

IX Jornada de Arqueologia Ibero-Americana e I Jornada de Arqueologia Transatlântica
Criciúma – SC - Brasil

SESSÃO DE COMUNICAÇÕES

SAMBAQUIS E CONCHEIROS DA FAIXA ATLÂNTICA

2 de Maio de 2013

Bloco R – Sala 12 – 8:00 às 12:00hs.

Coordenadores:

Me. Claudio Ricken – UNESCO.

Suliano Ferrasso – IAP, UNISINOS.

Uso de uma coleção de referência bianual de Otolitos de Corvina (*Micropogonias furnieri*) como calendário em estudos de sazonalidade de ocupações costeiras.

Marco Aurélio Nadal De Masi
De Masi Arqueologia.

Composição e diversidade faunística de sítios pré-históricos em Arroio do Sal: RS-LN-279, RS-LN-285, RS-LN-316 e RS-LN-319

Suliano Ferrasso
Laboratório de Zooarqueologia - Instituto Anchieta de Pesquisas-UNISINOS

Análise conquiológica do Sambaqui da Rua 13: Balneário de Bombas, Bombinhas – Santa Catarina, Brasil.

Mayla Steiner Toi; Rafael Casagrande da Rosa; Claudio Ricken.
Setor de Arqueologia. Grupo de Pesquisa em Arqueologia e Gestão Integrada do Território – UNESCO.

Elasmobrânquios do Sambaqui da Rua 13: tafonomia e taxonomia

Dionéia Magnus Cardoso; Rafael Casagrande da Rosa; Claudio Ricken.
Setor de Arqueologia. Grupo de Pesquisa em Arqueologia e Gestão Integrada do Território – UNESCO.

SAMBAQUIS E CONCHEIROS DA FAIXA ATLÂNTICA

3 de Maio de 2013

Bloco R – Sala 12 – 8:00 às 12:00hs.

Coordenadores:

Me. Claudio Ricken – UNESC.

Suliano Ferrasso – Instituto Anchietano de Pesquisas-UNISINOS

Dados Zooarqueológicos do Sambaqui da Rua 13: análise preliminar

Diego Pavei; Rafael Casagrande da Rosa; Claudio Ricken; Marcos César Pereira Santos.
Setor de Arqueologia. Grupo de Pesquisa em Arqueologia e Gestão Integrada do Território – UNESC.

Nelson Almeida
Membro do ITM e Doutorando UTAD/UL

Resgate arqueológico em área de mineração na localidade de Jaboticabeira, município de Jaguaruna – SC.

Alessandro De Bona Mello; Valdir Luiz Schwengber; Raul Viana Novasco; Rodrigo Pereira Vieira.
Espaço arqueologia

Arqueofauna do Sítio RS-AS-01 – Arroio do Sal, Torres, RS

Claudio Ricken
Setor de Arqueologia. Grupo de Pesquisa em Arqueologia e Gestão Integrada do Território – UNESC
PPG em Biologia Animal - UFRGS

Ana Lúcia Herberts
Scientia Ambiental.

Gustavo Peretti Wagner
Universidade Federal da Bahia – UFBA.

Padrões de quebra, corte e perca de densidade em esporões e ossos de *Genidens barbatus* (Lacépède, 1803) em diferentes modos de cozimento.

Claudio Ricken
Setor de Arqueologia. Grupo de Pesquisa em Arqueologia e Gestão Integrada do Território – UNESC
PPG em Biologia Animal - UFRGS

Marcos César Pereira Santos; Rafael Casagrande da Rosa; Diego Dias Pavei; Dionéia Magnus Cardoso; Mayla Steiner Toi.
Setor de Arqueologia. Grupo de Pesquisa em Arqueologia e Gestão Integrada do Território – UNESC.

SOCIEDADES AGROPASTORIS E HORTÍCULAS

Coordenadores:

Dr. Rafael Milheira – UFPEL – Brasil.
Me. Jedson Cerezer – ITM – Portugal.

2 de Maio de 2013
Bloco R – Sala 13 – 8:00 às 12:00hs.

**Intencionalidade de rito fúnebre num sepultamento de São Miguel do Tapuio, Piauí,
Brasil: interfaces paleoecológicas e antropogênicas.**

Jaciara G. Martins; Jacionira C. Silva.
Universidade Federal do Piauí – UFPI.

Os Guarani do Vacacaí Mirim: estabilidade e contato

Vanessa dos Santos Soares; Saul Eduardo Seiguer Milder
LEPA- Universidade Federal de Santa Maria.

Os Guarani no Sul Catarinense: etno-história e arqueologia

Josiel dos Santos; Juliano Bitencourt Campos.
Setor de Arqueologia. Grupo de Pesquisa em Arqueologia e Gestão Integrada do Território – UNESC.

Jedson Francisco Cerezer;
Membro do ITM e Doutorando UTAD/UL

Núcleos de solos antropogênicos em contexto Guarani: pesquisa no Sul de Santa Catarina, Brasil

Willian Carboni Viana; Juliano Bitencourt Campos; Jairo José Zocche; Marcos Back;
Setor de Arqueologia. Grupo de Pesquisa em Arqueologia e Gestão Integrada do Território – UNESC.

Jedson Francisco Cerezer
Instituto Terra e Memória - Portugal.

Pierluigi Rosina
IPT/CGQP

SOCIEDADES AGROPASTORIS E HORTÍCULAS

Coordenadores:

Dr. Rafael Milheira – UFPEL – Brasil.
Me. Jedson Cerezer – ITM – Portugal.

3 de Maio de 2013
Bloco R – Sala 13 – 8:00 às 12:00hs.

Cerâmica Guarani: Um território e uma identidade perdida ou ressignificada?

Jedson Francisco Cerezer
Instituto Terra e Memória – ITM.

Resultados prévios acerca da presença de populações pré-coloniais Jê na Bacia Hidrográfica do Rio Forqueta, Rio Grande do Sul/ Brasil

Sidnei Wolf; Neli Teresinha Galarce Machado
Setor de Arqueologia/MCN/Centro Universitário Univates, Lajeado, RS - Brasil.

A Tradição Uru no médio vale do rio Jauru, Indiavaí, MT, Brasil.

Marlon Borges Pestana
Instituto Anchietano de Pesquisas-UNISINOS

Arqueologia no alto Uruguai: a foz do Chapecó

Silvano Silveira Da Costa
Mestre em Arqueologia/IAP.

Escavação de duas estruturas de cocção no sítio Bonin, Urubci, SC.

Rafael Corteletti
Museu de Arqueologia e Etnologia - MAE/USP

ARQUEOLOGIA DO CONTATO

Coordenador:
Me. Marcos Cesar Pereira Santos – UNESC.

2 de Maio de 2013
Bloco R – Sala 14 – 8:00 às 12:00hs.

A Paisagem no Vale do Rio do Peixe e a compreensão da sua ocupação pré-histórica.
Osvaldo Paulino Silva
Geoarqueologia Pesquisa Científica Ltda.

Laguna dos Patos como área de convergência multicultural.
Rafael Guedes Milheira
Laboratório de Ensino e Pesquisa em Antropologia e Arqueologia da UFPel.

A Dinâmica da Paisagem e o Povoamento Pré-Histórico no Sul de Santa Catarina
Claudio Ricken; James Wilian Meneghini; Juliano Bitencourt Campos; Rafael Casagrande da Rosa; Jairo José Zocche
Setor de Arqueologia-Grupo de Pesquisa Arqueologia e Gestão Integrada de Território e Laboratório de Ecologia de Paisagem e de Vertebrados – UNESC.

Transição Pleistoceno-Holoceno no Sudeste do Piauí: dados paleoclimáticos e tecnológicos.
Leidiana Alves da Mota
Master Erasmus Mundus in Quaternary and Prehistory.

Marcos César Pereira Santos
Setor de Arqueologia - Grupo de Pesquisa Arqueologia e Gestão Integrada do Território – UNESC.

Arqueologia Entre Rios: Do Urussanga ao Mampituba. Registros Arqueológicos Pré-Históricos no Extremo Sul Catarinense e a Gestão Integrada do Território
Juliano Bitencourt Campos; Marcos César P. Santos; Carlos Passos Matias; Rafael C. da Rosa; Cláudio Ricken; Jairo J. Zocche
Setor de Arqueologia - Grupo de Pesquisa Arqueologia e Gestão Integrada do Território e Laboratório de Ecologia de Paisagem e de Vertebrados – UNESC.

Birgit Harter-Marques Laboratório de Interação Animal-Planta – UNESC.

ARQUEOLOGIA HISTÓRICA

Coordenadora:

Dra. Adriana Fraga – UNIPAMPA.

**2 de Maio de 2013
Bloco R – Sala 15 – 8:00 às 12:00hs.**

Introdução do gado Vacum na região do Tape.

José Afonso de Vargas; Pedro Ignácio Schmitz.
Instituto Anchietano de Pesquisa-IAP.

Colonização e interação cultural: Explorando a continuidade da identidade étnica por meio de instituições religiosas femininas

Evelyn R. Nimmo
Departamento de Arqueologia, Universidade de Reading, UK

Estudo da coleção de faianças portuguesas do Paço Imperial (do século XVII ao XIX), Praça XV de Novembro, Rio de Janeiro, Brasil.

Beatriz Bandeira;
Mestre em Arqueologia pelo Museu Nacional – RJ.

Os Sepultamentos Históricos do Ribeirão da Ilha.

Luciane Zanenga Scherer; Osvaldo Paulino da Silva; Cassiano Silveira dos Santos; Sandro Henrique da Rosa
Geoarqueologia Pesquisa Científica Ltda.

Inventário do acervo arqueológico das fortificações de Florianópolis e arredores – MARQUE/UFSC.

Fernanda Codevilla Soares; Angela Salvador; Angelo Renato Biléssimo; Lucas Bond Reis.
Universidade Federal de Santa Catarina – UFSC.

A formação de um espaço de fronteira: um olhar desde a arqueologia da paisagem

Adriana Fraga da Silva; Alex Freitas Mena; Carlos Otoniel Pacheco da Cunha; Franklin Fernandes Pinto;
Nathalia de Oliveira Affonso.
Laboratório de Cultura Material e Arqueologia (LACUMA) da UNIPAMPA.

ARQUEOLOGIA HISTÓRICA

Coordenadora:

Dra. Adriana Fraga – UNIPAMPA.

3 de Maio de 2013

Bloco R – Sala 15 – 8:00 às 12:00hs.

O cotidiano na Casa Rocha Pombo: os hábitos alimentares em Morretes entre os Séc. XIX e XX sob um olhar zooarqueológico.

Manoel Ramos Júnior; Beatriz Bandeira; Tatiana Costa Fernandes.
Preservar Arqueologia

Arqueologia histórica no médio Jamari: os seringais sobre uma abordagem arqueológica

Rodrigo Pereira Vieira
Faculdades integradas de Cataguases – FIC.

Arqueologia e Cidade: Registro do Patrimônio Histórico Edificado do Projeto do Rio Urussanga: Perspectivas em Preservação

Richard Vieira Ronconi; Josiel dos Santos; Juliano Bitencourt Campos; Lucy C. Ostetto; Marcos César Pereira Santos; Carlos Passos Matias.
Setor de Arqueologia. Grupo de Pesquisa Arqueologia e Gestão Integrada do Território – UNESC.

Uma arqueologia do espetáculo: o Teatro Esperança – Jaguarão, RS.

Adriana Fraga da Silva; Alex Freitas Mena; Carlos Otoniel Pacheco da Cunha; Franklin Fernandes Pinto; Nathalia de Oliveira Affonso; Marselle Buzzo Nunes.
Laboratório de Cultura Material e Arqueologia (LACUMA) da UNIPAMPA.

Os Remanescentes de quilombo como territórios criativos: A Gestão Construtivista da Memória e da História Comunitária como fio condutor de uma Gestão Integrada de Territórios Quilombolas.

Jefferson Crescencio Neri
Membro do ITM e Doutorando UTAD/UL

Memórias de um arqueólogo amador: uma história da arqueologia no litoral norte do Rio Grande do Sul nos acervos de Ruy Rubens Ruschel

Rafael Frizzo
PUC/RS

TECNOLOGIAS PRÉ-HISTÓRICAS E ETNOARQUEOLOGIA

Coordenadora:

Dra. Sara Cura – ITM – Portugal.

2 de Maio de 2013

Bloco R – Sala 16 – 8:00 às 12:00hs.

Análise tecno-funcional dos instrumentos líticos polidos do Vale do Rio Manso

Rafael Lemos de Souza
UFGD/FCH/PPGAnt)

Jorge Eremites de Oliveira
Universidade Federal de Pelotas – UFPEL.

Tecnologia na utilização do Quartzito: Exemplo do sítio da Ribeira da Ponte da Pedra (Pleistocénico Médio, Alto Ribatejo, Portugal)

Sara Cura; Stefano Grimaldi; Pierluigi Rosina; Pedro Cura; Luiz Oosterbeek.
Instituto Terra e Memória – ITM.

Gestão da Matéria-Prima por grupos caçadores-coletores na microbacia do Rio da Pedra: Jacinto Machado, SC

Juliano Costa; Marcos César; Juliano Bitencourt Campos; Jairo Zocche;
Setor de Arqueologia. Grupo de Pesquisa Arqueologia e Gestão Integrada do Território – UNESC.

Las matrices de orfebrería Muisca, técnica y arte.

Carlos Augusto Rodríguez Martínez.
GIPRI Colombia. Doutorando da UTAD; Investigador do Instituto Terra e Memória
Grupo de Quaternário e Pré-História do Centro de Geociências/ITM

Caracterização e Contexto Geológico do “Silex” Utilizado como Matéria-Prima de Artefato Arqueológico na Região de Taió – Santa Catarina – Brasil.

Angela da S. Bellettini
Unisinos

Andrea Sander
Geóloga CPRM

Jairo Henrique Rogge
IAP Anchieta

Sociedades aquáticas pré-coloniais na Baixada Ocidental maranhense: paisagem e cultura material.

Deusdedit Carneiro Leite Filho; Eliane Gaspar Leite
Centro de Pesquisa de História Natural e Arqueologia do Maranhão.

Etnoarqueologia da pesca: um estudo da mobilidade e sazonalidade em uma comunidade de pescadores do litoral do Rio Grande do Sul.

Lucas Antônio da Silva
Universidade Federal de Pelotas - UFPel/LÂMINA.

TECNOLOGIAS PRÉ-HISTÓRICAS E ETNOARQUEOLOGIA

Coordenadora:

Dra. Sara Cura – ITM – Portugal.

3 de Maio de 2013
Bloco R – Sala 16 – 8:00 às 12:00hs.

Tradição umbu no planalto norte de Santa Catarina: resultado parcial das escavações realizadas nos sítios Rio Pardos I e Campestre, município de Porto União.

Raul Viana Novasco; Valdir Luiz Schwengber; Alessandro De Bonna Mello; Rodrigo Pereira Vieira
Espaço Arqueologia.

Eram os Guaranis lascadores? Espacialidade e remontagem de núcleos líticos do sítio RS-JC-57, sítio Wilmüth Röpke, RS-Brasi

André Luis Ramos Soares
Núcleo de Estudos do Patrimônio e Memória- NEP-UFSM

Sergio Celio Klamt
Centro de Ensino e Pesquisas Arqueológicas – CEPA – UNISC.

Considerações sobre um método de débitage sob lasca na fronteira sudoeste do Rio Grande do Sul.

Bruno Gato da Silva; Lucio Lemes; Saul Eduardo Seiguer Milder
LEPA - Universidade de Santa Maria – UFSM.

Análise tecnológica do sítio arqueológico Castração.

Luana da Silva de Souza
LEPA - Universidade de Santa Maria – UFSM.

Sítio Severo, do gesto à técnica.

Daniel de Goes Pitirini; Luana da Silva de Sousa; Bruno Gato da Silva
LEPA - Universidade de Santa Maria – UFSM.

Sítios arqueológicos na bacia hidrográfica do Taquari-Antas, Rio Grande do Sul e as fontes de matérias-primas.

Marcos Rogério Kreutz; Neli Teresinha Galarce Machado; Sidnei Wolf; Fernanda Schneider.
Setor de Arqueologia, Centro Universitário Univates-RS.

Indústrias líticas sobre seixo no Brasil: exemplo do sítio arqueológico/paleontológico Toca da Janela da Barra do Antônio, Piauí.

Marcos César Pereira Santos
Setor de Arqueologia. Grupo de Pesquisa Arqueologia e Gestão Integrada do Território – UNESC.

Sara Cura
Instituto Terra e Memória, Grupo Quaternário e Pré-história do Centro de Geociencias – Portugal.

ARTE RUPESTRE E TERRITÓRIO – DA PESQUISA A GESTÃO

Coordenadoras:

Dra. Cristiane Bucu – UTAD –FUMDHAM.
Ma. Cristina Martins – ITM – Portugal.

2 de Maio de 2013
Bloco R – Sala 17 – 8:00 às 12:00hs.

A arte rupestre e a problemática de gestão no Parque Estadual do Lajeado, Tocantins-Brasil.

Ariana Silva Braga

Doutoranda em Quaternário: Materiais e Culturas, pela Universidade Trás-os-Montes e Alto Douro.

O tratamento termal do ocre para a produção de pigmentos vermelhos na arte rupestre.

P. Rosina; H. Gomes; L. Oosterbeek;

IPT, Centro de Geociências, CIAAR, ITM, Portugal.

H. Collado

Universidade da Extremadura - UNEX.

P. Holakoei

Universidade de Arte de Isfahan, Irão.

T. Salomon

Università degli studi di Ferrara, Itália- ARCCCH, Etiópia.

Pinturas rupestres en el altiplano cundiboyacense, Colombia. Concentración y diversidad en la Sabana de Bogotá: Municipio de Soacha Cundinamarca

Guillermo Muñoz.

Corporación Gipri, Colombia

Avances em los estudios arqueométricos de pinturas rupestres em la sabana de Bogotá, Colombia. Análisis de pigmentos y alteraciones.

Judith Trujillo

Corporación Gipri, Colombia

Apropriação simbólica del paisaje: manifestaciones de arte rupestre como marcadores territoriales.

Hipólito Collado

Universidade da Extremadura - UNEX.

As Representações Geométricas e Zoomorfas da Tradição Planalto - a arte nos Campos Gerais.

Cinara de Souza Gomes

Professora e Especialista em Arqueologia, Etnologia e Etno-história do Paraná.

ARTE RUPESTRE E TERRITÓRIO – DA PESQUISA A GESTÃO

Coordenadoras:

Dra. Cristiane Bucu – UTAD –FUMDHAM.

Ma. Cristina Martins – ITM – Portugal.

3 de Maio de 2013

Bloco R – Sala 17 – 8:00 às 12:00hs.

A Arte Rupestre da Paisagem Cultural do Ebo (Kwanza Sul, Angola).

Cristina Pombares Martins

Grupo Quaternário e Pré-História do CGC (uID73 – FCT)/ ITM, Portugal /Doutoranda em Quaternário, Materiais e Culturas (UTAD)

Análise de pigmentos das pinturas rupestres do abrigo Dalambiri (Ebo) – um novo passo na investigação arqueológica em Angola.

Cristina Pombares Martins; Pierluigi Rosina; Hugo Gomes; Parviz Holakoei; Maria Helena Benjamin; Paulo Valongo; Ziva Domingos; Luiz Oosterbeek

Grupo Quaternário e Pré-História do CGC (uID73 – FCT)/ ITM, Portugal.

O sítio Lapa da Pedra como uma referência para a diversidade da arte rupestre do Goiás.

Santiago Wolnei Ferreira Guimarães

Mestre em Arqueologia Pré-Histórica e Arte Rupestre – UTAD/IPT, Portugal.

A Arte Rupestre do Maranhão e algumas memórias.

Cinthia dos Santos Moreira Bispo

Doutoramento em Quaternário, Materiais e Culturas – UTAD, Portugal

Arqueologia do movimento: a Arte Rupestre do vale da Serra Branca, Parque Nacional Serra da Capivara – Piauí, Brasil.

Cristiane de Andrade Bucu

UTAD Universidade de Trás-os-Montes e Alto Douro – Portugal

FUMDHAM, Fundação Museu do Homem Americano – Brasil.

Gravuras Rupestres do projeto Entre Rios (Extremo Sul Catarinense).

Hérom Silva de Cezaro; Marcos César P. Santos; Juliano B. Campos; Jairo J. Zoche.

Setor de Arqueologia. Grupo de Pesquisa Arqueologia e Gestão Integrada do Território – UNESC.

Relaciones entre arte rupestre y condicionantes físicos en el Geoparque de Villuercas-Ibores-Jara (Cáceres, España)

José Júlío García Arranz

Universidade da Extremadura - UNEX.

EDUCAÇÃO PATRIMONIAL E SOCIALIZAÇÃO DO CONHECIMENTO

Coordenadores:

Ma. Marian Helen da Silva Gomes Rodrigues - Documento Cultural.

Me. Carlos dos Passos P. Matias - Setor de Arqueologia – UNESCO.

2 de Maio de 2013

Bloco R – Sala 18 – 8:00 às 12:00hs.

Acervos patrimoniais: pesquisa, curadoria e extroversão social nos programas de gestão do patrimônio arqueológico e histórico/cultural.

Marian Helen da Silva Gomes Rodrigues

Documento Cultural

Musealização do patrimônio arqueológico em ambientes abertos (museus de território e circuito cultural).

Ana Carolina Brugnera

Arquiteta e Urbanista do Grupo Documento– Brasil

Mestranda em Arquitetura e Urbanismo – U.P. Mackenzie – Brasil

Preservação patrimonial e extroversão do conhecimento a partir do acervo arqueológico do Museu de Arqueologia e Etnologia Prof. Oswaldo Rodrigues Cabral

Isabela da Silva Muller; Lucas de Melo Reis Bueno

UFSC

Educação patrimonial e socialização do conhecimento: VIII semana dos povos indígenas do GRUPEP – Arqueologia/UNISUL

Deisi S. de Farias; Marcia F. R. Neu; Alexandro Demathé; Bruna C. Zampretti, Geovan M. Guimarães;

Ketilin K. da Silva; Renata E. da Silva; Jéssica M.

GRUPEP – Arqueologia/UNISUL.

Garimpando histórias: Arqueologia e Educação Patrimonial na área do projeto Volta Grande, Rio Xingú, PA.

Vera Lúcia Mendes Portal; Luiz Alexandre da Silva Barbosa; Renata Maria Valente Moraes; Wagner

Fernando da Veiga e Silva

Universidade Federal do Pará – UFPA.

A interdisciplinaridade entre a geografia e a arqueologia.

Silvia Aline P. Dagostim; Juliano Gordo Costa, Andréa Marcelino; Juliano Bitencourt Campos.

Departamento de Geografia e Setor de Arqueologia da UNESCO.

Muito além dos sambaquis: a publicização da arqueologia na Alameda Brüstlein/Joinville, SC.

Terezinha Barbosa; Ana Claudia Brühmüller; Priscila Gonçalves; Flávia C. Antunes de Souza.
Museu arqueológico do sambaqui de Joinville – MASJ.

A Socialização do Patrimônio Arqueológico em Joinville SC: o papel do Museu Arqueológico de Sambaqui de Joinville

Flávia Cristina Antunes de Souza; Ingrid Muniz de Lima Diniz
Museu Arqueológico de Sambaqui de Joinville – MASJ.

Diálogos entre a Ciência e a Sociedade: Patrimônio Cultural da região Litorânea do Extremo Sul Catarinense.

Carlos P. dos Passos Matias; Jairo José Zocche.
Setor de Arqueologia. Grupo de Pesquisa Arqueologia e Gestão Integrada do Território – UNESC.

EDUCAÇÃO PATRIMONIAL E SOCIALIZAÇÃO DO CONHECIMENTO

Coordenadores:

Ma. Marian Helen da Silva Gomes Rodrigues - Documento Cultural.

Me. Carlos dos Passos P. Matias - Setor de Arqueologia – UNESCO.

3 de Maio de 2013

Bloco R – Sala 18 – 8:00 às 12:00hs.

As possibilidades de diálogo entre patrimônio arqueológico, turismo e gestão do território: estudo de caso do município de Pains, Minas Gerais, Brasil.

Telma Fernanda Ribeiro

Universidade Trás-os-Montes e Alto Douro- UTAD- Vila Real, Portugal

Cerâmica Guarani: oficina cerâmica em terras indígenas guarani ñadewa.

Jedson Francisco Cerezer

Instituto Terra e Memória

Everson Paulo Fogolari; Katilene Godoy Hoffmann; Maurício Hepp

Habitus Assessoria e Consultoria

Programa de monitoramento arqueológico e educação patrimonial nas áreas de impacto das PCH's Jamari, Canaã e Santa Cruz – municípios de Ariquemes, Monte Negro e Cacaúlândia – RO.

Valdir Luiz Schwengber; Rodrigo Pereira Vieira; Raul Viana Novasco; Alessandro De Bona Mello.

Espaço Arqueologia

Proposta interdisciplinar de ensino de educação patrimonial e arqueologia no ensino fundamental.

André Luis Ramos Soares; Maurício Hiroshi Filippin Oba.

Universidade Federal de Santa Maria – UFSM.

O caso da Serra da Capivara – vinte anos de socialização do conhecimento através da arte-educação

Cristiane de Andrade Buco

UTAD Universidade de Trás-os-Montes e Alto Douro – Portugal

FUMDHAM, Fundação Museu do Homem Americano – Brasil.

Preservação de Património Desportivo Identidade Através da Memória

Mariana Basto

ARGO – Arte, Património e Cultura – Portugal.

Rota do Azulejo Luso-Brasileiro

Inventariação e valorização do património azulejar histórico na cidade do Rio de Janeiro

Mariana Basto

ARGO – Arte, Património e Cultura – Portugal.

Re-apropriação de espaços e artefatos na Ilha dos Marinheiros, Rio Grande – RS.

Paulo Eduardo de Oliveira Enéas; Jonathan Pereira Posser; Freddy Bager Junior; Matheus Fuscaldo Bellé; Lucas Henriques Viscardi.

ICHI/FURG

Uma perspectiva histórica do turismo e do património arqueológico em Torres/RS

Leonardo Gedeon

Mestrando em Educação (UNESC)

Bolsista Taxa PROSUP/CAPES

MEMÓRIA E PATRIMÔNIO.

Coordenadores:

Me. Paulo Sérgio Osório – UNESCO.

Me. Marcos Canetta – UTAD.

2 de Maio de 2013

Bloco R – Sala 19 – 8:00 às 12:00hs.

Patrimônio: Olhar sobre patrimônio e o patrimônio possível

Marcos Canetta

Universidade Trás-os-Montes e Alto Douro- UTAD- Vila Real, Portugal.

Preservar a memória, continuar o patrimônio: os saberes e fazeres no quilombo de Itamatatua.

Milena Reis

Universidade Trás-os-Montes e Alto Douro- UTAD- Vila Real, Portugal.

História, Acervos e Memórias: a experiência do CEDOHI – Orleans/ SC, para a história da região na segunda metade de século XIX.

Paulo Sérgio Osório

Universidade do Extremo Sul Catarinense – UNESCO.

Universidade Trás-os-Montes e Alto Douro- UTAD- Vila Real, Portugal.

Idemar Ghizzo; Valdirene Boger Dorigon

Universidade Barriga Verde – UNIBAVE.

CEDOC/UNESCO: O Patrimônio Documental como ferramenta na produção de conhecimento.

Lucy Cristina Ostetto

Universidade do Extremo Sul Catarinense – UNESCO.

Centro de Memória e Documentação – CEDOC – UNESCO.

Índios e Brancos no grande Araranguá.

João Henrique Zanelatto; Gilvani Mazzucco Jung; Rafael Miranda Osório

Universidade do Extremo Sul Catarinense – UNESCO.

MEMÓRIA E PATRIMÔNIO.

Coordenadores:

Paulo Sérgio Osório – UNESCO.

Me. Marcos Canetta – UTAD.

3 de Maio de 2013

Bloco R – Sala 19 – 8:00 às 12:00hs.

O contato intercultural: os primeiros contatos estabelecidos entre os indígenas e os imigrantes ocorridos na cidade de Urussanga-SC.

Ketilin Keli da Silva; Deisi Scunderlick Eloy de Farias
Grupep Arqueologia Unisul-Tubarão.

O desenvolvimento urbano do bairro de pinheiros entre o final do século XIX e o início do XX: vestígios materiais e o aporte da cartografia.

Sônia Cristina Henriques Cunha; Juliano Meneghello; Lúcia de J. C. Oliveira Juliani
A Lasca Consultoria Assessoria Arqueologia Ltda, SP.

Documentário, patrimônio e memória: prognósticos da disciplina de oficina de ensino e pesquisa: história, imagem e som.

Tiago da Silva Coelho
Universidade do Extremo Sul Catarinense – UNESC.

Memórias em pauta: o patrimônio como forma de disputas identitárias em Criciúma/SC.

Michele Gonçalves Cardoso
Universidade Barriga Verde – UNIBAVE.

Rota Dória: Uma rota milenar num recorte da ocupação humana.

Gilda Brasileiro
Mestranda em arqueologia pela UTAD/IPT.

INSTRUMENTOS ANALÍTICOS E METODOLOGIAS EM ARQUEOLOGIA

Coordenadores:

Dr. Pierluigi Rosina - IPT
Me. Rafael Casagrande da Rosa – UNESC.

2 de Maio de 2013

Bloco R – Sala 20 – 8:00 às 12:00hs.

Arqueologia Entre Rios: Aspectos paleoambientais do Extremo Sul Catarinense

Rafael Casagrande da Rosa; Jairo José Zocche.

Setor de Arqueologia. Grupo de Pesquisa Arqueologia e Gestão Integrada do Território – UNESC.

Arqueologia, gênero e cultura material.

Karla Maria Fredel

LÂMINA, laboratório de arqueologia – UFPEL.

Considerações acerca da curadoria de coleções zoológicas de referência com ênfase na zooarqueologia.

Suliano Ferrasso

Laboratório de Zooarqueologia - Instituto Anchietano de Pesquisas/UNISINOS.

Otimização da localização de sítios arqueológicos no Google Earth através de coordenadas coletadas por GPS.

Francisco Gerson Amorim de Meneses; Lanna Letícia Goes Silva Oliveira

Instituto Federal de Educação, Ciência e Tecnologia do Piauí – IFPI.

Sistema de Informações Geográficas aplicado à gestão do Patrimônio arqueológico

Ariel Freitas De Lucca; Jairo José Zocche; Juliano Bitencourt Campos.

Setor de Arqueologia. Grupo de Pesquisa em Arqueologia e Gestão Integrada de Território – UNESC.

Estudos de diagnósticos arqueológicos realizados na Baía da Babitonga – contribuição para o mapeamento dos sítios arqueológicos no Projeto Atlas.

Thiago Fossile; Dione da Rocha Bandeira.

Universidade da Região de Joinville - Univille

Intervenção ou preservação *in situ*: novas tendências para a arqueologia subaquática no Brasil.

Alessandro De Bona Mello

Espaço Arqueologia

INSTRUMENTOS ANALÍTICOS E METODOLOGIAS EM ARQUEOLOGIA

Coordenadores:

Dr. Pierluigi Rosina - IPT
Me. Rafael Casagrande da Rosa – UNESCO.

3 de Maio de 2013
Bloco R – Sala 20 – 8:00 às 12:00hs.

Salvamento arqueológico na Capela de Nossa Senhora das Dores, Catedral Metropolitana de Florianópolis.

Osvaldo Paulino da Silva; Andréa Lessa; Luciane Zanenga Scherer; Cassiano Silveira dos Santos; Sandro Henrique da Rosa.
Geoarqueologia Pesquisa Científica Ltda.

O salvamento arqueológico dos destroços do navio português do século XVI de Oranjemund (Namíbia) – um exemplo de cooperação bilateral internacional, intercontinental, à luz da convenção da UNESCO sobre a protecção do património cultural subaquático (2001).

Francisco J. S. Alves
Instituto de Arqueologia e Paleociências das Universidades Nova de Lisboa e do Algarve.

A Tradição Monóxila Náutica em Portugal e no Brasil – achegas para um debate sobre problemáticas comuns.

Francisco J. S. Alves
Instituto de Arqueologia e Paleociências das Universidades Nova de Lisboa e do Algarve.

A Geologia e o Homem: a contribuição da arqueologia na compreensão dos depósitos tecnogênicos na cidade de São Paulo.

Lúcia de Jesus Cardoso Oliveira Juliani
A Lasca Consultoria Assessoria Arqueologia Ltda, SP.

Levantamento topográfico nos sítios arqueológicos do município de São José do Cerrito.

Raul Viana Novasco
Espaço Arqueologia.

Estruturas subterrâneas no litoral de Santa Catarina: contribuições para a pesquisa

Lucas Bond Reis

Laboratório de Estudos Interdisciplinares em Arqueologia (LEIA/UFSC)

Monitoramento de sítios arqueológicos fluviais: aportes metodológicos

Emília Mariko Kashimoto

Laboratório de Pesquisa Arqueológica do Museu de Arqueologia (MuArq/PROPP/UFMS).

Reconhecimento de estruturas internas em um sítio através da análise estatística de um padrão espacial de pontos: o caso do sítio Galheta IV, Laguna/SC.

Andreas Kneip

Universidade Federal do Tocantins – UFT.

Paulo Antônio D. de Blasis

Universidade de São Paulo – USP.

Deisi Scunderlick Eloy de Farias

Grupep Arqueologia Unisul-Tubarão.

Antônio Augusto Souza Mello

Universidade de Brasília – UNB.

Arqueologia e mapeamentos temáticos.

Paola Beatriz May Rebollar

Preservar Arqueologia

Tatiana Costa Fernandes

Preservar Arqueologia

DIREITO AMBIENTAL E LEGISLAÇÃO PATRIMONIAL

Coordenadores:

Me. Daniel Preve – UNESCO
Dr. Nelson Lacerda IPHAN-SC.

2 de Maio de 2013
Bloco R – Sala 21 – 8:00 às 12:00hs.

A tutela do patrimônio cultural arqueológico na região litorânea do Extremo Sul Catarinense.

Eloise Paganini; Daniel Ribeiro Preve; Juliano Bitencourt Campos.
Departamento de Direito e Setor de Arqueologia. Grupo de Pesquisa em Arqueologia e Gestão Integrada do Território – UNESCO.

A arqueologia e as obras de infraestrutura: Como compatibilizar procedimentos na urgência dos prazos

Henrique A. Mourão
Universidade de Trás-os-Montes e Alto Douro (UTAD) - Portugal.

A variável cultural no licenciamento ambiental

Flávio Ahmed
Diretor Geral da Escola Superior da Advocacia da OAB-RJ; Presidente da Comissão Permanente de Direito Ambiental da OAB-RJ

A Tutela Ambiental e Cultural: Problemas enfrentados para sua efetivação e a Visão Prática

Mário de Lacerda Werneck Neto
Universidade de Trás-os-Montes e Alto Douro (UTAD) - Portugal.
Presidente da Comissão de Direito Ambiental da OAB/MG
