

**COMPÊNDIO DOS
NÚMEROS ANTERIORES**

COMPÊNDIO DOS NÚMEROS ANTERIORES

- 01) MOREIRA, Ruy. O Plano Nacional de Reforma Agrária em questão. Ano 1, n. 1, p. 6-19, 1986.
- 02) THOMAZ JÚNIOR, Antonio. As agroindústrias canavieiras em Jaboticabal e a territorialização do monopólio. Ano 1, n. 1, p. 20-25, 1986.
- 03) OLIVEIRA, Ariovaldo Umbelino. A Apropriação da renda da terra pelo capital na citricultura paulista. Ano 1, n. 1, p. 26-38, 1986.
- 04) VALVERDE, Orlando. A floresta amazônica e o ecodesenvolvimento. Ano 1, n. 1, p. 39-42, 1986.
- 05) SALES, W. C. de C., CAPIBARIBE, P. J. A., RAMOS, P., COSTA, M. C. L. da. Os agrotóxicos e suas implicações socioambientais. Ano 1, n. 1, p. 43-45, 1986.
- 06) CARVALHO, Marcos Bernardino de. A natureza na Geografia do ensino médio. Ano 1, n. 1, p. 46-52, 1986.
- 07) SANTOS, Douglas. Estado nacional e capital monopolista. Ano 1, n. 1, p. 53-61, 1986.
- 08) CORRÊA, Roberto Lobato. O enfoque locacional na Geografia. Ano 1, n. 1, p. 62-66, 1986.
- 09) PONTES, Beatriz Maria Soares. Uma avaliação da Lei Nacional do Uso do Solo Urbano. Ano 1, n. 1, p. 67-72, 1986.
- 10) PLANO DIRETOR DA AGB NACIONAL GESTÃO 85/86. Ano 1, n. 1, p. 73-75, 1986.
- 11) A AGB e o documento final do projeto diagnóstico e avaliação do ensino de Geografia no Brasil. Ano 1, n. 1, p. 76-77, 1986.
- 12) GONÇALVES, Carlos Walter Porto. Reflexões sobre Geografia e Educação: notas de um debate. n. 2, p. 9-42, jul.1987.
- 13) VLACH, Vânia Rúbia Farias. Fragmentos para uma discussão: método e conteúdo no ensino da Geografia de 1º e 2º graus. n. 2, p. 43-58, jul.1987.
- 14) VESENTINI, José William. O método e a práxis (notas polêmicas sobre Geografia tradicional e Geografia crítica). n. 2, p. 59-90, jul.1987.
- 15) REGO, Nelson. A unidade (divisão) da Geografia e o sentido da prática. n. 2, p. 91-114, jul.1987.
- 16) PONTUSCHKA, Nídia Nacib. Análise dos planos de ensino da Geografia. n. 2, p. 115-127, jul.1987.
- 17) PAGANELLI, Tomoko Iyda. Para a construção do espaço geográfico na criança. n. 2, p. 129-148, jul.1987.
- 18) VIANA, P.C.G., FOWLER, R.B, ZAPPIA, R.S., MEDEIROS, M.L.M.B.de. Poluição das águas internas do Paraná por agrotóxico. n. 2, p. 149-154, jul.1987.
- 19) AB' SABER, Aziz Nacib. Espaço territorial e proteção ambiental. n. 3, p. 9-31, mar.1988.
- 20) GOMES, Horieste. A questão ambiental: idealismo e realismo ecológico. n. 3, p. 33-54, mar.1988.
- 21) BERRÍOS, ROLANDO. Planejamento ambiental no Brasil. n. 3, p. 55-63, mar.1988.
- 22) BRAGA, Ricardo Augusto Pessoa. Avaliação de impactos ambientais: uma abordagem sistêmica. n. 3, p. 65-74, mar.1988.
- 23) LIMA, Samuel do Carmo. Energia nuclear – uma opção perigosa. n. 3, p. 75-88, mar.1988.
- 24) SUERTEGARAY, Dirce Maria Antunes e SCHÄFFER, Neiva Otero. Análise ambiental: a atuação do geógrafo para e na sociedade. n. 3, p. 89-103, mar.1988.
- 25) ESTRADA, Maria Lúcia. Algumas considerações sobre a Geografia e o seu ensino - o caso da industrialização brasileira. n. 3, p. 105-120, mar.1988.
- 26) MESQUITA, Zilá. Os “espaços” do espaço brasileiro em fins do século XX n. 4, p. 9-38, jul.1988.
- 27) RIBEIRO, Wagner Costa. Relação espaço/tempo: considerações sobre a materialidade e dinâmica da história humana. n. 4, p. 39-53, jul.1988.
- 28) SILVA, José Borzacchiello da. Gestão democrática do espaço e participação dos Geógrafos. n. 4, p. 55-76, jul.1988.
- 29) REGO, Nelson. A experiência de autogestão dos trabalhadores agrários de Nova Ronda Alta e o seu significado para o Movimento dos Sem Terra. n. 4, p. 65-76, jul. 1988.
- 30) VALLEJO, Luiz Renato. Ecodesenvolvimento e o mito do progresso. n. 4, p. 77-87, jul.1988.
- 31) VLACH, Vânia Rúbia Farias. Rediscutindo a questão acerca do livro didático de Geografia para o ensino de 1º e 2º graus. n. 4, p. 89-95, jul.1988.
- 32) SCHÄFFER, Neiva Otero. Os estudos sociais ocupam novamente o espaço... da discussão. n. 4, p. 97-108, jul.1988.
- 33) SANTOS, Milton. O espaço geográfico como categoria filosófica. n. 5, p. 9-20, 1988.

COMPÊNDIO DOS NÚMEROS ANTERIORES

- 34) SOUZA, Marcelo José Lopes de. "Espaciologia": uma objeção (crítica aos prestigiamentos pseudo-críticos do espaço social). n. 5, p. 21-45, 1988.
- 35) GOMES, Paulo César da Costa e COSTA, Rogério Haesbaert da. O espaço na modernidade). n. 5, p. 47-67, 1988.
- 36) SILVA, Mário Cezar Tompes da. O papel do político na construção do espaço dos homens). n. 5, p. 69-82, 1988.
- 37) SOUZA Marcos José Nogueira de. Subsídios para uma política conservacionista dos recursos naturais renováveis do Ceará). n. 5, p. 83-101, 1988.
- 38) KRENAK, Ailton. Tradição indígena e ocupação sustentável da floresta. n. 6, p. 9-18, ago.1989.
- 39) MOREIRA, Ruy. A marcha do capitalismo e a essência econômica da questão agrária no Brasil. n. 6, p. 19-63, ago.1989.
- 40) SADER, Regina. Migração e violência: o caso da Pré-Amazônia Maranhense. n. 6, p. 65-76, ago.1989.
- 41) FAULHABER, Priscila. A terceira margem: índios e ribeirinhos do Solimões. n. 6, p. 77-92, ago.1989.
- 42) TARELHO, Luiz Carlos. Movimento Sem Terra de Sumaré. Espaço de conscientização e de luta pela posse da terra. n. 6, p. 93-104, ago.1989.
- 43) OLIVEIRA, Bernadete de Castro. Reforma agrária para quem? Discutindo o campo no estado de São Paulo. n. 6, p. 105-114, ago.1989.
- 44) BARBOSA, Ycarim Melgaço. O movimento camponês de Trombas e Formoso. n. 6, p. 115-122, ago.1989.
- 45) MENDES, Chico. A luta dos povos da floresta. n. 7, p. 9-21, 1990.
- 46) BARROS, Raimundo. O seringueiro. n. 7, p. 23-42, 1990.
- 47) GONÇALVES, Carlos Walter Porto. A defesa da natureza começa pela terra. n. 7, p.43-52, 1990.
- 48) COLTRINARI, Lylian. A Geografia e as mudanças ambientais. n. 7, p. 53-57, 1990.
- 49) SILVA, Armando Corrêa da. Ponto de vista: o pós-marxismo e o espaço cotidiano. n. 7, p. 59-62, 1990.
- 50) COSTA, Rogério Haesbaert da. Filosofia, Geografia e crise da modernidade. n. 7, p. 63-92, 1990.
- 51) RIBEIRO, Wagner Costa. Maquiavel: uma abordagem geográfica e (geo)política. n. 7, p. 3-107, 1990.
- 52) CASTROGIOVANNI, Antonio Carlos e GOULART, Lígia Beatriz. Uma contribuição à reflexão do ensino de geografia: a noção de espacialidade e o estatuto da natureza. n. 7, p. 109-118, 1990.
- 53) CORDEIRO, Helena K. Estudo sobre o centro metropolitano de São Paulo. n. 8, p. 7-33, abr.1991.
- 54) MAURO, C.A., VITTE, A.C., RAIZARO, D.D., LOZANI, M.C.B., CECCATO, V.A. Para salvar a bacia do Piracicaba. n. 8, p. 35-66, abr.1991.
- 55) PAVIANI, Aldo. Impactos ambientais e grandes projetos: desafios para a universidade. n. 8, p. 67-76, abr.1991.
- 56) FURIAN Sônia. "A nave espacial terra: para onde vai?" n. 8, p.77-82, abr.1991.
- 57) ALMEIDA, Rosângela D. de. A propósito da questão teórico-metodológica sobre o ensino de Geografia. n. 8, p. 83-90, abr.1991.
- 58) FILHO, Fadel D. Antonio e ALMEIDA, Rosângela D. de. A questão metodológica no ensino da Geografia: uma experiência. n. 8, p. 91-100, abr.1991.
- 59) ESCOLAR, M., ESCOLAR, C., PALACIOS, S.Q. Ideologia, didática e corporativismo: uma alternativa teórico-metodológica para o estudo histórico da Geografia no ensino primário e secundário. n. 8, p. 101-110, abr.1991.
- 60) ARAÚJO, Regina e MAGNOLI, Demétrio. Reconstruindo muros: crítica à proposta curricular de Geografia da CENP-SP. n. 8, p. 111-119, abr.1991.
- 61) PEREIRA, D., SANTOS, D., CARVALHO, M. de. A Geografia no 1º grau: algumas reflexões. n. 8, p. 121-131, abr.1991.
- 62) SOARES, Maria Lúcia de Amorim. A cidade de São Paulo no imaginário infantil piedadense. n. 8, p. 133-155, abr.1991.
- 63) MAMIGONIAN, Armen. A AGB e a produção geográfica brasileira: avanços e recuos. n. 8, p.157-162, abr.1991.

- 64) SANTOS, Milton. A evolução tecnológica e o território: realidades e perspectivas. n. 9, p. 7-17, jul.-dez.1991.
- 65) LIMA, Luiz Cruz. Tecnopólo: uma forma de produzir na modernidade atual. n. 9, p. 19-40, jul.-dez.1991.
- 66) GUIMARÃES, Raul Borges. A tecnificação da prática médica no Brasil: em busca de sua geografização. n. 9, p. 41-55, jul.-dez.1991.
- 67) PIRES, Hindemburgo Francisco. As metamorfoses tecnológicas do capitalismo no período atual. n. 9, p. 57-89, jul.-dez.1991.
- 68) OLIVEIRA, Márcio de. A questão da industrialização no Rio de Janeiro: algumas reflexões. n. 9, p. 91-101, jul.-dez.1991.
- 69) HAESBAERT, Rogério. A (des)or-dem mundial, os novos blocos de poder e o sentido da crise. n. 9, p. 103-127, jul.-dez.1991.
- 70) SILVA, Armando Corrêa da. Ontologia analítica: teoria e método. n. 9, p. 129-133, jul.-dez.1991.
- 71) SILVA, Eunice Isaías da. O espaço: une/separa/une. n. 9, p. 135-141, jul.-dez.1991.
- 72) ANDRADE, Manuel Correia de. A AGB e o pensamento geográfico no Brasil. n. 9, p. 143-152, jul.-dez.1991.
- 73) MORAES, Rubens Borba de. Contribuições para a história do povoamento em São Paulo até fins do século XVIII. n. 10, p. 11-22, jan.-jul. 1992.
- 74) AZEVEDO de Aroldo. Vilas e cidades do Brasil colonial. n. 10, p. 23-78, jan.-jul. 1992.
- 75) PETRONE, Pasquale. Notas sobre o fenômeno urbano no Brasil. n. 10, p. 79-92, jan.-jul. 1992.
- 76) CORRÊA, Roberto Lobato. A vida urbana em Alagoas: a importância dos meios de transporte na sua evolução. n.10, p.93-116, jan.-jul. 1992.
- 77) VALVERDE, Orlando. Pré-história da AGB carioca. n. 10, p. 117-122, jan.-jul. 1992.
- 78) SOUZA, Marcelo José Lopes de. Planejamento Integrado de Desenvolvimento: natureza, validade e limites. n. 10, p. 123-139, jan.-jul. 1992.
- 79) ANDRADE, Manuel Correia de. América Latina: presente, passado e futuro. n. 10, p. 140-148, jan.-jul. 1992.
- 80) GONÇALVES, Carlos Walter Porto. Geografia política e desenvolvimento sustentável. n. 11-12, p. 9-76, ago.92-ago.93.
- 81) RODRIGUES, Arlete Moisés. Espaço, meio ambiente e desenvolvimento: reeleituras do território. n. 11-12, p. 77-90, ago.92-ago.93.
- 82) EVASO, A.S., VITIELLO, M.A., JUNIOR, C.B., NOGUEIRA, S.M., RIBEIRO, W.C. Desenvolvimento sustentável: mito ou realidade? n. 11-12, p.91-101, ago.92-ago.93.
- 83) DAVIDOVICH, Fany. Política urbana no Brasil, ensaio de um balanço e de perspectiva. n. 11-12, p. 103-117, ago.92-ago.93.
- 84) MARTINS, Sérgio. A produção do espaço na fronteira: a acumulação primitiva revisitada. n. 11-12, p. 119-133, ago.92-ago.93.
- 85) IOKOI, Zilda Márcia Gricoli. Os dilemas históricos da questão agrária no Brasil. n. 11-12, p. 135-151, ago.92-ago.93.
- 86) FERNANDES, Bernardo Mançano. Reforma agrária e modernização no campo. n. 11-12, p. 153-175, ago.92-ago.93.
- 87) ROCHA, Genylton Odilon Rêgo da. Ensino de Geografia e a formação do geógrafo-educador. n. 11-12, p. 177-188, ago.92-ago.93.
- 88) PONTUSCHKA, Nídia Nacib. Licenciandos de Geografia e as representações sobre o "ser professor". n. 11-12, p. 189-207, ago.92-ago.93.
- 89) VESENTINI, José William. O novo papel da escola e do ensino da Geografia na época da terceira revolução industrial. n. 11-12, p. 209-224, ago.92-ago.93.
- 90) PAGANELLI, Tomoko Iyda. Iniciação às ciências sociais: os grupos, os espaços, os tempos. n. 11-12, p. 225-236, ago.92-ago.93.
- 91) RIBEIRO, Wagner Costa. Do lugar ao mundo ou o mundo no lugar? n. 11-12, p. 237-242, ago.92-ago.93.
- 92) PINHEIRO, Antonio Carlos e MASCARIN, Silvia Regina. Problemas sociais da escola e a contribuição do ensino de Geografia. n. 11-12, p. 243-264, ago.92-ago.93.
- 93) SILVA, Armando Corrêa da. A contrérsia modernidade x pós-modernidade. n. 11-12, p. 265-268, ago.92-ago.93.

COMPÊNDIO DOS NÚMEROS ANTERIORES

- 94) ROSA, Paulo Roberto de Oliveira. Contextos e circunstâncias: princípio ativo das categorias. n. 11-12, p. 269-270, ago.92-ago.93.
- 95) CALLAI, Helena Copetti. O meio ambiente no ensino fundamental. n. 13, p. 9-19, 1997.
- 96) CAMARGO, L.F. de F., FORTU-NATO, M.R. Marcas de uma política de exclusão social para a América Latina. n. 13, p. 20-29, 1997.
- 97) KAERCHER, Nestor André. PCN's: futebolistas e padres se encontram num Brasil que não conhecemos. n. 13, p. 30-41, 1997.
- 98) CARVALHO, Marcos B. de. Ratzel: releituras contemporâneas. Uma reabilitação? n. 13, p. 42-60, 1997.
- 99) PONTES, Beatriz Maria Soares. Economia e território sob a ótica do estado autoritário (1964-1970). n. 13, p. 61-90, 1997.
- 100) SOUSA NETO, Manuel Fernandes de. A ágora e o agora. n. 14, p. 11-21, jan.-jul. 1999.
- 101) FILHO, Manuel Martins de Santana. Sobre uma leitura alegórica da escola. n. 14, p. 22-29, jan.-jul. 1999.
- 102) COUTO, Marcos Antônio Campos e ANTUNES, Charlles da França. A formação do professor e a relação escola básica-universidade: um projeto de educação. n. 14, p. 30-40, jan.-jul. 1999.
- 103) PEREIRA, Diamantino. A dimensão pedagógica na formação do geógrafo. n. 14, p. 41-47, jan.-jul. 1999.
- 104) CASTELLAR, Sonia Maria Vanzella. A formação de professores e o ensino de Geografia. n. 14, p. 48-55, jan.-jul. 1999.
- 105) CALLAI, Helena Copetti. A Geografia no ensino médio. n. 14, p. 56-89, jan.-jul. 1999.
- 106) PONTUSCHKA, Nídia Nacib. Interdisciplinaridade: aproximações e fazeres. n. 14, p. 90-110, jan.-jul. 1999.
- 107) CAVALCANTI, Lana de Souza. Propostas curriculares de Geografia no ensino: algumas referências de análise. n. 14, p. 111-128, jan.-jul. 1999.
- 108) SOUZA NETO, Manoel Fernandes de. A Ciência Geográfica e a construção do Brasil. n. 15, p. 9-20, 2000.
- 109) DAMIANI, Amélia Luísa. A metrópole e a indústria: reflexões sobre uma urbanização crítica. n. 15, p. 21-37, 2000.
- 110) SOUZA, Marcelo Lopes de. Os orçamentos participativos e sua espacialidade: uma agenda de pesquisa. n. 15, p.39-58, 2000.
- 111) FERNANDES, Bernardo Mançano. Movimento social como categoria geográfica. n. 15, p. 59-85, 2000.
- 112) ALENTEJANO, Paulo Roberto R. O que há de novo no rural brasileiro? n. 15, p. 87-112, 2000.
- 113) BRAGA, Rosalina. Formação inicial de professores: uma trajetória com permanências eivadas por dissensos e impasses. n. 15, p. 113-128, 2000.
- 114) ROCHA, Genylton Odilon Rego da. Uma breve história da formação do(a) professor(a) de Geografia do Brasil. n. 15, p. 129-144, 2000.
- 115) PONTUSCHKA, Nídia Nacib. Geografia, representações sociais e escola pública. n. 15, p. 145-154, 2000.
- 116) OLIVEIRA, Márcio Piñon. Geografia, Globalização e cidadania. n. 15, p. 155-164, 2000.
- 117) GONÇALVES, Carlos Walter Porto. "Navegar é preciso, viver não é preciso": estudo sobre o Projeto de Perenização da Hidrovia dos Rios das Mortes: Araguaia e Tocantins. n. 15, p. 167-213, 2000.
- 118) VITTE, Antonio Carlos. Considerações sobre a teoria da *etchplanação* e sua aplicação nos estudos das formas de relevo nas regiões tropicais quentes e úmidas. n. 16, p. 11-24, 2001.
- 119) RAMIRES, Blanca. Krugman y el regreso a los modelos espaciales: ¿La nueva geografía? n. 16, p. 25 - 38, 2001.
- 120) FERREIRA, Darlene Ap. de Oliveira. Geografia Agrária no Brasil: periodização e conceituação. n. 16, p. 39-70, 2001.
- 121) MAIA, Doralice Sátyro. A Geografia e o estudo dos costumes e das tradições. n. 16, p. 71-98, 2001.
- 122) SPOSITO, Eliseu. A propósito dos paradigmas de orientações teórico-metodológicas na Geografia contemporânea. n. 16, p. 99-112, 2001.
- 123) MENDONÇA, Francisco. Geografia socioambiental. n. 16, p. 113-132, 2001.
- 124) CALLAI, Helena Copetti. A Geografia e a escola: muda a geografia? Muda o Ensino? n. 16, p.

133-152, 2001.

125) PIRES, Hindenburgo Francisco. “Ethos” e mitos do pensamento único globaltotalitário. n. 16, p. 153-168, 2001.

126) REGO, Nelson. SUERTEGARAY, Dirce Maria. HEIDRICH, Álvaro. O ensino de Geografia como uma hermenêutica instauradora. n. 16, p. 169-194, 2001.

126) SUERTEGARAY, Dirce M. Antunes; NUNES, João Osvaldo Rodrigues. A natureza da Geografia Física na Geografia. n. 17, p. 11-24, 2001.

127) OLIVA, Jaime Tadeu. O espaço geográfico como componente social. n. 17, p. 25-48, 2001.

128) NETO, João Lima Sant’anna. Por uma Geografia do Clima – antecedentes históricos, paradigmas contemporâneos e uma nova razão para um novo conhecimento. n. 17, p. 49-62, 2001.

129) SEGRELLES, José Antonio. Hacia una enseñanza comprometida y social de la Geografía en la universidad. n. 17, p. 63-78, 2001.

130) RIBEIRO, Júlio César; GONÇALVES, Marcelino Andrade. Região: uma busca conceitual pelo viés da contextualização histórico-espacial da sociedade. n. 17, p. 79-98, 2001.

131) CIDADE, Lúcia Cony Faria. Visões de mundo, visões da Natureza e a formação de paradigmas geográficos. n. 17, p. 99-118, 2001.

132) NETO, Manuel Fernandes de Sousa. Geografia nos trópicos: história dos naufragos de uma Jangada de Pedras. n. 17, p. 119-138, 2001.

133) ANJOS, Rafael Sanzio Araújo dos. O espaço geográfico dos remanentes de antigos quilombos no Brasil. n. 17, p. 139-154, 2001.

134) GUIMARÃES, Raul Borges. Saúde urbana: velho tema, novas questões. n.17, p. 155-170.

135) CAPEL, Horácio. A Geografia depois dos atentados de 11 de setembro. Ano 18, v. 1, n. 18, p. 11-36.

136) HAESBAERT, Rogério. A multiterritorialidade do mundo e o exemplo da Al Qaeda. Ano 18, v. 1, n. 18, p. 37-46.

137) ZANOTELLI, Cláudio Luiz. Globalização, Estado e culturas criminosas. Ano 18, v.1, n. 18, p. 47-62.

138) SEGRELLES, José Antonio. Integração regional e globalização. Uma reflexão sobre casos do Mercado Comum do Sul (Mercosul) e da Área de Livre Comércio das Américas desde uma perspectiva européia. Ano 18, v. 1, n. 18, p. 63-74,

139) RIBEIRO, Wagner Costa. Mudanças climáticas, realismo e multilateralismo. Ano 18, v. 1, n. 18, p. 75-84.

140) MANGANO, Stefania. Evolução do conceito da planificação territorial na Itália. Ano 18, v. 1, n. 18, p. 85-94.

141) STRAFORINI, Rafael. A totalidade do mundo nas primeiras séries do ensino fundamental: um desafio a ser enfrentado. Ano 18, v. 1, n. 18, p. 95-114.

142) KEINERT, Tânia M. M., KARRUZ, Ana Paula, KARRUZ, Silvia Maria. Sistemas locais de informação e a gestão pública da qualidade de vida nas cidades locais. Ano 18, v. 1, n. 18, p. 115-132.

143) GOMES, Edvânia Tórres Aguiar. Dilemas nas (re)estruturações das metrópoles. Ano 18, v. 1, n. 18, p. 133-142.

144) DINIZ Filho, Luis Lopes. Contribuições e equívocos das abordagens marxistas na Geografia Econômica: um breve balanço. Ano 18, v. 1, n. 18, p. 143-160.

145) CARLOS, Ana Fani Alessandri. A Geografia brasileira, hoje: algumas reflexões. Ano 18, v. 1, n. 18, p. 161-178.

146) NUNES, Luci Hidalgo. Discussão acerca de mudanças climáticas (notas). Ano 18, v. 1, n. 18, p. 179-184.

147) MELAZZO, Everaldo Santos. Renda de cidadania: a saída é pela porta (resenha). Ano 18, v. 1, n. 18, p. 185-186.

148) RAMIREZ, Blanca. Terra Incognitae: el surgimiento de nuevas regiones y territorios em el marco de la globalización (resenha). Ano 18, v. 1, n. 18, p. 187-190.

149) MARTIN, Jean-Yves. Uma Geografia da nova radicalidade popular: algumas reflexões a partir do caso do MST. Ano 18, v. 2, n.19, p. 11-35.

150) CALLE, Angel. Análisis comparado de movimientos sociales: MST, Guatemala y España. Ano 18, v. 2, n. 19, p. 37-58.

151) CALDERÓN ARAGÓN, Georgina. Un lugar en la bandera (la marcha zapatista). Ano 18, v. 2, n. 19, p. 59-74.

COMPÊNDIO DOS NÚMEROS ANTERIORES

- 152) FABRINI, João Edmilson. O projeto do MST de desenvolvimento territorial dos assentamentos e campesinato. Ano 18, v. 2, n. 19, p. 75-94.
- 153) MARQUES, Marta Inez Medeiros. O conceito de espaço rural em questão. Ano 18, v. 2, n. 19, p. 95-112.
- 154) FERNANDES, Bernardo M., DA PONTE, Karina F. As vilas rurais do Estado do Paraná e as novas ruralidades. Ano 18, v. 2, n. 19, p. 113-126.
- 155) SMITH, Neil. Geografia, diferencia y las políticas de escala. Ano 18, v. 2, n. 19, p. 127-146.
- 156) ARANA, Alva Regina Azevedo. Os avicultores integrados no Brasil: estratégias e adaptações – o caso Coperguaçu Descalvado – SP. Ano 18, v. 2, n. 19, p. 147-162.
- 157) GÓES, Eda, MAKINO, Rosa Lúcia. As unidades prisionais do Oeste Paulista: implicações do aprisionamento e do fracasso da tentativa da sociedade de isolar por completo parte de si mesma. Ano 18, v. 2, n. 19, p. 163-176.
- 158) LEAL, Antonio Cezar, THOMAZ Jr., Antonio, ALVES, Neri, GONÇALVES, Marcelino A., DIVIESO, Eduardo P., CANTÓIA, Silvia, GOMES, Adriana M., GONÇALVES, Sara Maria M. P. S., ROTTA, Valdir E. A reinserção do lixo na sociedade do capital: uma contribuição ao entendimento do trabalho na catação e na reciclagem. Ano 18, v. 2, n. 19, p. 177-190.
- 159) SANTOS, Clézio. Globalização, turismo e seus efeitos no meio ambiente. Ano 18, v. 2, n. 19, p. 191-198.
- 160) REGO, Nelson. Geração de ambiências: três conceitos articuladores. Ano 18, v. 2, n. 19, p. 199-212.
- 161) SILVA, Silvio Simione. A liberdade no “fazer ciência” em Geografia. Ano 18, v. 2, n. 19, p. 213-228.
- 162) SILVA, Tânia Paula da. Fundamentos teóricos do cooperativismo agrícola e o MST. Ano 18, v. 2, n. 19, p. 229-242.
- 163) TFOUNI, Leda Verdiani, ROMÃO, Lucília Maria Sousa. O discurso sobre Canudos e a retórica do massacre. Ano 18, v. 2, n. 19, p. 243-256.
- 164) FRANCO GARCÍA, Maria, THOMAZ Jr., Antonio. Trabalhadoras rurais e luta pela terra no Brasil: interlocução entre gênero, trabalho e território. Ano 18, v. 2, n. 19, p. 257-272.
- 165) STACCIARINI, José Henrique Rodrigues. Ética, humanidade e ações por cidadania: do *impeachment* de Collor ao Fome Zero do governo Lula. Ano 18, v. 2, n. 19, p. 273-284.
- 166) BESSAT, Frédéric. A mudança climática entre ciência, desafios e decisões: olhar geográfico. Ano 19, v. 1, n. 20, p. 11-26.
- 167) SARTORI, Maria da Graça Barros. A dinâmica do clima do Rio Grande do sul: indução empírica e conhecimento científico. Ano 19, v. 1, n. 19, p. 27-49.
- 168) SANT'ANNA Neto, João Lima. Da complexidade física do universo ao cotidiano da sociedade: mudança, variabilidade e ritmo climático. Ano 19, v. 1, n. 20, p. 51-63.
- 169) ZAVATINI, João Afonso. A produção brasileira em climatologia: o tempo e o espaço nos estudos do ritmo climático. Ano 19, v. 1, n. 20, p. 65-100.
- 170) NUNES, Lucí Hidalgo. Repercussões globais, regionais e locais do aquecimento global. Ano 19, v. 1, n. 20, p. 101-110.
- 171) SILVA, Maria Elisa Siqueira, GUETTER, Alexandre K. Mudanças climáticas regionais observadas no Estado do Paraná. Ano 19, v. 1, n. 20, p. 111-126.
- 172) PACIORNIK, Newton. Mudança global do clima: repercussões globais, regionais e locais. Ano 19, v. 1, n. 20, p. 127-135.
- 173) VERÍSSIMO, Maria Elisa Zanella. Algumas considerações sobre o aquecimento global e suas repercussões. Ano 19, v. 1, n. 20, p. 137-143.
- 174) ASSIS, Eleonora Sad de. Métodos preditivos da climatologia como subsídios ao planejamento urbano: aplicação em conforto térmico. Ano 19, v. 1, n. 20, p. 145-158.
- 175) FRAGA, Nilson César. Clima, gestão do território e enchentes no Vale do Itajaí-SC. Ano 19, v. 1, n. 20, p. 159-170.
- 176) BEJARÁN, R., GARÍN, A. De, SCHWEIGMANN, N. Aplicación de la predicción meteorológica para el pronóstico de la abundancia potencial del *Aedes aegypti* en Buenos Aires. Ano 19, v. 1, n. 20, p. 171-178.
- 177) FERREIRA, Maria Eugenia M. Costa. “Doenças tropicais”: o clima e a saúde coletiva. Alterações climáticas e a ocorrência de malária na área de influência do reservatório de Itaipu, PR. Ano 19, v. 1, n. 20, p. 179-191.
- 178) CONFALONIERI, Ulisses E. C. Variabilidade climática, vulnerabilidade social e saúde no Bra-

sil. Ano 19, v. 1, n. 20, p. 193-204.

179) MENDONÇA, Francisco. Aquecimento global e saúde: uma perspectiva geográfica – notas introdutórias. Ano 19, v. 1, n. 20, p. 205-221.

180) CLAVAL, Paul. The logic of multilingual cities and their political problems. Ano 19, v. 2, n. 21, p. 11-23.

181) ALENTEJANO, Paulo Roberto R. As relações campo-cidade no Brasil do século XXI. Ano 19, v. 2, n. 21, p. 25-39.

182) BOMBARDI, Larissa Mies. Geografia Agrária e responsabilidade social da ciência. Ano 19, v. 2, n. 21, p. 41-53.

183) GRABOIS, José, CEZAR, Lucia Helena da S., SANTOS, Cátia P. dos, GREGÓRIO Filho, Gregório. O habitat e a questão social no Noroeste Fluminense. Ano 19, v. 2, n. 21, p. 55-71.

184) ALMEIDA, Rose Aparecida de. O conceito de classe camponesa em questão. Ano 19, v. 2, n. 21, p. 73-88.

185) FERNANDES, Bernardo M., SILVA, Anderson A., GIRARDI, Eduardo P. DATALUTA – Banco de Dados da Luta pela Terra: uma experiência de pesquisa e extensão no estudo da territorialização da luta pela terra. Ano 19, v. 2, n. 21, p. 89-112.

186) OLIVEIRA, Ariovaldo Umbelino de. Barbárie e modernidade: as transformações no campo e o agronegócio no Brasil. Ano 19, v. 2, n. 21, p. 113-156.

187) BERNARDES, Júlia Adão. Territorialização do capital, trabalho e meio ambiente em Mato Grosso. Ano 19, v. 2, n. 21, p. 157-167.

188) ABREU, Silvana de. Racionalização e ideologia: o domínio do capital no espaço matogrossense. Ano 19, v. 2, n. 21, p. 169-181.

189) OLIVEIRA, Cristiane Fernandes de. A busca do desenvolvimento sustentável na gestão dos recursos hídricos brasileiros. Ano 19, v. 2, n. 21, p. 183-192.

190) PASSOS, Messias Modesto dos. A construção da paisagem no Pontal do Paranapanema – uma apreensão geo-foto-gráfica. Ano 19, v. 2, n. 21, p. 193-211.

191) MARTINS, César Augusto Ávila. Empresas na pesca e aqüicultura: anotações do uso do território. Ano 19, v. 2, n. 21, p. 213-223.

192) ZANOTELLI, Cláudio Luiz. Desterritorialização da violência no capitalismo globalitário: o caso do Brasil e do Espírito Santo. Ano 19, v. 2, n. 21, p. 225-240.

193) MORATO, Rúbia G., KAWAKUBO, Fernando S., LUCHIARI, Ailton. Mapeamento da qualidade de vida em áreas urbanas: conceitos e metodologias. Ano 19, v. 2, n. 21, p. 241-248.

194) HENRIQUE, Wendel. A natureza nos interstícios do social – uma leitura das idéias de natureza nas obras de Milton Santos. Ano 19, v. 2, n. 21, p. 249-262.

195) PANCHER, Andréia M. FREITAS, Maria Isabel C. de. Mapeamento do crescimento urbano em áreas de várzea na passagem do Rio Corumbataí por Rio Claro/SP. Ano 19, v. 2, n. 21, p. 263-279.

196) SPOSITO, Eliseu Savério. Dinâmica regional e diversificação industrial (Resenha). Ano 19, v. 2, n. 21, p. 281-284.

197) SEABRA, Manoel. Os primeiros anos da Associação dos Geógrafos Brasileiros. Ano 20, v. 1, n. 22, p. 13-68.

198) VIEIRA, Alexandre B., PEDON, Nelson R. O papel das comunidades científicas: a AGB Nacional e a Seção Local de Presidente Prudente/SP. Ano 20, v. 1, n. 22, p. 71-83.

199) Associação dos Geógrafos Brasileiros – Seção Dourados. AGB – Seção Dourados: memória e história de um processo de construção coletiva. Ano 20, v. 1, n. 22, p. 85-97.

200) SANTANA, Mário Rubem C., AMORIM, Itamar G. De, GOMES, Denize S. AGB – Salvador, quase 50 anos de Geografia. Ano 20, v. 1, n. 22, p. 99-112.

201) FONTOURA, Luiz Fernando M., DUTRA, Viviane S. Os 30 anos da Associação dos Geógrafos Brasileiros – Seção Porto Alegre. Ano 20, v. 1, n. 22, p. 113-123.

202) CROCETTI, Zeno Soares. AGB: Desejos de transformação. Ano 20, v. 1, n. 22, p. 125-132.

203) CHAVES, Manoel R., MESQUITA, Helena A. da, MENDONÇA, Marcelo R. Inserção, crítica e intervenção na realidade: a AGB e a Geografia em Catalão – GO. Ano 20, v. 1, n. 22, p. 133-143.

204) ALENTEJANO, Paulo Roberto R. AGB-Rio: 68 anos de história. Ano 20, v. 1, n. 22, p. 145-152.

205) FONSECA, Valter Machado da. A história da AGB – Uberaba (MG) e a perspectiva de construção de um pólo do pensamento geográfico no Triângulo Mineiro. Ano 20, v. 1, n. 22, p. 153-160.

206) ROMANCINI, Sônia R., SILVESTRI Magno. Trajetória histórica e perspectivas da AGB – Seção

COMPÊNDIO DOS NÚMEROS ANTERIORES

Local Cuiabá. Ano 20, v. 1, n. 22, p. 161-168.

207) GOMES, Horieste. Associação dos Geógrafos Brasileiros – Seção Goiânia. Ano 20, v. 1, n. 22, p. 169-176.

208) ANTUNES, Charlles da França. AGB-Niterói: notas de um começo de história. Ano 20, v. 1, n. 22, p. 177-189.

209) Diretoria Executiva da Associação dos Geógrafos Brasileiros – Seção Bauru. O trabalho técnico-político-pedagógico da Associação dos Geógrafos Brasileiros na Seção Local Bauru – AGB/Bauru. Ano 20, v. 1, n. 22, p. 189-195.

210) RODRIGUES, Arlete Moysés. Contribuição da AGB na construção da Geografia Brasileira: uma outra Geografia sempre é possível. Ano 20, v. 1, n. 22, p. 199-209.

211) ANDRADE, Manuel C. De. A AGB – 1961/62 – Um depoimento. Ano 20, v. 1, n. 22, p. 211-212.

212) ALEGRE, Marcos. Os setenta anos da AGB 1934 – 2004. Ano 20, v. 1, n. 22, p. 213-230.

213) ALVES, William Rosa. A permanente busca do horizonte: a história da AGB-BH. Ano 20, v. 1, n. 22, p. 231-255.

214) RODRIGUES, Renata M. de A. Estudos de Impacto Ambiental e o perfil do geógrafo. Ano 20, v. 1, n. 22, p. 237-248.

215) ELIAS, Denise, RODRIGUES, Renata M. de A. Os presidentes da Associação dos Geógrafos Brasileiros. Ano 20, v. 1, n. 22, p. 251-260.

216) BENKO, Georges. Murano et les verries: un district industriel pas comme les autres. Ano 20, v. 2, n. 23, p. 15-34.

217) HAESBAERT, Rogério. Precarização, Reclusão e “exclusão” territorial. Ano 20, v. 2, n. 23, p. 35-51.

218) GOETTERT, Jones Dari. “Lúcia Gramado Kaigang”: como me redescobri na Serra Gaúcha. Ano 20, v. 2, n. 23, p. 53-74.

219) REFFATTI, Lucimara Vizzotto, REGO, Nelson. Representações de mundo, geografias adversas e manejo simbólico – aproximações entre clínica psicopedagógica e ensino de Geografia. Ano 20, v. 2, n. 23, p. 75-85.

220) SILVEIRA, María Laura. Escala geográfica: da ação ao império? Ano 20, v. 2, n. 23, p. 87-96.

221) LIMA, Luiz C., MONIÉ, Frédéric, BATISTA, Francisca G. A nova geografia econômica mundial e a emergência de um novo sistema portuário no Estado do Ceará: o Porto do Pecém. Ano 20, v. 2, n. 23, p. 97-109.

222) KAWAKUBO, Fernando S., MORATO, Rúbia G., CORREIA JUNIOR, Paulo A., LUCHIARI, Ailton. Utilização de imagens híbridas geradas a partir da transformação de IHS e aplicação de segmentação no mapeamento detalhado do uso da terra. Ano 20, v. 2, n. 23, p. 111-122.

223) SCOLESE, Eduardo. De FHC a Lula: manipulações, números, conceitos e promessas de reforma agrária. Ano 20, v. 2, n. 23, p. 123-138.

224) OLIVEIRA, Ivanilton José de. Sustentabilidade de sistemas produtivos agrários em paisagens do cerrado: uma análise no município de Jataí-GO. Ano 20, v. 2, n. 23, p. 139-159.

225) GADE, Daniel W. Geografia: leituras culturais (Resenha). Ano 20, v. 2, n. 23, p. 163-164.

226) CLAVAL, Paul. Geografia: leituras culturais (Resenha). Ano 20, v. 2, n. 23, p. 1165-167.

227) CLAVAL, Paul. The nature and scope of Political Geography. Ano 21, v. 1, n. 24, p. 13-28.

228) VLACH, Vânia R. F. Entre a idéia de território e a lógica da rede: desafios para o ensino de Geografia. Ano 21, v. 1, n. 24, p. 29-41.

229) AUED, Idaleto M.; ALBUQUERQUE, Edu Silvestre de O método de desconstituição do capital e a Geografia. Ano 21, v. 1, n. 24, p. 43-60.

230) HASSLER, Márcio L. Áreas de proteção ambiental e unidades territoriais de planejamento na porção leste da região metropolitana de Curitiba. Ano 21, v. 1, n. 24, p. 61-75.

231) MORETTI, Edvaldo C.; LOMBA, Gilson K. Precarização do trabalho e territorialidade da atividade turística em Bonito-MS. Ano 21, v. 1, n. 24, p. 77-99.

232) SOUSA, Givaldo V. de; DUTRA JUNIOR, Wagnervalter. O imaginário social e território no distrito de José Gonçalves – BA. Ano 21, v. 1, n. 24, p. 101-117.

233) GIL FILHO, Sylvio F. Geografia da religião: o sagrado como representação. Ano 21, v. 1, n. 24, p. 119-133.

- 234) SUERTEGARAY, Dirce M. A. ; VERDUM, Roberto ; BELLANCA, Eri T. ; UAGODA, Rogério S. Sobre a gênese da arenização no Sudoeste do Rio Grande do Sul. Ano 21, v. 1, n. 24, p. 135-150.
- 235) HENRIQUE, Wendel. Proposta de periodização das relações sociedade-natureza: uma abordagem geográfica de idéias, conceitos e representações. Ano 21, v. 1, n. 24, p. 151-175.
- 236) PINHEIRO, Antonio C. Tendências teórico-metodológicas e suas influências nas pesquisas acadêmicas sobre o ensino de Geografia no Brasil. Ano 21, v. 1, n. 24, p. 177-191.
- 237) CUSTODIO, Vanderli. Inundações no espaço urbano: as dimensões natural e social do problema. Ano 21, v. 1, n. 24, p. 193-210.
- 238) LORENTE, Silvia Díez. Propuesta metodológica y conceptual para el estudio de los Riesgos Naturales: la situación en España. Ano 21, v. 1, n. 24, p. 211-230.
- 239) SEEMANN, Jörn. Geografia: ciência do complexus: ensaios transdisciplinares (Resenha). Ano 21, v. 1, n. 24, p. 233-236.
- 240) PINHEIRO, Antonio C. Ensinar geografia: o desafio da totalidade-mundo nas séries iniciais (Resenha). Ano 21, v. 1, n. 24, p. 237-241.
- 241) ELIAS, Denise; PEQUEÑO, Renato. Espaço urbano no Brasil agrícola moderno e desigualdades socioespaciais. Ano 21, v. 2, n. 25, p. 13-33.
- 242) SERPA, Ângelo. Espaço público, cultura e participação popular na cidade contemporânea. Ano 21, v. 2, n. 25, p. 35-48.
- 243) FABREGAT, Clemente Herrero. La formación simbólica del profesorado en Geografía. Ano 21, v. 2, n. 25, p. 49-65.
- 244) MARANDOLA JR, Eduardo. Arqueologia fenomenológica: em busca da experiência. Ano 21, v. 2, n. 25, p. 67-79.
- 245) MIZUSAKI, Márcia Yukari. Mato Grosso do Sul: impasses e perspectivas no campo. Ano 21, v. 2, n. 25, p. 81-93.
- 246) CARVALHO, Márcia S. de. A Geografia da Alimentação em frente pioneira (Londrina-Paraná). Ano 21, v. 2, n. 25, p. 95-110.
- 247) CARVALHO, Antônio Alfredo Teles de. Josué de Castro - entre o ativismo e a ciência, a introdução da Geografia da Fome na história do pensamento geográfico no Brasil. Ano 21, v. 2, n. 25, p. 111-120.
- 248) IORIS, Antônio A. R. Água, cobrança e commodity: a Geografia dos Recursos Hídricos no Brasil. Ano 21, v. 2, n. 25, p. 121-137.
- 249) SOUZA, Bartolomeu Israel de; SUERTEGARAY, Dirce Maria Antunes. Contribuição ao debate sobre a transposição do Rio São Francisco e as prováveis conseqüências em relação a desertificação nos Cariris Velhos (PB). Ano 21, v. 2, n. 25, p. 139-155.
- 250) CASTRO, João Alves de. Tantos cerrados: múltiplas abordagens sobre a biodiversidade e singularidade sociocultural (Resenha). Ano 21, v. 2, n. 25, p. 159-162.
- 251) CHASE, Jacquelyn. Colapso: como sociedades escolhem o fracasso ou o sucesso (Resenha). Ano 21, v. 2, n. 25, p. 163-166.
- 252) OLIVEIRA, Ariovaldo Umbelino de. A Amazônia e a nova geografia da produção da soja. Ano 22, v. 1, n. 26, p. 13-43.
- 253) SILVA, Sílvio Simione da. Camponeses da floresta: apontamentos para a compreensão da diferenciação dos trabalhadores seringueiros do campesinato acreano. Ano 22, v. 1, n. 26, p. 45-61.
- 254) CRUZ, Valter do Carmo. R-existências, territorialidades e identidades na Amazônia. Ano 22, v. 1, n. 26, p. 63-89.
- 255) NOGUEIRA, Amélia Regina Batista. A geograficidade dos comandantes de embarcação no Amazonas. Ano 22, v. 1, n. 26, p. 91-108.
- 256) SZLAFSZEIN, Claudio.; STERR, Horst.; LARA, Rubén. Estratégias e medidas de proteção contra desastres naturais na zona costeira da região amazônica, Brasil. Ano 22, v. 1, n. 26, p. 109-125.
- 257) CAMPOS, Agostinho C.; CASTRO, Selma S. de. Unidades de Conservação, a importância dos parques e o papel da Amazônia. Ano 22, v. 1, n. 26, p. 127-141.
- 258) ROCHA, Genylton O. R. da; AMORAS, Izabel C. R. O ensino de geografia e a construção de representações sociais sobre a Amazônia. Ano 22, v. 1, n. 26, p. 143-164.
- 259) COSTA, Maria A. F.; RIBEIRO, Willame de O.; TAVARES, Maria G. da C. Entre a valorização da diversidade humana e a negação da historicidade sócio-espacial: o que pode o ecoturismo na

COMPÊNDIO DOS NÚMEROS ANTERIORES

- Amazônia? Ano 22, v. 1, n. 26, p. 165-175.
- 260) TRINDADE JR, Saint-Clair C. da. Grandes projetos, urbanização do território e metropolização na Amazônia. Ano 22, v. 1, n. 26, p. 177-194.
- 261) BRITO, Lillian S. A.; COSTA, Léa M. G. Estratégias de desenvolvimento regional para a Amazônia pós-1950: lições do passado, possibilidades do futuro. Ano 22, v. 1, n. 26, p. 195-205.
- 262) SILVA, José Borzacchiello da. La fabrication du Brasil: une grande puissance en devenir (Resenha). Ano 22, v. 1, n. 26, p. 209-210.
- 263) ALEGRE, Marcos. Os setenta anos da AGB-1934-2004 (Depoimento). Ano 22, v. 1, n. 26, p. 213-221.
- 264) MONTEIRO, Carlos Augusto de Figueiredo. Aziz Nacib Ab'Saber – geógrafo brasileiro. Ano 22, v. 2, n. 27, p. 15-30.
- 265) VITTE, Claudete de Castro Silva. Integração, soberania e território na América do Sul: um estudo da IIRSA (Iniciativa de Integração da Infra-estrutura Regional Sul-Americana). Ano 22, v. 2, n. 27, p. 31-48.
- 266) GÓES, Eda; ANDRÉ, Luis André. Violência e fragmentação: dimensões complementares da realidade paulistana. Ano 22, v. 2, n. 27, p. 49-68.
- 267) ANTUNES, Ricardo. Perenidade e superfluidade do trabalho: alguns equívocos sobre a desconstrução do trabalho. Ano 22, v. 2, n. 27, p. 71-84.
- 268) MASSEY, Doreen. Travelling thoughts / Pensamentos itinerantes. Ano 22, v. 2, n. 27, p. 85-92 / 93-100.
- 269) LINDÓN, Alicia. Os hologramas sócio-espaciais e o constructivismo geográfico. Ano 22, v. 2, n. 27, p. 101-120.
- 270) NUNES, João Osvaldo Rodrigues; SANT'ANNA NETO, João Lima; TOMMASELLI, José Tadeu Garcia; AMORIM, Margarete Cristiane de Costa Trindade; PERUSI, Maria Cristina. A influência dos métodos científicos na Geografia Física. Ano 22, v. 2, n. 27, p. 121-132.
- 271) HESPANHOL, Antonio Nivaldo; HESPANHOL, Rosangela Aparecida de Medeiro. Dinâmica do espaço rural e novas perspectivas de análise das relações campo-cidade no Brasil. Ano 22, v. 2, n. 27, p. 133-148.
- 272) FERREIRA, Maria da Glória Rocha. (Re)organização do espaço a partir da produção de soja: Balsas-MA. Ano 22, v. 2, n. 27, p. 149-164.
- 273) QUEIROZ FILHO, Alfredo Pereira de. Considerações sobre a interatividade na Cartografia. Ano 22, v. 2, n. 27, p. 165-184.
- 274) NUNES, Flaviana Gasparotti. A importância do econômico na Geografia atualmente: algumas questões para o debate. Ano 22, v. 2, n. 27, p. 185-196.
- 275) REOLON, Cleverson Alexander; SOUZA, Edson Belo Clemente de. Reestruturação sócio-espacial: as estratégias espaciais de ação adotadas pelas empresas do Paraná. Ano 22, v. 2, n. 27, p. 197-210.
- 276) FERRAZ, Cláudio Benito O. Geografia de exílio (resenha). Ano 22, v. 2, n. 27, p. 213-216.
- 277) Manuel Correia de Andrade, *Correinha: (Terra e) Homem do Nordeste*. Jones Dari Goettert. Ano 23, v. 1, n. 28, p. 15-26
- 278) A Geografia escolar: gigante de pés de barro comendo pastel de vento num *fast food*? Nestor André Kaercher. Ano 23, v. 1, n. 28, p. 27-44.
- 279) Ensino de Geografia, Mídia e Produção de Sentidos. Iara Guimarães. Ano 23, v. 1, n. 28, p. 45-66.
- 280) O Raciocínio na era das Tecnologias Informacionais. Valdenildo Pedro da Silva. Ano 23, v. 1, n. 28, p. 57-90.
- 281) Lugar e Cultura Urbana: Um Estudo Comparativo de Saberes Docentes no Brasil. Helena Copetti Callai; Lana de Souza cavalcanti; Sonia Maria V. Castellar. Ano 23, v. 1, n. 28, p. 91-108.
- 282) O Lugar da escola na Cidade: A Escola Normal da Parahyba no início do século XX. Carlos Augusto de Amorim Cardoso. Ano 23, v. 1, n. 28, p. 109-128.
- 283) O ensino de Geografia nas séries iniciais do Ensino Fundamental: uma análise dos descompassos entre a formação docente e as orientações das políticas públicas. Maria Cleonice B. Braga. Ano 23, v. 1, n. 28, p. 129-148.
- 284) Estudos em Geografia: Um desafio para o Licenciando em Pedagogia. Marcea Andrade Sales. Ano 23, v. 1, n. 28, p. 149-162.
- 285) Ensino e pesquisa: refletindo sobre a formação profissional em Geografia pautada no desenvolvimento da competência investigativa. Ana Maria Radaelli da Silva; Juçara Spinelli. Ano 23, v. 1, n.

28, p. 163-176.

286) A Geografia, a educação e a construção da ideologia nacional Rogata Soares del Gáudio; Rosalina Batista Braga. Ano 23, v. 1, n. 28, p. 177-196.

287) A Ideologia nos Livros Didáticos de Geografia Durante o Regime Militar no Brasil. Edinho Carlos Kunzler; Carme R. F. Wizniewsky. Ano 23, v. 1, n. 28, p. 197-220.

288) A educação docente: (re)pensando as suas práticas e linguagens. Ângela Massumi Katuta. Ano 23, v. 1, n. 28, p. 221-238.

289) A Educação Ambiental como Possibilidade de Unificar Saberes. Graça Aparecida Cicillini; Sandra Rodrigues Braga; Walter Machado da Fonseca. Ano 23, v. 1, n. 28, p. 239-256.

290) Saberes e Práticas na Construção de Sujeitos e Espaços Sociais: Educação, Geografia, Interdisciplinaridade. Cláudia Luiza Zeferino Pires (resenha). Ano 23, v. 1, n. 28, p. 259-261.

291) SANTOS, Avacir Gomes dos; ALMEIDA, Maria Geralda de. Culturas Desviantes: Espacialidades dos Povos Ribeirinhos do Vale do Guaporé. Ano 24, v. 2, n. 31 p. 17-31

292) ANDRADE, Luiz Antônio Evangelista de. Espaço, política e periferia: as políticas sociais na reprodução das relações sociais de produção. Ano 24, v. 2, n. 31 p. 33-48

293) ALONSO, Sergio Fernandes; SANTOS FILHO, Ernani Martins dos. O papel dos fatores locais na criação do tecnopólo Campina Grande-PB. Ano 24, v. 2, n. 31 p. 49-62

294) CARVALHAL, Marcelo Dornelis; JUNIOR, Antonio Thomaz. A formação profissional na dinâmica territorial do capital. Ano 24, v. 2, n. 31 p. 63-74

295) CANDIOTTO, Luciano Zanetti Pessôa. A relevância do lugar na interpretação geográfica em tempos de globalização. Ano 24, v. 2, n. 31 p. 75-91

296) SILVA, Marcio Rufino. A renda da terra em Marx e a questão da moradia urbana em Engels. Ano 24, v. 2, n. 31 p. 93-101

297) REOLON, Cleverson Alexsander. Metropolização, áreas metropolitanas e aglomerações urbanas: revisitando conceitos. Ano 24, v. 2, n. 31 p. 103-110

298) ROMA, Cláudia Marques. Segregação socioespacial interurbana: uma hipótese? Ano 24, v. 2, n. 31 p. 111-132

299) BRAGA, Sandra Rodrigues; SOUZA, Murilo Mendonça de Oliveira. A (in)justiça social e a cidade: notas sobre acesso e equidade no transporte público urbano. Ano 24, v. 2, n. 31 p. 133-144

300) TORRES, Avani Terezinha Gonçalves; VIANNA, Pedro Costa Guedes. Hidrotérios a influência dos recursos hídricos nos territórios do semi-árido nordestino. Ano 24, v. 2, n. 31 p. 145-162

301) ALBUQUERQUE, Maria Adailza Martins de. A autoria de livro didático de geografia em pernambuco no século XIX: uma relação entre a legislação e a elaboração. Ano 24, v. 2, n. 31 p. 163-171

302) SILVA, Jorge Luiz Barcellos da; RAMIRES, Regina Rizzo. Onde se constrói a identidade formativa do geógrafo e do professor de geografia? ou ainda, é possível fazer geografia nos cursos de geografia? Ano 24, v. 2, n. 31 p. 173-179

303) MARTINS, César Augusto Ávila. Território e Política Estatal: A Indústria da Pesca no Brasil. Ano 24, v. 2, n. 31 p. 181-201

304) LIMA, Maria do Céu de. Pesca artesanal, carcinicultura e geração de energia eólica na zona costeira do Ceará. Ano 24, v. 2, n. 31 p. 203-213

305) SANTOS, Leandro Bruno. (Resenha). Adam Smith em Pequim: Origens e Adam Smith em Pequim: Origens e fundamentos do século XXI. Ano 24, v. 2, n. 31 p. 217-219

306) HARVEY, David. Discurso de abertura na Tenda de Reforma Urbana, 29 de Janeiro de 2009, Fórum Social Mundial, Belém. Ano 24, v. 2, n. 31 p. 221-227

307) KIMURA, Shiko. Território de luzes e sombras: a proposta de ensino de Geografia da Cenp. Ano 25, v. 1, n. 32 p. 17-30

308) TREVISAN, Fernanda Lodi, PAES, Maria Tereza Duarte. Conservação Ambiental E Urbanização - As Contradições Sócio-Espaciais Na Área De Proteção Ambiental Municipal De Campinas. Ano 25, v. 1, n. 32 p. 31-46

309) QUEIROZ FILHO, Antônio Carlos. Sobre Política e Território no Espaço da Narrativa Fílmica. Ano 25, v. 1, n. 32 p. 47-61

310) FERRAZ, Cláudio Benito Oliveira, PINHEIRO, Robinson Santos. O Dom Nacional: diálogo em torno da identidade nacional. Ano 25, v. 1, n. 32 p. 63-75

311) GOMES, Rodrigo Dutra. Aspectos do determinismo científico e a geografia. Ano 25, v. 1, n. 32 p. 77-91

COMPÊNDIO DOS NÚMEROS ANTERIORES

- 312) BAUAB, Fabrício Pedroso . Matrizes Modernas Da Ideia De Natureza: Galileu Galilei (1564-1642) E René Descartes (1596-1650). Ano 25, v. 1, n. 32 p. 93-104
- 313) VITTE, Antônio Carlos, SILVEIRA, Roberison Wittgenstein Dias da. Kant e as Ciências da Natureza: a Construção da Geografia Física. Ano 25, v. 1, n. 32 p. 105-120
- 314) RIBEIRO, Guilherme. Para ler geografia ou a geografia segundo Lucien Febvre. Ano 25, v. 1, n. 32 p. 121-136
- 315) FABRINI, João E. A reprodução contraditória do rural nas pequenas cidades. Ano 25, v. 1, n. 32 p. 137-152
- 316) SANTOS, Jucélia Bispo dos. Território e Identidade: uma análise da comunidade quilombola da Olaria em Irará, Bahia. Ano 25, v. 1, n. 31 p. 153-172
- 317) MONDARDO, Marcos Leandro. Mobilidade sulista do capital e da força de trabalho para o mato grosso do sul: modernização agroindustrial, descompassos e contradições sócio-territoriais. Ano 25, v. 1, n. 32 p. 173-187
- 318) PANIS, Marcelo, OLIVEIRA, Melissa Ramos da Silva. Turismo, patrimônio cultural rural e imigração italiana: a refuncionalização espacial na Colônia Maciel – Município de Pelotas/RS. Ano 25, v. 1, n. 32 p. 189-200
- 319) RIBEIRO, Júlio César. Sobre as Possíveis Geografias do Império em Tempos de III Revolução Industrial: Biotecnologia, Caçadores de Genes E Extrativismo da Matéria-Prima-Homem. Ano 25, v. 1, n. 32 p. 201-218
- 320) GOETTERT, Jones Dari. O espaço e o vento: olhares da migração gaúcha para o Mato Grosso de quem partiu e de quem ficou. Dourados- MS: editora da UFGD, 2008, 487p. (Resenha). Ano 25, v. 1, n. 32 p. 221-222
- 321) MESQUITA, Helena Angélica de. Onde Estão As Flores, As Cores, Os Odores, Os Saberes E Os Sabores Do Cerrado Brasileiro? O Agro/hidronegócio Comeu! Ano 25, v. 2, n. 33 p. 17-30
- 322) CARDOSO, Eduardo Schiavone. Pescadores, Trabalho E Geografia: Uma Aproximação de Escalas, Modalidades e Embates Presentes No Trabalho Pelas Águas. Ano 25, v. 2, n. 33 p. 31-46
- 323) GOMES, Iara Rafaela. Difusão do Agronegócio E novas Dinâmicas Territoriais. Ano 25, v. 2, n. 33 p. 47-66
- 324) PEDON, Néelson Rodrigo. A Pesquisa Geográfica Sobre Os Movimentos Sociais: Balanço E Perspectivas. Ano 25, v. 2, n. 33 p. 67-84
- 325) MORETTI, Silvana Aparecida Lucato, ALMEIDA, Maria Geralda de. Território e Agricultura Orgânica em Mato Grosso do Sul: Quando o Passado Ensina o Futuro. Ano 25, v. 2, n. 33 p. 85-96
- 326) SOUZA, Narci dos Santos, SILVA, Tânia Paula da. Rio Juruena: Constituição do Território de um Povo. Ano 25, v. 2, n. 33 p. 97-114
- 327) SUERTEGARAY, Dirce M. A., SILVA, Luís Alberto Pires da. Sobre A Gênese Dos Areais (SW/RS): Uma Contribuição De Interface Biologia – Geomorfologia. Ano 25, v. 2, n. 33 p. 115-124
- 328) TEODORO, Tânia Batista. O Ensino Da Geografia E Os Jovens Em Situação De Risco Social: “Por Uma Geografia Cidadã” Ano 25, v. 2, n. 33 p. 125-138
- 329) MIRANDA, Sérgio Luiz. O Desenho Como Mapa E Educação Conservadora No Ensino De Geografia. Ano 25, v. 2, n. 33 p. 139-154
- 330) OLIVEIRA, Christian Dennys Monteiro de, OLIVEIRA, Lais Catarine de. Turismo E Políticas Públicas: Problemática Urbana E Mutações Do Sagrado Em Juazeiro Do Norte (Ceará, Brasil). Ano 25, v. 2, n. 33 p. 155-170
- 331) GONÇALVES, Claudio Ubiratan. Olhos Vendados Para O Futuro: A Retomada Das Usinas Nucleares. Notas de Pesquisa. Ano 25, v. 2, n. 33 p. 171-176
- 332) MARANDOLA JR. Eduardo. Território: Metáfora, Temática Ou Caminho Metodológico? Resenha. Ano 25, v. 2, n. 33 p. 177-182

Título	OS DISCURSOS E AS PRÁTICAS GEOGRÁFICAS
Preparação de originais e revisão de textos	Edvaldo César Moretti
Arte final da capa	Marise Massem Frainer
Editoração eletrônica	Tiago Bassani Rech
Formato	18x26
Tipologia	Century
Papel	Sulfite 75g
Número de páginas	281
Tiragem impressão	300 exemplares Solidus Gráfica e Editora (solidus@graficasolidus.com.br)