Europeia.  
o) Em 16 de Novembro, comemoração do Dia Nacional do Mar na Póvoa de Varzim pela 
Biblioteca Municipal Rocha Peixoto com uma iniciativa original de poesia e música dedicada a 
alunos da Escola Básica 2/3 Flávio Gonçalves.  
Agenda do Oceano 
1) No âmbito da Secção: 

37 
 

cientistas portugueses em projetos de investigação polar, esteve representada no Comité Português 
para o Ano Polar Internacional pelo seu presidente e esse Comité foi presidido pelo Prof. cat. Luis 
Mendes Victor e nela participaram outros distintos vogais da Secção como o Prof. doutor Gonçalo 
Vieira e Doutor José Xavier. 
b) No dia 20 de Maio realizou-se na Sociedade de Geografia de Lisboa uma sessão 
comemorativa do Dia Europeu do Mar, organizada pelas Comissões Europeia (SGL) e de Relações 
Internacionais e Secção de Geografia dos Oceanos. Deste modo, a Sociedade de Geografia de Lisboa 
associou-se à celebração do Dia Europeu do Mar promovendo uma reflexão sobre “A Política 
Marítima Integrada na actual conjuntura”, tendo em conta que no presente contexto de crise 
económica, a execução daquela Política Marítima deverá recentrar-se no crescimento económico, no 
emprego e na inovação sustentáveis. No início da sessão, o presidente da Secção de Geografia dos 
Oceanos fez uma introdução sobre o Relatório de Progresso de 15 de Outubro de 2010 da Comissão 
Europeia que faz o balanço da política marítima integrada e traça o rumo para a próxima fase da 
mesma Política; além disso, nele é destacada, a forma como a articulação das políticas relativas aos 
mares, sectores marítimos e zonas costeiras pode contribuir para a resolução dos problemas 
colocados pela crise económica global atual e pela necessidade de adotar medidas decisivas de luta 
contra as alterações climáticas e a degradação do ambiente. A terminar, deixou um comentário: qual 
o impacte deste Relatório de Progresso na Estratégia Nacional para o Mar e na sua eventual 
adaptação face à conjuntura marítima. Esta introdução foi depois comentada pelos presidentes da 
Comissão de Relações Internacionais, VAlm Henrique da Fonseca, e Prof. cat. Fausto Amaro da 
Comissão Europeia (SGL), a que se seguiu um interessante período de debate. 
3) Outras acções externas com incidência na percepção portuguesa da Agenda do Oceano 
a) No âmbito internacional 
(i) Em 13 de Abril, a apresentação pelo Governo Português à Comissão de Limites das Nações 
Unidas, sedeada em Nova Iorque, de uma proposta de extensão da sua plataforma continental em 
2,150 milhões de quilómetros quadrados. 
(ii) A aprovação unânime, em 27 de Abril, pelo Conselho de Segurança das Nações Unidas da 
Resolução S/RES/1918 (2010) que compromete (calls on/engage) todos os Estados a consagrarem a 
penalização da pirataria em direito interno. 
(iii) A 5.ª Conferência Global sobre Oceanos, Costas e Ilhas sob o lema “Assegurar a sobrevivência, 
preservar a Vida e aperfeiçoar a Governância”, realizada de 3 a 7 de Maio, na sede da UNESCO, em 
Paris. 
(iv) Uma nova Política Nacional para o Oceano, Costas e Grandes Lagos dos Estados Unidos da 
América estabelecida em 19 de Julho. 
b) No âmbito europeu 
(i) A nomeação formal em 10 de Fevereiro da Comissão Europeia para o período de 10 de 
Fevereiro de 2010 a 31 de Outubro de 2014 após aprovação pelos Parlamento e Conselho Europeus, 
sendo Comissária das Pescas e dos Assuntos Marítimos (2010-2014) a deputada grega ao Parlamento 
Europeu mestre Maria Damanaki. 
c) No âmbito nacional e dos PALOP 
(i) A terceira viagem de circum-navegação do Navio-Escola “Sagres” iniciada em 19 de Janeiro 
e terminada a 24 de Dezembro.  
(ii) O workshop “Aqui, é o nosso lugar: Conflito e consenso em Áreas Marinhas Protegidas” 
realizado em 4 de Fevereiro na Faculdade de Ciências Sociais e Humanas/UNL, sob organização do 
E-Geo – Centro de Estudos de Geografia e Planeamento Regional (FCSH/UNL) e a participação do 
Projecto MARGov – Governância Colaborativa em Áreas Marinhas Protegidas (FCT/UNL) e do 
Grupo de Ambiente (FCSH/UNL) com o patrocínio da Mútua dos Pescadores, CRL. 
(iii) A aprovação da “Estratégia da CPLP para os Oceanos” pelos responsáveis pelos Assuntos do 
Mar de Portugal, Angola, Brasil, Cabo Verde, Guiné-Bissau, São Tomé e Príncipe e Timor Leste 
reunidos em Lisboa em 21 de Março. 
(iv) O discurso proferido pelo Presidente da República na 36ª Sessão Comemorativa do 25 de 
Abril na Assembleia da República. 

32 37


38 
 

(v) O lançamento oficial do Fórum Empresarial da Economia do Mar pela ACL – Associação 
Comercial de Lisboa em 29 de Abril. 
(vi) A 3.ª Sessão Plenária do Fórum Permanente para os Assuntos do Mar em 5 de Maio. 

(vii) A chegada inaugural à Base Naval de Lisboa (Alfeite) do Navio da República 
Portuguesa “Tridente”, a mais moderna unidade naval da nossa Armada, em 2 de 
Agosto. 

(viii) O 50.º aniversário do Instituto Hidrográfico em 22 de Setembro. 
(ix) A comemoração oficial do Dia Mundial do Mar de 2010 em 23 de Setembro. 

(x) A apresentação do primeiro Censo da Vida Marinha (passado, presente e futuro), de 
âmbito mundial, em Londres, em 4 de Outubro. 

(xi) As II Jornadas “D. Carlos – Os Mares da Lusofonia", organizado pela Fundação D. 
Manuel II e outras Instituições em 21 e 22 de Outubro. 

(xii) Os encontros públicos promovidos pela PASC – Plataforma Ativa da Sociedade Civil, 
com abordagem de temáticas marítimas, tais como, “A Governança do Mar Alargado: É 
Preciso Mudar Já”, em 27 de Setembro, e “A Extensão da Plataforma Continental – 
Alargar Portugal”, em 25 de Novembro. 

(xiii) As reuniões da Comissão Interministerial para os Assuntos do Mar. 
(xiv) As iniciativas académicas “MARGov – Governância Colaborativa de Áreas Marinhas 

Protegidas” e “SUSTAINAMICS – Modelação Participada para a Avaliação Integrada 
da Sustentabilidade”. 

Divulgação da Nossa Cultura do Mar 
1) No âmbito da Secção 
a) O 2.º Encontro da Rede Nacional de Cultura do Mar, aprazado para 30 de Outubro, foi adiado 
para o próximo ano por não ter sido possível angariar uma instituição que o patrocinasse fora de 
Lisboa conforme intenção manifestada no 1.º Encontro realizado em 16 de Novembro de 2004. 
2) Parcerias internas e externas 
a) A Jornada de divulgação da Marinha do Tejo, organizada conjuntamente pela Sociedade de 
Geografia de Lisboa e pela Associação Marinha do Tejo, iniciou-se no dia 12 de Março com a 
abertura de uma “Exposição sobre a Marinha do Tejo”, no átrio da Sociedade que suscitou muito 
interesse e se manteve patente até ao dia 26 de Março. No dia 13 de Março realizou-se na Sala 
Portugal uma concorrida sessão (mais de cem pessoas) sobre “Memórias de Fragateiros”, que foi 
aberta cerca das 10h00 pelo Prof. cat. Luís Aires-Barros, Presidente da Sociedade de Geografia de 
Lisboa. Seguiu-se um inolvidável “Desfiar Memórias” pelos Arrais António Cardoso (Montijo), 
Cipriano Rodrigues (Sarilhos Pequenos), Fernando Silva (Moita), Joaquim Pessoa Gonçalves 
(Moita), José António Aranha (Montijo), José Simões (Moita), Manuel Amador de Matos (Vila 
Franca de Xira), Marcolino Cardoso Fernandes (Sarilhos Pequenos), Mário José Marques 
(Alcochete) e Tomás Emídio (Sarilhos Pequenos) que foi sabiamente conduzido pelos senhores João 
Gregório (Presidente do Centro Náutico Moitense), José Oliveira Fernandes (Presidente da 
Associação Naval Sarilhense) e Manuel Joaquim Gouveia da Costa (Presidente da Associação 
Desportiva Náutica Alhosvedrense Amigos do Mar). Terminada a sessão, foi servido um almoço de 
confraternização no convívio da Sociedade de Geografia de Lisboa. Esta Jornada serviu para divulgar 
a realidade patrimonial viva que é a Marinha do Tejo, mas calou fundo a impressão que a Sociedade 
de Geografia de Lisboa deixou em todos os fragateiros e suas famílias. 
b) Iniciou-se a preparação de um protocolo de cooperação a celebrar entre a Sociedade de 
Geografia de Lisboa, o Fórum Permanente para os Assuntos do Mar, a Academia de Marinha e o 
Centro Nacional de Cultura sobre o desenvolvimento de linhas de ação concertadas, visando abordar 
com maior eficiência o tema abrangente de “A Cidadania e o Oceano”. 
3) Outras acções com incidência na consolidação da rede informal da Cultura do Mar: 
a) O intenso calendário anual da Marinha do Tejo, envolvendo 57 embarcações típicas (canoas e 
catraios) inscritas em 2010/2011 no respectivo Livro de Registos, patente no Núcleo Museológico da 
Marinha do Tejo existente no Museu de Marinha. 

33 
 

a) Durante o ano, a Secção manteve a divulgação periódica da Agenda do Oceano, compilando 
cerca de 400 eventos relativos ao mar, o que se considera ser uma amostragem significativa do 
universo nacional, referindo-se a surpreendente diversidade e intensidade de eventos e bem assim 
uma indesejável sobreposição, que interessa paulatinamente atenuar por intermédio de uma atitude de 
articulação mútua. 
b) Em 8 de Junho, a Secção de Geografia dos Oceanos organizou uma sessão evocativa do Dia 
Mundial dos Oceanos na Sociedade de Geografia de Lisboa que assim se associou à efeméride. Sob a 
presidência do Prof. cat. Luís Aires-Barros, que abriu a sessão, intervieram: 
(i) O presidente da Secção começou por mencionar a instituição do Dia Mundial dos Oceanos 
por intermédio da Resolução A/RES/63/111, 2008.12.05, e depois abordou o tema escolhido para 
este ano, “Os Nossos Oceanos: oportunidades e desafios”, com a leitura da mensagem do Secretário-
geral das Nações Unidas. Prosseguindo, realçou a oportunidade que era oferecida por esta celebração 
para conhecer alguns problemas sobre os Oceanos e o Direito do Mar referidos no relatório do 
mesmo Secretário-Geral a submeter à 65.ª sessão da Assembleia (A/65/69, 29March2010), o qual 
demonstra que, apesar dos esforços dos Estados e de organizações internacionais, continuam a 
persistir limitações ao desenvolvimento de uma eficaz criação de capacidade de intervenção em 
assuntos oceânicos e do Direito do Mar. Tais limitações e desafios podem restringir as 
potencialidades dos Estados, em especial daqueles em via de desenvolvimento, para retirar benefícios 
dos oceanos e mares e dos seus recursos em conformidade com as disposições da CNUDM. 
Aproveitou ainda para evocar o 50º aniversário da Comissão Oceanográfica Intergovernamental que 
se celebra neste dia, relembrando o papel desta agência da UNESCO no desenvolvimento da 
cooperação intergovernamental em assuntos oceânicos de âmbito global. 
(ii) Em seguida, a Dr.ª Alexandra von Bohm-Amolly doutoranda em Direito do Mar falou sobre a 
reduzida eficácia das Nações Unidas e dos Estados no combate à pirataria, em particular no Corno de 
África, elaborando sobre a discrepância entre legislação internacional e a sua inexistência no direito 
interno, a dificuldade na sua aplicação, as soluções ad hoc de encaminhar os processos para um 
tribunal de Nairobi e bem assim a proposta de adequabilidade duvidosa de constituição de tribunais 
em países da região sem sistema judiciário, além do favorável estatuto social do pirata. 
(iii) O Cte. Joaquim Rocha Afonso apresentou o caso da ONG “Seas at Risk”, uma federação 
europeia de organizações de defesa do ambiente marinho” e do trabalho que vem desenvolvendo em 
prol da protecção meio marinho relativamente à sua biodiversidade, à alteração climática e à subida 
do nível médio do mar, designadamente o contributo dado ao Livro Verde para revisão da Política 
Comum das Pescas cuja discussão pública terminou em 31 de Dezembro de 2009. Assinalou como 
esforço primordial, o lobbying que o “Seas at Risk vem exercendo em Bruxelas e Estrasburgo 
procurando influenciar a tomada de decisão no domínio das políticas comunitárias com impacte 
ambiental e nos oceanos. 
(iv) A terminar o conjunto de breves comunicações, o Doutor Ricardo Lemos, que pertence à 
Secção dos Oceanos da Liga da Proteção da Natureza, apresentou uma visão crítica da Política 
Comum de Pescas com salvaguarda do interesse nacional, mormente um melhor conhecimento do 
manancial piscícola, uma gestão equilibrada dos recursos vivos com a aquicultura desligada do 
esforço de pesca e que revista uma feição adaptativa fortalecedora do tecido social e da necessidade 
imperiosa de estabilizar a cadeia de produção. 
 Seguiu-se um animado debate com uma participação muito interessada da audiência que se 
focalizou em temas da actualidade marítima, designadamente a pirataria, a catástrofe ecológica do 
Golfo do México e a importância económica e social da pequena pesca.  
c) Conferência “Conjuntura Marítima 2010: Oportunidades e Desafios”, que decorreu como fora 
programada nos dias 8, 9, 15 e 16 de Julho, reunindo um conjunto diverso de dezanove comunicações 
apresentadas por individualidades de reconhecido mérito – de que apenas uma foi lida devido a 
impedimento de presença da sua autora, a doutoranda Isabel Torres de Noronha –, em cinco painéis 
que moderados com eficácia por prestigiadas figuras públicas permitiram o debate a uma audiência 
interessada. Apesar das sessões terem ocorrido nas tardes de 5.ª e 6.ª feiras com o intervalo de uma 
semana, registou-se em qualquer uma delas uma significativa presença média de cerca de quarenta 

36 33


34 
 

pessoas. No dia 16 de Julho, S. Ex.ª o Secretário de Estado da Defesa Nacional e dos Assuntos do 
Mar dignou-se participar na sessão de encerramento, o que sobremaneira honrou esta Conferência. 
As conclusões da sessão “Qual a importância eleitoral do Mar?” promovida pela Secção de Geografia 
dos Oceanos de 23 de Julho de 2009, acima reproduzidas, conduziram à preparação e convocatória 
desta Conferência. Considerou-se então ser oportuno propor uma análise de conjuntura para melhor 
percecionar a realidade marítima nacional no contexto da última legislatura (2005-2009) e o início da 
actual (2010-2013). A escolha das cinco áreas temáticas dos painéis, se bem que discutível, espelha 
inquietações sobre o Oceano como o principal activo físico e sócio-cultural de Portugal, cuja 
evolução estrutural e institucional de longo prazo deve ser integrada na análise da conjuntura. Em 
seguida, apresenta-se o contributo de cada painel. 
(i) Painel 1 – “A Conjuntura Marítima” 
 Moderador, Alm Nuno Vieira Matias (Presidente da Academia de Marinha).       
_“Os assuntos oceânicos e o Direito do Mar no âmbito multilateral”, Doutoranda Alexandra von 
Bohm-Amolly (SGL). 
      _“Progresso na Política Marítima Integrada da União Europeia?”, Dr. Tiago Pitta e Cunha. 
      _“Estratégia Nacional para o Mar: que rumo?”, Doutoranda Isabel Torres de Noronha (SGL). 
 Debate e comentários conclusivos. 

(ii) Painel 2 – “Conjuntura da Economia Marítima” 
Moderador, Dr. José Almeida Serra (Montepio). 
_“Condicionantes estruturais”, Prof. doutor João Confraria e Silva (Diretor do Centro de Estudos 
Aplicados da Faculdade de Ciências Económicas e Empresariais da Universidade Católica 
Portuguesa). 
      _”O Mar na Economia Portuguesa”, Prof. cat. Nuno Valério (Instituto Superior de Economia 
e Gestão). 
      _”Fórum Empresarial da Economia do Mar: que desafios?”, Eng. Fernando Ribeiro e Castro 
(Secretário-geral do Fórum Empresarial da Economia do Mar). 
Debate e comentários conclusivos. 

(iii) Painel 3 – “Actividades marítimas em Portugal: que contributo a curto prazo 
para o aumento da produtividade nacional?” 

Moderador, Dr. Bruno Carlos Pinto Basto Bobone (Presidente da Direção da Associação Comercial 
de Lisboa). 
     _“Pescas e aquicultura”, Prof.ª doutora Margarida Castro (docente e investigadora do Centro 
de Ciências do Mar da Universidade do Algarve). 
     _”Portos e transporte marítimo”, Eng. Miguel Sequeira (Presidente do Instituto Portuário e 
dos Transportes Marítimos – IPTM). 
     _”Indústrias navais”, Eng. José Ventura de Sousa (Secretário-geral da Associação das 
Indústrias Navais). 
     _”Turismo do mar”, Prof. doutor João Figueira de Sousa (docente e investigador da Faculdade 
de Ciências Sociais e Humanas – Universidade Nova). 
 Debate e comentários conclusivos. 
(iv) Painel 4 – “Governância marítima e costeira” 
 Moderador, Prof. Mário Ruivo (Presidente da Comissão Nacional do Ambiente e 
Desenvolvimento Sustentável). 
_”A realidade arquipelágica portuguesa: centralidade atlântica versus periferia europeia?”, Dr. 
Rodrigo de Oliveira (Subsecretário Regional dos Assuntos Europeus e Cooperação Externa – 
Açores). 
 _“Ordenamento costeiro e dos espaços marítimos: que articulação?”, Arq.ª Maria Margarida 
Almodôvar (Diretora do Departamento de Ordenamento e Regulação do Domínio Hídrico – Instituto 
da Água). 
      _”Governância colaborativa: uma abordagem aos usos conflituantes do mar”, Prof.ª doutora 
Lia Vasconcelos (docente e investigadora da Faculdade de Ciências e Tecnologia – Universidade 
Nova). 

35 
 

      _”A multiplicidade de competências de intervenção do Estado no mar: que eficiência?”, Cte. 
João Fonseca Ribeiro. 
 Debate e comentários conclusivos. 
(v) Painel 5 – “O Nosso Mar: desafio de uma geração” 
 Moderador, Eng. António Duarte Silva. 
 _“As potencialidades do mar profundo: um novo brasil?”, Prof. cat. Fernando Barriga, 
(Faculdade de Ciências de Lisboa). 
 _”Prospeção e exploração do mar profundo: oportunidades de investigação e de 
desenvolvimento tecnológico”, Prof. doutor Luís Menezes Pinheiro (Departamento de Geociências – 
Universidade de Aveiro). 
 _”As energias renováveis offshore”, Doutora Ana Brito e Melo (coordenadora da área de 
investigação e prestação de serviços do Centro de Energia das Ondas). 
      _”O Nosso Mar: da descoberta geográfica e do conhecimento à sua apropriação”, Prof. doutor 
Henrique Souto (Faculdade de Ciências Sociais e Humanas – Universidade Nova). 
Debate e comentários conclusivos. 
(vi) Encerramento 
      _“Conferência Conjuntura Marítima 2010: comentários conclusivos”, VAlm Henrique da 
Fonseca (Presidente da Comissão de Relações Internacionais da SGL). 
      _”Conferência anual Conjuntura Marítima: a singradura”, CAlm José Bastos Saldanha 
(Presidente da Secção de Geografia dos Oceanos da SGL).  
      _Intervenção de S. Ex.ª o Secretário de Estado da Defesa Nacional e dos Assuntos do Mar, 
Dr. Marcos Perestrello. 
      _Palavras de encerramento, Prof. cat. Luís Aires-Barros (Presidente da Sociedade de 
Geografia de Lisboa). 
Os resultados da Conferência serão divulgados em documento próprio a publicar no primeiro 
semestre de 2011, cujo resumo será inserido no Relatório Anual das Atividades de Secção de 
Geografia dos Oceanos, referido a 31 de Dezembro de 2011. 
d) Em 11 de Outubro, a Secção de Geografia dos Oceanos organizou uma sessão evocativa do 
Dia Internacional para a Redução das Catástrofes Naturais na Sociedade de Geografia de Lisboa que 
assim se associou à efeméride e a que se dignou assistir S. Ex.ª o Secretário de Estado da Proteção 
Civil, Dr. Vasco Franco. Sob a presidência do Prof. cat. Luís Aires-Barros, que abriu a sessão, 
intervieram: 
_ “Significado da evocação do Dia Internacional para a Redução das Catástrofes Naturais”, Luís 
Mendes Victor. 
(1.ª parte) 
_ ”Riscos em Meteorologia e Clima?”, António Pedro Viterbo. 
_ ”Vigilância Sísmica: Situação Actual e Novos Desafios”, Fernando Carrilho. 
_ “Desenvolvimento do Sistema de Alerta contra Tsunamis em Portugal”, Luís Marques Matias.  
_ “Vulnerabilidades e Desenvolvimento Social, Breve Reflexão”, Manuel João Ribeiro. 
(2.ª parte) 
_ “O Ordenamento do Território e a Redução dos Riscos”, Eugénio Sequeira.  
_ “Desenvolvimento sem Destruição – Papel da Geologia na Protecção contra os Desastres 
Naturais na Zona Costeira”, José Hipólito Monteiro 
No termo de cada das partes foi aberto um curto período de debate, que serviu para evidenciar a 
importância temática e o interesse que suscitou na audiência. 
No encerramento:  
_ O Prof. Mendes Victor enfatizou o seguinte: 
(i) Em resposta aos desafios postos pela ocorrência dos riscos naturais, os cientistas e 
engenheiros, de inúmeras especialidades, devem prioritariamente: 
– Promover a avaliação quantitativa dos processos físicos, biológicos e de ordenamento que 
provocam os desastres naturais, com o objectivo de acelerar a previsão a curto prazo dos impactes 
nas Sociedades e, em particular, nos setores da construção e nos ecossistemas. Por outro lado, os 

34 35


