

FÓRUM DOS OCEANOS

SOCIEDADE DE GEOGRAFIA DE LISBOA

SOCIEDADE DE GEOGRAFIA DE LISBOA Secção de Geografia dos Oceanos

A Resolução n.º 83/98 do Conselho de Ministros institucionalizou o dia 16 de Novembro como Dia (Nacional) do Mar, data da entrada em vigor em 1994 da Convenção das Nações Unidas sobre o Direito do Mar.

COMEMORAÇÃO DO DIA NACIONAL DO MAR DE 2004 (16 de Novembro de 2004)

A comemoração deste ano pretende dedicar todo o esforço à implantação da Rede Nacional de Cultura do Mar; para esse efeito, um consórcio coordenado pela Sociedade de Geografia de Lisboa está a ultimar um projecto de apoio ao lançamento daquela Rede Nacional e que, até 21 de Novembro, está aberta uma subscrição pública de apelo à adesão institucional e à participação cívica na implantação da Rede Nacional de Cultura do Mar.

Entidades Associadas

Apelamos ao seu envolvimento na comemoração do Dia Nacional do Mar de 2004, que é essencial ao bom êxito desta jornada:

- participe no Encontro da Rede Nacional de Cultura do Mar (boletim de inscrição em anexo);
- assista à sessão solene comemorativa, na Sociedade de Geografia de Lisboa, com início às 17:30, de 16 de Novembro;
- subscreva o apelo à adesão institucional e à participação cívica (declaração em anexo) e angarie mais subscritores;
- subscreva exemplares da medalha comemorativa do Dia Nacional do Mar, ao custo unitário de € 17,00

A Rede Nacional de Cultura do Mar

1. Introdução

A Sociedade de Geografia de Lisboa propõe-se organizar, em parceria com diversas instituições, uma comemoração do Dia Nacional do Mar^[1] no próximo dia 16 de Novembro, iniciativa que desde 1999 está inserida nas Jornadas “A Sociedade Civil e o Mar”. Este ano, pretende dedicar-se o esforço da celebração ao lançamento dos fundamentos da Rede Nacional de Cultura do Mar com a finalidade de se criar uma estrutura ampla que, integrada no movimento de patrimonialização marítima em curso, contribua para preservar e divulgar a memória das comunidades ribeirinhas. Uma tal proposta insere-se na sequência lógica das evocações anteriores: os museus do mar em 2002 e as comunidades piscatórias em 2003.

2. Antecedentes

- a. A perenidade da influência do mar na cultura portuguesa e a prioridade de salvaguardar e valorizar o património marítimo, cujo sucesso só será possível com um esforço concertado que envolva instituições, públicas e privadas, e associações cívicas e cidadãos interessados, são as preocupações dominantes que levaram um grupo de portugueses, reunido na Nazaré em 11 de Maio de 2002 a convite do eng. Jorge Barroso, presidente da Câmara Municipal, a propor a instituição da *rede de cultura do mar*. Os objectivos são: (1) promover a cooperação e desenvolver parcerias por forma a desencadear sinergias conducentes a intervenções concertadas e eficientes, (2) dinamizar a acção das comunidades locais na defesa e valorização do património marítimo, (3) contribuir para o inventário sistemático do mesmo património, (4) promover o estudo e a divulgação da cultura do mar e (5) instituir uma estrutura de comunicação.
- b. Na comemoração do Dia Nacional do Mar de 2002, que decorreu em 14 e 16 de Novembro, foram homenageados os museus do mar (museus marítimos, oceanários, aquários e outros espaços museológicos com espólio conhecido ligado ao mar, além de coleccionadores particulares) pela sua acção meritória e perseverante em prol da vulgarização do nosso legado marítimo e de uma cultura do mar actual e mobilizadora da opinião pública[2]. De entre as iniciativas tomadas destaca-se: a realização do 1.º Encontro dos Museus do Mar na Sociedade de Geografia de Lisboa, tendo sido abordada a implantação da Rede Nacional de Cultura do Mar; a compilação do *Directório de Museus com Coleções relativas ao Mar, Aquários e Oceanários*; a preparação do *Guia dos Museus do Mar Portugueses* com uma subscrição inicial de 240 exemplares; e a organização da mostra itinerante “Os Nossos Museus do Mar”, constituída por 24 painéis num universo de 64 instituições públicas e privadas, em que se procura divulgar a nossa museologia do mar e o legado marítimo por intermédio de exposições realizadas pelo País, encontrando-se desde Novembro do ano passado num périplo dos museus dos Açores.
- c. Na comemoração do Dia Nacional do Mar de 2003, em 13 e 16 de Novembro, foram evocadas as comunidades piscatórias e o riquíssimo património marítimo de que são guardiães. A expressiva adesão das celebrações a nível local e na Região Autónoma dos Açores e a participação de cerca de 70 pessoas no 1.º Encontro das Comunidades Piscatórias, desde associações de defesa do património marítimo e ribeirinho, autarquias, museus, bibliotecas e outros organismos públicos, investigadores e representantes de entidades associadas à fileira das pescas e ainda a Obra do Apostolado do Mar, ficou a dever-se ao sucesso da parceria que a Sociedade de Geografia de Lisboa estabeleceu com diversas instituições.
- d. Sobre o Encontro das Comunidades Piscatórias, ficou a ideia de que a defesa e a salvaguarda efectiva dos patrimónios das comunidades piscatórias devem ser uma atitude quotidiana, assente em investigação e, ou, estudos sobre estas populações, em programas de levantamento e valorização do património e em programas de constituição de colecções, iniciativas que devem ser profundamente partilhadas entre os museus e as comunidades de pesca da zona em que se inserem[3].
- e. Na sessão solene realizada na Sociedade de Geografia de Lisboa em 13 de Novembro de 2003, o Prof. Doutor Carlos Diogo Moreira, presidente do Conselho Científico do Instituto Superior de Ciências Sociais e Políticas, evocou magistralmente as comunidades piscatórias sob o tema “Património e Identidade Marítima: Transmitir, Reinventar e Utilizar a Herança Marítima e Piscatória Portuguesa”[4] ao racionalizar sobre a criação e aceitação de um novo entendimento de património marítimo, que se afirma como um processo contínuo de construção e reconstrução em função dos projectos dos grupos sociais (e das instâncias responsáveis pela sua conservação, reabilitação e promoção). O Professor Diogo Moreira começou por definir o património marítimo e relacionou nesse conceito as noções de identidade e cultura, de que decorrem três grandes características: o património constituído é subjectivo e todo o património é identitário e estratégico. Historiou a sua evolução recente em Portugal e referiu que a necessidade de património marítimo só nasceu a partir do declínio das actividades de pesca (e da navegação de cabotagem), sua transformação e concentração até ao desaparecimento em certos sectores da costa, assistindo-se a

um intenso movimento de patrimonialização. O património marítimo tem uma função social de ajustamento ao mundo contemporâneo, constituindo os novos elementos patrimoniais riquezas económicas (o turismo decorrente) e simbólicas (imagem rejuvenescida da sociedade local) que motivam ao investimento e à criação e ao desenvolvimento, contribuindo para modernizar, equiparar e reinserir comunidades em crise. Em seguida, apontou os riscos envolvidos, tais como, desenvolvimento anárquico, perigo de faltas de autenticidade, demasiados artificialismos em função do turismo e excessos simplificadores do que deve ser considerado como rentável no domínio patrimonial. A terminar, o Professor Diogo Moreira afirmou a sua confiança na desejada reconciliação com o mar, a partir de uma reflexão alargada, um olhar distanciado sobre as lógicas sociais e culturais que se desenvolvem hoje nas comunidades marítimas, que permita, por um lado, compreender e esclarecer as realidades emergentes e, por outro lado, contribuir para uma valorização social dessas comunidades.

e. Importa agora considerar o desenvolvimento paulatino do conceito de Rede Nacional de Cultura do Mar, cuja formulação recente^[5] indicia o seguinte:

- (1) A Rede Nacional é uma constelação de redes locais, podendo algumas delas integrar-se regionalmente. A estrutura local baseia-se numa rede comunitária constituída por município, Universidade e escolas, administrações portuárias, organizações económicas e sociais, empresas e órgãos de comunicação social, associações cívicas e cidadãos. Pretende-se que seja um espaço de encontro e permuta de experiências e informação, aberto, permanente, orientado por objectivos de cooperação comuns na divulgação da realidade patrimonial e no processo da sua preservação e reconstrução, tendo por finalidade a sensibilização e consciencialização públicas e a prestação de um contributo para a educação ambiental e cívica.
- (2) O processo de construção da Rede Nacional é ascendente, isto é, assenta prioritariamente no desenvolvimento a partir das comunidades locais, com o apoio de um sistema de comunicação e de um esquema de articulação.
- (3) O sistema de comunicação permite que a informação circule entre as comunidades, e no seu interior, e, além disso, faculta o acesso à informação disponível e a sua difusão, instrumento essencial a uma relação interactiva com os cidadãos.
- (4) O esquema de articulação destina-se a facilitar as relações entre as diversas comunidades e entidades exógenas, mediante uma solução ágil, transitoriamente assegurada pela Sociedade de Geografia de Lisboa, enquanto não for possível aos parceiros da Rede Nacional optarem por outra solução.

3. Programa

- a. **Conceito:** A comemoração do Dia Nacional do Mar de 2004 pretende concitar esforços conducentes ao lançamento dos fundamentos da Rede Nacional de Cultura do Mar, como sejam a criação prioritária de redes locais, o desenvolvimento de um sistema de comunicação e a implantação de um esquema de articulação. A sensibilização das comunidades e a sua adesão é o elemento decisivo que, a prazo, irá modular e dinamizar todo o processo de construção das redes no âmbito local e regional. Assim, as celebrações deste ano são o momento para dar a conhecer o movimento de patrimonialização marítima, que está em curso, e para reflectir em conjunto sobre o modo de nele se integrar a Rede Nacional de Cultura do Mar, cuja finalidade é contribuir para preservar e divulgar a memória das comunidades ribeirinhas.
- b. **Semana do Mar:** O Dia Nacional do Mar ocorre em 16 de Novembro, prevendo-se que a sua comemoração se desenvolva até 21 de Novembro, recebendo a

designação de Semana do Mar. No dia 16 de Novembro, a Sociedade de Geografia de Lisboa promove uma sessão solene evocativa e, em parceria com outras instituições, o Encontro sobre a Rede Nacional de Cultura do Mar. Durante a Semana do Mar, estimula-se a promoção de celebrações de âmbito local e regional.

- c. **Participação institucional e cívica:** As instituições, públicas e privadas, e a sociedade civil em geral assumem um papel relevante na concretização da Rede Nacional de Cultura do Mar ao comungar preocupações de salvaguarda do nosso património marítimo, ao reconhecer-lhe valor económico e simbólico e, bem assim, uma função social de ajustamento das comunidades em crise, ao identificar-se com a necessidade de preservação e divulgação da memória das comunidades ribeirinhas e ao participar, ou prestar apoio, no processo incessante de construção e reconstrução do património marítimo, contribuindo assim para a desejada reafirmação da nossa ancestral ligação ao mar. O apelo à adesão institucional e à participação cívica na implantação da Rede Nacional de Cultura do Mar será feito por intermédio de uma declaração, subscrita por eminentes individualidades, a divulgar em 16 de Novembro.

4. Execução

O programa supracitado vai concretizar-se do modo seguinte:

- a. Alto patrocínio – Pretende-se que Sua Excelência o Presidente da República, Presidente de Honra da Sociedade de Geografia de Lisboa, conceda o seu alto patrocínio à comemoração do Dia Nacional do Mar de 2004 e se digne presidir à sessão solene, dirigindo uma mensagem alusiva à efeméride.
- b. Celebrações de âmbito local e regional
- (1) Propõe-se que as celebrações de âmbito local e regional, tendo por lema a construção da Rede Nacional de Cultura do Mar, sejam organizadas por iniciativa das comunidades ribeirinhas, de que os núcleos piscatórios são uma parte essencial, em articulação com os museus do mar, com o patrocínio e apoio dos Municípios e Governos Regionais e em parceria com outras entidades locais e regionais, designadamente Universidade, escolas, organizações não governamentais e sociais, administrações portuárias, empresas e órgãos de comunicação social, de modo a ganhar uma ampla adesão popular e a conferir-lhe o sentido de verdadeira festa do mar.
 - (2) A Sociedade de Geografia de Lisboa vai sensibilizar as potenciais entidades aderentes (em anexo B), articular os programas de celebração e promover a sua divulgação.
- c. Celebração na Sociedade de Geografia de Lisboa e outros eventos associados
- (1) Sessão solene – Tem início às 17:30 de 16 de Novembro com apresentação dos resultados do Encontro sobre a Rede Nacional de Cultura do Mar pelo presidente da respectiva Mesa; segue-se uma evocação sobre a importância estratégica do património marítimo como elemento essencial de uma política nacional dos oceanos, a proferir por uma individualidade a convidar; entrega de medalhas comemorativas; apresentação de uma declaração, subscrita por eminentes individualidades, de apoio à implantação daquela Rede Nacional; e leitura de uma mensagem de Sua Excelência o Presidente da República sobre o Dia Nacional do Mar.
 - (2) Encontro sobre a Rede Nacional de Cultura do Mar – Realiza-se durante o dia 16 de Novembro para dar a conhecer o movimento de patrimonialização marítima e para reflectir em conjunto sobre o modo de nele se integrar a Rede Nacional de Cultura do Mar, submetendo a debate público o conceito de Rede Nacional anteriormente explanado; a

inscrição individual ou colectiva deve ser feita até ao dia 31 de Outubro de 2004; será constituída uma comissão organizadora, dotada de um pequeno secretariado, a activar até ao dia 1 de Outubro.

- (3) Cunhagem de medalha comemorativa – Desde 1999, que a Sociedade de Geografia de Lisboa procura preservar a memória da comemoração do Dia Nacional do Mar, mandando cunhar anualmente uma medalha alusiva, em série, cujo reverso mantém o símbolo do Dia do Mar com a indicação do ano a que respeita a comemoração e de 16 de Novembro de 1994, data de entrada em vigor da Convenção das Nações Unidas sobre o Direito do Mar; este ano, o anverso tem uma representação alusiva à Rede Nacional de Cultura do Mar. A concepção da medalha é do comandante Herlander Valente Zambujo. A exequibilidade da cunhagem está dependente do sucesso do esforço de subscrição que, ao custo unitário de € 17,00, permitirá a aquisição mínima de 200 exemplares, além de suportar despesas miúdas que estão associadas à organização do Dia Nacional do Mar. A subscrição deve ser feita até 15 de Outubro próximo. Ao subscritor dum quantitativo mínimo de 30 exemplares é reconhecido o *patrocínio de cunhagem*, podendo inscrever o respectivo logótipo ou símbolo no reverso da medalha. Em 16 de Novembro, serão postos à venda os exemplares que sobraem da subscrição pública.
 - (4) Cartaz sobre o Dia Nacional do Mar – O cartaz reproduz em fundo a imagem representada no anverso da medalha comemorativa, tendo uma referência em texto ao Dia Nacional do Mar 2004 e ao Encontro sobre a Rede Nacional de Cultura do Mar.
 - (5) Carimbo comemorativo do Dia Nacional do Mar – Será fornecido pela Direcção de Filatelia dos CTT - Correios de Portugal SA, como desenho, será escolhida a silhueta de uma embarcação, mantendo-se assim a série de embarcações tradicionais portuguesas que tem vindo a ser representada no carimbo comemorativo.
 - (6) Edição de folheto sobre a comemoração pública do Dia Nacional do Mar - Inclui o programa do dia 16 de Novembro na Sociedade de Geografia de Lisboa e uma referência às celebrações de âmbito local e regional da Semana do Mar, podendo servir de memória das comemorações do Dia Nacional do Mar de 2004.
- d. Lançamento da Rede Nacional de Cultura do Mar – No reduzido prazo disponível para que ainda este ano se promova as celebrações locais do Dia Nacional do Mar, se organize o Encontro sobre a Rede Nacional de Cultura do Mar e se prepare a declaração de apoio e se concite à sua subscrição, é essencial não descurar o esforço de sensibilização e adesão das comunidades ribeirinhas, da sociedade civil em geral e das instituições, públicas e privadas, de modo a consolidar o prazo necessariamente longo do processo de implantação da Rede Nacional de Cultura do Mar. A divulgação assume, assim, um importante papel por via de:
- (1) Difusão pelos OCS – De início, com base no texto em anexo E, tendo em conta que só a partir de meados de Setembro será encetado o contacto com as comunidades ribeirinhas; logo que sejam definidos os programas de celebração, será oportuno insistir na divulgação de âmbito local por intermédio dos gabinetes de informação pública das Câmaras Municipais.
 - (b) Publicação de pequenos depoimentos – Para manter a visibilidade, convirá estabelecer um esquema de publicação pausada de pequenos depoimentos por subscritores da declaração de apoio à Rede Nacional de Cultura do Mar representativos de sectores diversos da sociedade

portuguesa.

- (c) Eventos radiofónicos – Seria interessante investigar a possibilidade do Encontro sobre a Rede Nacional de Cultura do Mar poder ser o tema do *Fórum da TSF* no dia 16 de Novembro.
- (d) Página do Dia Nacional do Mar 2004 na *Internet* (http://socgeografia-lisboa.planetaclix.pt/dia_mar2004.htm) – Criada no *site* da Sociedade de Geografia de Lisboa, deverá manter uma informação actualizada sobre os programas das celebrações, Encontro sobre a Rede Nacional de Cultura do Mar, declaração de apoio à Rede Nacional de Cultura do Mar e seus subscritores e depoimentos sobre a mesma Rede Nacional.
- (e) Evento na *Internet* – A realizar no dia 21 de Novembro (domingo), em horário a estabelecer, procuraria construir uma rede informal (*Fórum do Mar*).

[1] A Resolução n.º 83/96 do Conselho de Ministros institucionalizou o dia 16 de Novembro como Dia do Mar, data de entrada em vigor em 1994 da Convenção das Nações Unidas sobre o Direito do Mar. Tem recebido a designação de Dia Nacional do Mar para distinguir o seu carácter luso de outros eventos similares, tais como, o Dia Mundial do Mar patrocinado pela Organização Marítima Internacional e o Dia Mundial do Oceano, 8 de Junho, criado em 1992 por ocasião da Cimeira da Terra.

[2] Actividade da Secção de Geografia dos Oceanos, *Boletim da Sociedade de Geografia de Lisboa*, pp. 212-220.

[3] Luís Martins, "Comemoração do Dia Nacional do Mar de 2003 na Sociedade de Geografia de Lisboa", *Boletim da Rede Portuguesa de Museus*, Dezembro 2003, p. 27.

[4] Carlos Diogo Moreira, "Património e identidade marítima: transmitir, reinventar e utilizar a herança marítima e piscatória portuguesa", conferência proferida na sessão solene comemorativa do Dia Nacional do Mar de 2003, realizada na Sociedade de Geografia de Lisboa, aguarda publicação no próximo *Boletim da Sociedade de Geografia de Lisboa*.

[5] José Bastos Saldanha, "Preservação do vasto património marítimo-cultural de Portugal – Um contributo", subsídio prestado à Comissão Estratégica dos Oceanos, aguarda publicação no próximo *Boletim da Sociedade de Geografia de Lisboa*.

[Boletim de inscrição no Encontro sobre a Rede Nacional de Cultura do Mar](#)

[Boletim de subscrição da Medalha Comemorativa do Dia Nacional do Mar 2004](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2003](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2002](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2001](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2000](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 1999](#)

[[FÓRUM DOS OCEANOS](#)]
[[ACTUALIDADES](#) | [AGENDA](#) | [JORNADAS](#)]

[[Dia Nacional do MAR](#)]
[[Comunidade dos Oceanos](#) | [Actividades Marítimas](#)]

SOCIEDADE DE GEOGRAFIA DE LISBOA
RUA DAS PORTAS DE SANTO ANTÃO, 100
1150-269 LISBOA
PORTUGAL

Telef.: 351+21 342 54 01 - 21 342 50 68
Fax: 351+21 346 45 53

FÓRUM DOS OCEANOS

SOCIEDADE DE GEOGRAFIA DE LISBOA

SOCIEDADE DE GEOGRAFIA DE LISBOA Secção de Geografia dos Oceanos

A Resolução n.º 83/98 do Conselho de Ministros institucionalizou o dia 16 de Novembro como Dia (Nacional) do Mar, data da entrada em vigor em 1994 da Convenção das Nações Unidas sobre o Direito do Mar.

COMEMORAÇÃO DO DIA NACIONAL DO MAR DE 2004 (16 de Novembro de 2004)

A Rede Nacional de Cultura do Mar

A Sociedade de Geografia de Lisboa, em parceria com diversas instituições, está a organizar uma comemoração do Dia Nacional do Mar^[1] no próximo dia 16 de Novembro, iniciativa que desde 1999 está inserida nas Jornadas "A Sociedade Civil e o Mar". Este ano, pretende dedicar-se o esforço da celebração ao estabelecimento da Rede Nacional da Cultura do Mar, a partir de uma constelação de redes locais; uma tal proposta decorre da imperiosidade de preservar e divulgar a memória das comunidades e insere-se logicamente na sequência das evocações anteriores: os museus do mar em 2002 e as comunidades piscatórias em 2003.

A comemoração do Dia Nacional do Mar de 2004 pretende, portanto, concitar esforços conducentes ao lançamento dos fundamentos da Rede Nacional de Cultura do Mar, como sejam a criação prioritária de redes locais, o desenvolvimento de um sistema de comunicação e a implantação de um esquema de articulação. A sensibilização das comunidades e a sua adesão é o elemento decisivo que, a prazo, irá modular e dinamizar todo o processo de construção das redes no âmbito local e regional. Assim, as celebrações deste ano são o momento para dar a conhecer o movimento de patrimonialização marítima, que está em curso, e para reflectir em conjunto sobre o modo de nele se integrar a Rede Nacional de Cultura do Mar, cuja finalidade é contribuir para preservar e divulgar a memória das comunidades ribeirinhas.

O Dia Nacional do Mar ocorre em 16 de Novembro, prevendo-se que a sua comemoração se desenvolva até 21 de Novembro, recebendo a designação de Semana do Mar. No dia 16 de Novembro, a Sociedade de Geografia de Lisboa promove uma sessão solene evocativa e, em parceria com outras instituições, o Encontro sobre a Rede Nacional de Cultura do Mar. Nesse dia, serão postos à venda os exemplares que sobraem da subscrição da medalha comemorativa do Dia Nacional do Mar de 2004. Durante a Semana do Mar, estimula-se a promoção de celebrações de âmbito local e regional.

A sessão solene tem início às 17:30 com apresentação dos resultados do Encontro sobre a Rede Nacional de Cultura do Mar pelo presidente da respectiva Mesa, seguida de uma evocação sobre a importância estratégica do património marítimo como elemento essencial de uma política nacional dos oceanos, entrega de medalhas comemorativas e apresentação de uma declaração, subscrita por eminentes individualidades, de apoio à implantação daquela Rede Nacional.

O Encontro sobre a Rede Nacional de Cultura do Mar realiza-se durante o dia 16 de

Novembro para dar a conhecer o movimento de patrimonialização marítima e para reflectir em conjunto sobre o modo de nele se integrar a Rede Nacional de Cultura do Mar, submetendo a debate público o conceito de Rede Nacional.

Propõe-se que as celebrações de âmbito local e regional, tendo por lema a construção da Rede Nacional de Cultura do Mar, sejam organizadas por iniciativa das comunidades ribeirinhas, de que os núcleos piscatórios são uma parte essencial, em articulação com os museus do mar, com o patrocínio e apoio dos Municípios e Governos Regionais e em parceria com outras entidades locais e regionais, designadamente Universidade, escolas, organizações não governamentais e sociais, administrações portuárias, empresas e órgãos de comunicação social, de modo a ganhar uma ampla adesão popular e a conferir-lhe o sentido de verdadeira festa do mar.

As instituições, públicas e privadas, e a sociedade civil em geral assumem um papel relevante na concretização da Rede Nacional de Cultura do Mar: ao comungar preocupações de salvaguarda do nosso património marítimo; ao reconhecer-lhe valor económico e simbólico e, bem assim, uma função social de ajustamento das comunidades em crise; ao identificar-se com a necessidade de preservação e divulgação da memória das comunidades ribeirinhas; e ao participar, ou prestar apoio, no processo incessante de construção e reconstrução do património marítimo, contribuindo assim para a desejada reafirmação da nossa ancestral ligação ao mar. O apelo à adesão institucional e à participação cívica na implantação da Rede Nacional de Cultura do Mar será feito por intermédio de uma declaração, subscrita por eminentes individualidades, a divulgar em 16 de Novembro.

[1] A Resolução n.º 83/96 do Conselho de Ministros institucionalizou o dia 16 de Novembro como Dia do Mar, data de entrada em vigor em 1994 da Convenção das Nações Unidas sobre o Direito do Mar. Tem recebido a designação de Dia Nacional do Mar para distinguir o seu carácter luso de outros eventos similares, tais como, o Dia Mundial do Mar patrocinado pela Organização Marítima Internacional e o Dia Mundial do Oceano, 8 de Junho, criado em 1992 por ocasião da Cimeira da Terra.

[Boletim de inscrição no Encontro sobre a Rede Nacional de Cultura do Mar](#)

[Boletim de subscrição da Medalha Comemorativa do Dia Nacional do Mar 2004](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2003](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2002](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2001](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2000](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 1999](#)

[[FÓRUM DOS OCEANOS](#)]
[[ACTUALIDADES](#) | [AGENDA](#) | [JORNADAS](#)]

[[Dia Nacional do MAR](#)]
[[Comunidade dos Oceanos](#) | [Actividades Marítimas](#)]

SOCIEDADE DE GEOGRAFIA DE LISBOA
RUA DAS PORTAS DE SANTO ANTÃO, 100
1150-269 LISBOA
PORTUGAL

Telef.: 351+21 342 54 01 - 21 342 50 68
Fax: 351+21 346 45 53

FÓRUM DOS OCEANOS

SOCIEDADE DE GEOGRAFIA DE LISBOA

SOCIEDADE DE GEOGRAFIA DE LISBOA Secção de Geografia dos Oceanos

A Resolução n.º 83/98 do Conselho de Ministros institucionalizou o dia 16 de Novembro como Dia (Nacional) do Mar, data da entrada em vigor em 1994 da Convenção das Nações Unidas sobre o Direito do Mar.

COMEMORAÇÃO DO DIA NACIONAL DO MAR DE 2004 (16 de Novembro de 2004)

A Rede Nacional de Cultura do Mar

ENTIDADES ASSOCIADAS

Academia de Marinha _ ADEPE - Associação para o Desenvolvimento de Peniche _ Aquário Vasco da Gama _ Associação dos Oficiais da Reserva Naval _ Associação Marítima Açoreana _ Associação Nacional dos Municípios Portugueses _ Biblioteca Municipal Rocha Peixoto, Póvoa de Varzim _ Câmara Municipal de Almada _ Câmara Municipal da Figueira da Foz _ Câmara Municipal da Nazaré _ Câmara Municipal da Póvoa de Varzim _ Câmara Municipal de Cascais _ Câmara Municipal de Ílhavo _ Câmara Municipal de Olhão _ Câmara Municipal de Sesimbra _ Câmara Municipal do Seixal _ Centro de Computação Gráfica da Universidade do Minho _ Centro Português de Actividades Subaquáticas _ Clube Militar Naval _ Confederação do Turismo Português _ Departamento de Oceanografia e Pescas, Universidade dos Açores _ Direcção Regional das Pescas, Açores _ E-GEO - Centro de Estudos de Geografia e Planeamento Regional (FCSH - UNL) _ Escola Naval _ Estação Litoral da Aguda _ FORPESCAS - Centro de Formação Profissional para o Sector das Pescas _ Gabinete do Chefe do Estado-Maior da Armada _ IADE - Instituto de Artes Visuais, Design e Marketing _ Instituto do Mar _ Instituto Hidrográfico _ Instituto Superior de Ciências Sociais e Políticas _ Museu Joaquim Manso, Nazaré _ Museu Carlos Machado, Ponta Delgada _ Museu da Baleia, Caniçal _ Museu de Marinha _ Museu do Mar Rei D. Carlos _ Museu Etnográfico da Madeira _ Museu Marítimo de Ílhavo _ Museu Municipal de Almada (Núcleo Naval) _ Museu Municipal do Funchal _ Museu Municipal Rocha Peixoto (Núcleo naval), Figueira da Foz _ Museu Nacional de Etnologia _ Mútua dos Pescadores _ Rede Portuguesa de Museus

[Boletim de inscrição no Encontro sobre a Rede Nacional de Cultura do Mar](#)

[Boletim de subscrição da Medalha Comemorativa do Dia Nacional do Mar 2004](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2003](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2002](#)

[CICLO "O Dia do Mar" - 16 de Novembro de 2001](#)

CICLO "O Dia do Mar" - 16 de Novembro de 2000

CICLO "O Dia do Mar" - 16 de Novembro de 1999

[[FÓRUM DOS OCEANOS](#)]
[[ACTUALIDADES](#) | [AGENDA](#) | [JORNADAS](#)]

[[Dia Nacional do MAR](#)]
[[Comunidade dos Oceanos](#) | [Actividades Marítimas](#)]

[SOCIEDADE DE GEOGRAFIA DE LISBOA](#)
RUA DAS PORTAS DE SANTO ANTÃO, 100
1150-269 LISBOA
PORTUGAL

Telef.: 351+21 342 54 01 - 21 342 50 68
Fax: 351+21 346 45 53

2004

Dia Nacional do Mar

É GRATUITO

Visite www.fundaj.gov.br

ENTRADA:

A REDE NACIONAL DE CLUBES DO MAR

PARA VISITAR O LITORAL

CONHEÇA O LITORAL DO BRASIL COM NOSSO GUIA
LITORAL DO BRASIL: GUIA DE IDENTIFICAÇÃO DO LITORAL BRASILEIRO
EM 100 Cidades e Estados do Brasil. Disponível em www.fundaj.gov.br

CONHEÇA O LITORAL DO BRASIL COM NOSSO GUIA LITORAL DO BRASIL: GUIA DE IDENTIFICAÇÃO DO LITORAL BRASILEIRO EM 100 Cidades e Estados do Brasil. Disponível em www.fundaj.gov.br