

COMUNICADO

Gobierno de Gibraltar: Ministerio de Deportes, Cultura, Patrimonio y Juventud

Ciclo de Conferencias del Museo de Gibraltar: La Historia de Gibraltar en cinco partes – Tercera parte, Historia de un Puerto

Gibraltar, 13 de junio de 2013

La Dra. Geraldine Finlayson ofrecerá la tercera conferencia del actual ciclo del Museo de Gibraltar. La temática girará en torno a Gibraltar como puerto. La ubicación geográfica estratégica de Gibraltar, entre el Atlántico y el Mediterráneo y a caballo entre dos continentes, ha atraído la actividad marítima desde sus orígenes. Finlayson explicará cómo las investigaciones recientes indican que los navegantes del Mediterráneo Oriental alcanzaron el estrecho hace ya 3.500 años. Es probable que estas expediciones fuesen incursiones por parte de los primeros griegos que se consolidaron más adelante con la colonización de la zona por parte de fenicios y cartagineses. Finlayson mostrará las posiciones de los primeros puertos asociados a Gibraltar.

Fue durante el siglo XIV, después de la segunda toma de Gibraltar por las fuerzas bereberes del norte de África, que se desarrolló un puerto importante cerca de la actual explanada (Casemates Square). Finlayson estuvo directamente involucrada en la excavación de una parte de esta instalación naval, por lo que sus conocimientos sobre este período incluyen relatos de primera mano sobre los hallazgos. Con la captura británica de Gibraltar en 1704, el puerto fue trasladado al sur para protegerlo de la artillería enemiga. También se comentará el desarrollo de los puertos militar y comercial en los siglos XVIII y XIX, y se incluirá un análisis de la actividad marítima basada en registros originales del puerto de Gibraltar que la Dra. Finlayson está estudiando actualmente. El final del siglo XIX se caracterizó por una gran agitación que atrajo a nuevos inmigrantes para la construcción de un puerto y astilleros a prueba de torpedos entre 1894 y 1906. Las nuevas instalaciones sirvieron su propósito durante la Gran Guerra y más adelante durante la Segunda Guerra Mundial.

La conferencia, que tendrá lugar en John Mackintosh Hall el martes 18 de junio a las 19:00, estará abierta al público en general.

COMUNICADO

Nota a redactores:

Esta es una traducción realizada por la Oficina de Información de Gibraltar. Algunas palabras no se encuentran en el documento original y se han añadido para mejorar el sentido de la traducción. El texto válido es el original en inglés que sigue.

Para cualquier ampliación de esta información, rogamos contacte con
Oficina de Información de Gibraltar
Miguel Vermehren, Madrid, miguel@infogibraltar.com, Tel 609 004 166
Sandra Balvín, Campo de Gibraltar, sandra@infogibraltar.com, Tel 661 547 573

HM GOVERNMENT OF GIBRALTAR
MINISTRY FOR SPORTS, CULTURE, HERITAGE & YOUTH
310 Main Street
Gibraltar

PRESS RELEASE

No: 408/2013

Date: 13th June 2013

**Gibraltar Museum Lecture Series: History of Gibraltar in Five Parts –
Part Three, History of a Port**

Dr Geraldine Finlayson will be giving the third of the current Museum Lecture Series. The theme will revolve around Gibraltar as a port. The strategic geographical location of Gibraltar, between the Atlantic and the Mediterranean and straddling two continents, has attracted maritime activity since its very origins. Dr Finlayson will show how recent research is indicating that eastern Mediterranean mariners may have been reaching the Strait as far back as 3,500 years ago. These may have been pioneering incursions by early Greeks that were consolidated later by the colonisation of the area by Phoenicians and Carthaginians. Dr Finlayson will trace the locations of the early ports associated with Gibraltar.

It was during the 14th Century, after the second capture of Gibraltar by Berber forces from North Africa that a significant port developed close to present-day Casemates Square. Dr Finlayson was directly involved in the excavation of part of this naval facility so her insights into this period will include first-hand accounts of the discovery. With the British capture of Gibraltar in 1704, the port was soon moved south away from enemy artillery. The 18th and 19th Century development of the military and commercial ports will be covered and will include an analysis of maritime activity based on original Port of Gibraltar logs that Dr Finlayson is currently studying. The end of the 19th Century was marked by a major upheaval that brought new immigrants who came to construct the torpedo-proof harbour and dockyards between 1894 and 1906. The new facility was to serve its purpose during the Great War and then the Second World War. The lecture, which will be given at the John Mackintosh Hall on Tuesday 18th June at 7pm, is open to the public.

The lecture, which will be given at the John Mackintosh Hall on Tuesday 18th June at 7pm, is open to the public.