


BOLETIM

DA

SOCIEDADE DE GEOGRAFIA

DE

LISBOA

SÉRIE 130 - N.ºS 1-12

JANEIRO - DEZEMBRO - 2012

SUMÁRIO

ALMIRANTE ERNESTO DE VASCONCELOS (1852-1930): MARINHEIRO, GEÓGRAFO, DIPLOMATA E SECRETÁRIO PERPÉTUO DA SOCIEDADE DE GEOGRAFIA DE LISBOA // AS AULAS DE COMÉRCIO DO BRASIL // ENTRE O CABO E A TERRA DO NATAL: SABERES, EXPERIÊNCIA E CIÊNCIA NO SÉCULO XVI // A NOVA FACE DA MEDICINA PORTUGUESA: A GERAÇÃO DE 1911 E A ESCOLA DE INVESTIGAÇÃO DE MARCK ATHIAS // V. FERNANDES' FIVE MAPS AND THE EARLY HISTORY AND GEOGRAPHY OF SAM TOMÉ // A ARQUEOLOGIA DO OUTRO LADO DO ESPELHO: A ETNOGRAFIA NO LIMAR DE NOVECENTOS. O CASO PORTUGUÊS // CONISTÓRGIS = MEDELLÍN? OBSERVAÇÕES CRÍTICAS A UMA HIPÓTESE RECENTE // DECLIVE DEMOGRÁFICO Y CAMBIO DEL MODELO DE POBLAMIENTO EN UN SECTOR DE COSTA DEL NW ESPAÑOL: A COSTA DA MORTE (A CORUÑA, GALICIA) Y SU EVOLUCIÓN DESDE 1960 // A COOPERAÇÃO PARA A SEGURANÇA NO CONTEXTO DAS RELAÇÕES INTERNACIONAIS: DO REALISMO AO CONSTRUTIVISMO // MEMÓRIAS DE CABO DELGADO. NOTAS SOBRE ALGUMAS DAS SECULARES MANUFATURAS DAS ILHAS DE QUERIMBA OU DE CABO DELGADO // ACTIVIDADES DA SOCIEDADE DE GEOGRAFIA DE LISBOA // ACTIVIDADES DA BIBLIOTECA // ACTIVIDADES DO MUSEU ETNOGRÁFICO

REDACÇÃO E ADMINISTRAÇÃO NA S.G.L., RUA DAS PORTAS DE SANTO ANTÃO
LISBOA-PORTUGAL

