
Eng. João da Fonseca Caldeira Cabral

Rua da Quinta do Alto 12 2.760-099 CAXIAS Tel: 214 406 092 E-mail : caldeiracabral@netcabo.pt

O Significado do Dia Internacional da Diversidade Biológica

Sociedade de Geografia de Lisboa

22 de Maio de 2012

Em de Dezembro de 2000, a Assembleia Geral das Nações Unidas proclamou o dia

22 de Maio como o Dia Internacional da Diversidade Biológica, celebrando a data

da aprovação do texto do Convénio sobre a Biodiversidade realizada na

conferência de Nairobi, em 22 de Maio de 1992.

A celebração desta data fundamental visa aumentar a compreensão e a

consciencialização dos assuntos da Biodiversidade, destacando em cada ano um

tema específico, sendo para este ano de 2012 a “Biodiversidade Marinha – Um

Oceano: muitos mundos de vida”.

Deste enunciado ressalta em primeiro lugar a afirmação da unidade Oceânica no que

respeita à Biodiversidade, o carácter global das interacções e das interdependências

dos ecossistemas marinhos.

Em segundo lugar uma chamada de atenção para “os muitos mundos” vincando a

interdependência dos ecossistemas e do uso das zonas Marinhas e Costeiras nos

quais o Homem se insere, tenha ou não consciência disso.

Embora dependentes do Oceano para grande parte da alimentação e dos transportes,

para a obtenção de matérias-primas industriais e, cada vez mais, para a obtenção de

recursos geológicos não renováveis, o nosso desconhecimento da vida oceânica é

enorme.

Eng. João da Fonseca Caldeira Cabral

Rua da Quinta do Alto 12 2.760-099 CAXIAS Tel: 214 406 092 E-mail : caldeiracabral@netcabo.pt

Com efeito, só recentemente, graças ao desenvolvimento de novos meios

tecnológicos começamos a ter consciência da nossa ignorância, estimando-se em

2011 que, dos 8,7 milhões de espécies do mundo, 91% estejam por descobrir, sendo

2,2 milhões referentes aos oceanos.

Destas ultimas espécies pensa-se que apenas uma pequena fracção sejam seres

multicelulares, sendo 90 % vida microbiana, nomeadamente vírus.

Num litro de água do mar identificaram-se 20.000 tipos distintos de vida …

 No entanto já se fala da possibilidade da existência não dos 2,2 mas de 10 milhões

de espécies diferenciadas de vida marinha, nas suas formas, património genético,

localização…

Só é possível utilizar, respeitar e proteger a Diversidade Biológica conhecendo-a. Só

o conhecimento permite o amor, o respeito, a convivência…

A interdependência das Zonas Marinhas e Costeiras, “os muitos mundos” de vida a

conhecer e a utilizar sustentavelmente referem-se:

- Ao Mar aberto e às profundidades Oceânicas;

- Aos 356.000 km de extensão das Zonas Costeiras do mundo, com as suas áreas

estuarinas e aluvionares, com as suas cidades em acelerado crescimento e as suas

comunidades piscatórias ameaçadas.

É aí que se localiza grande parte do património cultural da Humanidade, a actividade

portuária, uma parte significativa da agricultura intensiva e do Turismo e se

concentram actividades industriais.

Felizmente, embora já com algum sofrimento, começamos a “entrever” e a tomar

consciência de algumas das consequências da “Brutalidade” com que temos tratado a

vida marinha e a Terra.

Eng. João da Fonseca Caldeira Cabral

Rua da Quinta do Alto 12 2.760-099 CAXIAS Tel: 214 406 092 E-mail : caldeiracabral@netcabo.pt

A sobre pesca de algumas espécies, a destruição acelerada de habitats marinhos, a

poluição química das descargas das zonas costeiras e em alto mar, as alterações

profundas efectuadas nos rios e nas áreas estuarinas, com clara incompreensão do

ciclo da água e das biocenoses que lhe estão associadas, são alguns aspectos

relevantes dos problemas que temos de enfrentar e de rever.

Os riscos das alterações climáticas, com a elevação dos oceanos, com o agravamento

dos furacões e das cheias, associados e agravados pelo sobrepovoamento humano

das zonas costeiras, têm sido também alertas importantes na consciencialização das

mudanças do comportamento humano que é indispensável efectuar.

Será que, como se previa em 2002, num estudo que tive ocasião de observar na Feira

Internacional da Flor, em Amesterdão, em consequência do aumento do nível do mar

a Holanda vai ficar reduzida a 1/3 do seu território continental em 2050, implicando

o realojamento de grande parte das populações em novas cidades e uma dramática

reconversão da actividade agrícola, nomeadamente da floricultura?

A Portugal cabe uma especial responsabilidade na dinamização do cumprimento do

Plano Estratégico para a Biodiversidade e das Metas de Aichi dada extensão das

suas áreas marítimas e costeiras no atlântico norte e as suas relações históricas e

diplomáticas no atlântico sul e no Indico.

A Sociedade de Geografia, sempre atenta e activa no desbravar dos espaços e no seu

conhecimento, tem tido uma intensa actividade na sensibilização e dinamização da

Sociedade Portuguesa no aproveitamento sustentável do nosso espaço marítimo,

nomeadamente através da Secção de Geografia dos Oceanos.

Eng. João da Fonseca Caldeira Cabral

Rua da Quinta do Alto 12 2.760-099 CAXIAS Tel: 214 406 092 E-mail : caldeiracabral@netcabo.pt

A Comissão de Protecção da Natureza, instituída em 1952 e recentemente

reactivada, tem como especial preocupação a sensibilização para o cumprimento das

metas de Aichi no que respeita quer ao restauro dos ecossistemas degradados, quer à

criação de áreas marítimas protegidas, no respeito e com a participação das

Comunidades locais.

São metas urgentes, possivelmente demasiado ambiciosas, que subscrevemos e nos

propõem:

- A redução ao mínimo das pressões humanas sobre os recifes de coral e outros

sistemas vulneráveis às alterações climáticas, até 2015;

- O restauro de pelo menos 15% dos ecossistemas degradados até 2020;

- A criação de Áreas Protegidas em 10% das áreas Marinhas e Costeiras nas zonas

de particular importância para a Diversidade Biológica até 2020;

Ou seja, tudo intervenções de curto médio prazo, daqui a 3 e a 8 anos, pressupondo

sensibilização e estudo, reajustamento de legislações e execução de acções no

espaço e policiamento eficaz do cumprimento das medidas acordadas…

Tarefas que eu diria ciclópicas mas que é necessário empreender sem desânimo e de

que é urgente acelerar a execução.

É nossa preocupação, assim e particularmente no ano de 2012, promover o debate

sobre as Áreas Protegidas Marinhas existentes e potenciais e sobre as Zonas

Húmidas Costeiras e Estuarinas nas áreas de jurisdição nacional.

Gostaria de terminar citando o Professor Francisco Caldeira Cabral, Presidente da

Comissão de Protecção da Natureza desta Sociedade de Geografia durante 18 anos,

de 1955 a 1973:

Eng. João da Fonseca Caldeira Cabral

Rua da Quinta do Alto 12 2.760-099 CAXIAS Tel: 214 406 092 E-mail : caldeiracabral@netcabo.pt

“ A subsistência da actividade Humana no tempo e na Terra está dependente do uso

moderado do recursos naturais e dominantemente pelo consumo apenas dos

renováveis, garantindo a qualidade de vida das populações pela utilização racional

dos “rendimentos” e não pelo consumo dos “capitais” da Natureza, ou seja, que a

intensificação da humanização da Paisagem só é positiva e legitima enquanto as

transformações realizadas permitirem equilíbrios dinâmicos da actividade biológica

global”

Estas palavras, escritas em 1978 e referentes ao ordenamento da Paisagem Rural, são

cada vez mais actuais e aplicáveis directamente à Gestão dos Recursos Marinhos e

Costeiros.

Meus Senhores, os problemas são muitos e difíceis, a situação agrava-se dia a dia, o

tempo urge.

Saibamos contribuir para os equilíbrios indispensáveis à continuidade da Vida sem

custos desnecessários das gerações vindouras.

Lisboa, 22 de Maio de 2012

Eng. João da Fonseca Caldeira Cabral

Intervenção do Presidente da C.P.N. na comemoração do dia internacional da

Biodiversidade Biológica, organizada pela Secção de Geografia dos Oceanos em

colaboração com a C.P. da Natureza, tendo como tema “A Biodiversidade Marinha

– Um Oceano: muitos mundos de vida”.

	O Significado do Dia Internacional da Diversidade Biológica
	Sociedade de Geografia de Lisboa

