

Sociedade de Geografia de Lisboa

Jornada comemorativa do Dia Nacional do Mar
16 de Novembro de 2011 (4.ª feira), 10h30

Tema: “Dos Mares, dos Estuários e dos Rios: Por uma Perceção Plural das suas Culturas”

Convite

O Presidente da Sociedade de Geografia de Lisboa tem a honra de convidar V. Ex.ª e

sua Ex.ma Família para participarem na jornada comemorativa do Dia Nacional do Mar

sob o tema “Dos Mares, dos Estuários e dos Rios: Por uma Perceção Plural das suas

Culturas”, organizada pela Secção de Geografia dos Oceanos, a realizar na sua sede em

16 de Novembro de 2011, segundo o programa a seguir indicado.

Rua das Portas de Santo Antão, 100 1150-269 LISBOA Tlf: 21 342 54 01 – Fax: 21 346 45 53
www.socgeografialisboa.pt – geral@soc.geografia.lisboa.pt (r.s.f.f.)

Programa

– Em 8 de Novembro: inauguração da exposição “Embarcações Tradicionais Portuguesas –
Arte & Engenho”, patente no átrio da Sociedade de Geografia de Lisboa até ao dia 25 de
Novembro. Esta exposição foi patrocinada e organizada pela Associação das Indústrias
Navais e confiada ao Museu de Marinha.

– Em 16 de Novembro:
(1) 10h30 – Cerimónia de aposição do carimbo comemorativo do Dia Nacional do Mar junto

ao posto de correio montado no átrio da Sociedade de Geografia de Lisboa, o qual se
manterá aberto até às 17h00. O carimbo (cujo desenho representa uma bateira-avieira) foi
criado por especial deferência da Direcção de Filatelia dos CTT , que deste modo confere
dignidade filatélica ao evento. Para aposição do carimbo comemorativo serão distribuídos
exemplares de bilhetes-postais sobre o cartaz do Dia Nacional do Mar (em ficheiro anexo),
projeto da medalha comemorativa e carta hidrográfica com o traçado da proposta de
extensão da plataforma continental portuguesa, que foram editados pelo Instituto
Hidrográfico.

(2) 14h30 – No auditório Adriano Moreira, palavras de abertura da jornada pelo Presidente da
Sociedade de Geografia de Lisboa, Prof. Catedrático Luís Aires-Barros.

(3) Segue-se uma breve explicação sobre “A exposição Embarcações Tradicionais
Portuguesas – Arte & Engenho e o Projeto DORNA” , Eng. Filipe Duarte, Diretor Técnico
da Associação das Indústrias Navais.

(3) Das 14h45 às 17h00 – Mesa-redonda sobre o tema “Dos Mares, dos Estuários e dos
Rios: Por uma Perceção Plural das suas Culturas”
_Moderador: Prof. Doutor Henrique Souto.
_Intervenções (12 min) sobre:

(i) “As Bateiras: Sua Geneologia, Tipologia e Distribuição Geográfica”, Arq. Carlos
Carvalho;

(ii) “Bateiras da Ria de Aveiro”, Cte. António Marques da Silva;
(iii) "Tipologias das Embarcações Avieiras – Enquadramento nos Ecossistemas do

ORIGINAL (2010-09-28) - 2 -

Tejo", Arq. Fernando da Costa Simões Dias;
(iv) “Os Saveiros do Tejo”, Doutor Luís Martins;
(v) “Os Avieiros do Tejo e o Museu dos Rios”, Dr. António Matias Coelho (participação a

confirmar).
_Segue-se um período de debate e, no seu termo, o moderador encerra com comentários

conclusivos.
(4) 17h30 – Sessão solene :

_Comunicação sobre “Jornadas A Sociedade Civil e o Mar – Por uma Literacia Ribeirinha”,
por CAlm. José Bastos Saldanha (25 min).

_Intervenções de entidades oficiais convidadas.
_Distribuição de lembranças.
_Palavras de encerramento, Presidente da Sociedade de Geografia de Lisboa, Prof.

Catedrático Luís Aires-Barros.

Enquadrante

Em 2011, a Sociedade de Geografia de Lisboa por intermédio da sua Secção de Geografia dos
Oceanos está a dar continuidade às Jornadas “A Sociedade Civil e o Mar” iniciadas em 1999 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.

Na comemoração do Dia Nacional do Mar de 2011 decidiu propor à Sociedade Portuguesa o
tema “Dos Mares, dos Estuários e dos Rios: Por uma Perceç ão Plural das suas Culturas” , na
sequência da deliberação tomada no 2.º Encontro da Rede Nacional da Cultura do Mar, realizado na
Póvoa de Varzim em 2 de Setembro findo, que passou a designar aquela Rede por Rede Nacional
da Cultura dos Mares e dos Rios.

A Mesa-redonda tem por finalidade lançar o debate no âmbito da Rede Nacional da Cultura dos
Mares e dos Rios sobre uma perceção plural das culturas marítimas, estuarinas e lagunares e
fluviais, elegendo a bateira , embarcação originária da Ria de Aveiro, como instrumento de trabalho
de comunidades piscatórias/agrícolas que navegaram ao longo da costa até ao estuário do Tejo
(para a pesca do sável) e do Sado; e que a partir da Praia de Leiria demandaram por via terrestre o
curso médio do Tejo (os avieiros). São conhecidos relatos dessa migração costeira na Ericeira, com
naufrágios na tentativa de dobrar o cabo da Roca e que face à abundância de peixe nos mares
ericeirenses a eles retornavam a partir do estuário do Tejo, entrando em conflito com os pescadores
locais. A bateira é o símbolo desta jornada comemorativa, representada no cartaz do Dia Nacional
do Mar, no carimbo comemorativo e no projeto da medalha comemorativa.

Participe nesta jornada. Divulgue-a.

