
Do
cu

me
nts

 d
’A

nà
lis

i G
eo

gr
àf

ica
 5

5
Universitat Autònoma de Barcelona. Departament de Geografia

Universitat de Girona. Departament de Geografia

Documents
d’Anàlisi

Geogràfica

55

N
úm

. 5
5,

 2
00

9,
 I

SS
N

 0
21

2-
15

73
, h

ttp
://

dd
d.

ua
b.

ca
t/r

ec
or

d/
14

DOCUMENTS D’ANÀLISI GEOGRÀFICA és una revista acadèmica adreçada als estudiosos i professionals que
s’interroguen sobre les interaccions entre natura, societat, política, economia i cultura que es donen sobre
l’espai a les diferents escales, i davant les quals la geografia hi aporta anàlisis o respostes. Té per objectiu la
publicació de textos inèdits procedents de la recerca feta per investigadors d’arreu del món relacionats amb
la ciència geogràfica i amb les disciplines afins i preveu, al mateix temps, la difusió de publicacions i d’es-
deveniments científics que hi són vinculats. Editada conjuntament pel Departament de Geografia de la
Universitat Autònoma de Barcelona i per la Secció de Geografia de la Universitat de Girona, DOCUMENTS

D’ANÀLISI GEOGRÀFICA té una periodicitat semestral.

Les opinions expressades en articles, notes, informacions, ressenyes i treballs publicats a DOCUMENTS D’ANÀ-
LISI GEOGRÀFICA són d’exclusiva responsabilitat dels seus autors.

Aquesta revista es regeix pel sistema de censors.
Bases de dades en què DOCUMENTS D’ANÀLISI GEOGRÀFICA està referenciada

La reproducció total o parcial d’aquesta obra per qualsevol procediment, compresos la reprografia, el trac-
tament informàtic i la distribució d’exemplars mitjançant lloguer, és rigorosament prohibida sense l’auto-
rització escrita dels titulars del copyright, i estarà sotmesa a les sancions establertes a la llei. S’autoritza
la reproducció del sumari i dels resums sempre que n’aparegui la procedència.

Editors
Mireia Baylina i Ferré (Universitat Autònoma de Barcelona),
Anna Ribas i Palom (Universitat de Girona),
David Saurí i Pujol (Universitat Autònoma de Barcelona)

Consell de redacció
Gemma Cànoves i Valiente (UAB),
Joan Carles Llurdés i Coit (UAB),
Juan Antonio Módenes Cabrerizo (UAB),
Xavier Oliveras i González (UAB)
Xavier Pons i Fernàndez (UAB),
Maria Prats i Ferret (UAB),
Lluís Ribera i Masgrau (UdG)
Antonio Miguel Solana Solana (UAB)

Consell assessor
Lourdes Beneria (Cornell University), Maryse Clary
(Université d’Aix-Marseille), Muriel Casals (Universitat
Autònoma de Barcelona), Marcelo Escolar (Universidad
de Buenos Aires), Maria Dolors Garcia Ramon (Universitat
Autònoma de Barcelona), Josefina Gómez Mendoza
(Universidad Autónoma de Madrid), Francesco Indovina
(Instituto Universitari di Architettura de Venezia),
Enric Lluch (Universitat Autònoma de Barcelona),
Joan Mateu (Universitat de València), Ricardo Méndez
(CSIC), Janet Momsen (University of California Davis),
Joan Nogué i Font (Universitat de Girona), Jorge Olcina
(Universitat d’Alacant), Emma Pérez Chacón
(Universidad de Las Palmas de Gran Canaria),
Lluís Riudor (Universitat Pompeu Fabra),
Erik Swyngedouw (University of Oxford), Antoni
Francesc Tulla (Universitat Autònoma de Barcelona),
Maria Villanueva (Universitat Autònoma de Barcelona),
Perla Zusman (Universidad de Buenos Aires).

Redacció
Universitat Autònoma de Barcelona
Departament de Geografia
08193 Bellaterra (Barcelona). Spain
Tel. 93 581 15 27. Fax 93 581 20 01
revista.dag@uab.es

Subscripció i administració
Universitat Autònoma de Barcelona
Servei de Publicacions
08193 Bellaterra (Barcelona). Spain
Tel. 93 581 10 22. Fax 93 581 32 39
sp@uab.es

Intercanvi
Universitat Autònoma de Barcelona
Servei de Biblioteques
Secció d’Intercanvi de Publi cacions
08193 Bellaterra (Barcelona). Spain
Tel. 93 581 11 93. Fax 93 581 32 19

Coberta
Loni Geest & Tone Høverstad

Composició
Binorama S.C.P.

Edició i impressió
Universitat Autònoma de Barcelona
Servei de Publicacions
08193 Bellaterra (Barcelona). Spain
Tel. 93 581 15 96. Fax 93 581 32 39
sp@uab.es

ISSN 0212-1573
Dipòsit legal: B. 27.071-1982

Imprès a Catalunya
Imprès en paper ecològic

— Dialnet (Unirioja)
— Francis (núms. 3,5-6, 8-10, 14-20, 24-26,

anys 1983-1995)
— Geographical Abstracts. Human Geography
— Geobase (Elsevier, acord juny 2004)
— GeoRef
— Índice Español de Ciencias Sociales

y Humanidades (ISOC-CSIC)

— IN~RECS (Índice de impacto de Revistas
Españolas de Ciencias Sociales)

— Latindex
— Scopus (Elsevier, acord octubre 2004)
— RACO (Revistes Catalanes amb Accés Obert)
— RESH (Revistas Españolas de Ciencias

Sociales y Humanas)

Coberta DAG 54 22/9/09 11:50 P�gina 2 Fila 1 Columna 1

Composici�n

C M Y CM MY CY C

DADES CATALOGRÀFIQUES RECOMANADES PEL SERVEI DE BIBLIOTEQUES DE
LA UNIVERSITAT AUTÒNOMA DE BARCELONA

Documents d'Anàlisi Geogràfica

Documents d'Anàlisi Geogràfica / Universitat Autònoma de Barcelona, Departament de Geografia ; dir.
M. Dolors Garcia Ramon. — Núm. 1 (1982)- . — Bellaterra [Barcelona] : Universitat Autònoma de
Barcelona. Servei de Publicacions, 1982- . — 23 cm

A partir del núm. 25 (1994) apareix també com a menció de responsabilitat: Universitat de Girona. Secció
de Geografia. — A partir del núm. 25 (1994) apareix com a coeditor: Universitat de Girona. — Fusió de:
Documents d'Anàlisi Urbana, Documents d'Anàlisi Territorial i Documents d'Anàlisi Metodològica en
Geografia

ISSN 0212-1573

I. Universitat Autònoma de Barcelona, Departament de Geografia
II. Universitat de Girona. Secció de Geografia
1. Geografia — Revistes
91(05)

NORMES PER A LA TRAMESA D'ORIGINALS

1. Els articles tramesos a la revista hauran de ser originals. Caldrà enviar-los electrònicament
a: revista.dag@uab.es, sense identificar-ne l’autor o l’autora en el nom de l’arxiu, per assegurar
l’anonimat quan s’enviï als censors i a les censores. Quan no es disposi d’accés a correu electrò-
nic, es pot fer arribar l’original i dues còpies en paper, així com el text en suport magnètic, per
correu postal a: Documents d’Anàlisi Geogràfica. Departament de Geografia. Edifici B. 08193
Bellaterra (Cerdanyola del Vallès), Espanya.

Els articles s’han de mecanografiar en qualsevol dels processadors de text habituals (per a PC
o per a Macintosh) a doble espai, font Times 12, en format de paper DIN A4 i amb una redac-
ció clara i entenedora. Es deixarà prou marge a l’esquerra per poder-hi fer anotacions i amb
numeració correlativa a l’angle superior dret. Els articles no podran superar les set mil paraules,
inclosos el text, tot el material gràfic, les notes i la bibliografia. Als articles dirigits a la secció
«Estats de la qüestió i documentació» no hi haurà més de quatre mil paraules. Les ressenyes no
superaran les mil cinc-centes paraules. En un full separat del text de l’article, s’hi farà constar la
informació següent: títol de l’article, nom complet i cognom o cognoms de l’autor o l’autora,
professió, adreça postal professional i adreça electrònica, telèfon i/o fax. A l’inici de l’article, hi cons-
tarà un resum de 150 paraules en català, castellà, anglès i francès, i entre tres i cinc mots clau en
les quatre llengues esmentades, que permetin classificar l’article i identificar-lo. La redacció de
DAG donarà facilitats per completar el procés de traducció al català quan sigui necessari.

Excepcionalment, la revista acceptarà articles en anglès a criteri del Consell Editor.

2. Per a les referències bibliogràfiques, caldrà atenir-se als aspectes següents:
Les al·lusions a autors en el text aniran normalment acompanyades d’una referència afegida

a continuació entre parèntesis (cognom de l’autor, any de publicació i, eventualment, la pàgina);
en el cas d’una citació textual, a continuació del text, s’hi afegirà aquesta referència entre parèn-
tesis, que inclourà necessàriament la pàgina.

3. Al final de l’article, s’hi inclourà, per ordre alfabètic, una bibliografia amb les referències
completes que permetin identificar els treballs. Per tant,

a) quan es tracti d’un llibre:
Autor, cognom amb majúscula, nom sencer; any de publicació entre parèntesis; títol del lli-
bre en cursiva; lloc d’edició; editorial.

b) quan es tracti d’un article:
Autor, cognom amb majúscula, nom sencer; any de publicació entre parèntesis; títol de l’ar-
ticle entre cometes; títol de la revista en cursiva; volum i número; pàgines inicial i final.

c) quan es tracti d’una pàgina web:
referència completa de la pàgina consultada i data de la consulta.

Convé d’evitar les notes o reduir-les al mínim, numerar-les i posar-les sempre a peu de pàgi-
na. Per a les al·lusions i citacions, cal observar els mateixos criteris que a la resta del text.

4. Les taules —l’única denominació utilitzada per a tota mena de quadres, relacions estadísti-
ques, etc.— aniran numerades en xifres aràbigues i estaran inserides en el text, on s’haurà de
fer una referència explícita a aquestes.

5. Les il·lustracions també han d’estar referenciades en el text i han d’atendre les indicacions
següents:

a) Les fotografies han de ser enviades en format .jpg amb la mínima compressió. La mida míni-
ma ha de ser de 10 x 15 cm i 300 ppp.

Doc. Anàl. Geogr. 55, 2009

b) Tots els gràfics han d’incloure el títol, la llegenda i la font.

c) Tots els mapes han d’incloure el títol, la llegenda, la font, l’orientació i l’escala gràfica.

Totes les il·lustracions han de ser en blanc i negre. La publicació en color només s’admetrà
excepcionalment i amb el cost afegit a càrrec de l’autor o de l’autora, prèvia presentació de pres-
supost.

6. La Redacció es reserva el dret de retornar els articles que no compleixin aquestes normes o,
si escau, d’adaptar-los-hi.

7. Aquesta revista es regeix per un sistema de censors i censores totalment anònim. En el cas
que l’article sigui acceptat, però que els censors i les censores considerin oportú incloure-hi
determinades modificacions, la Redacció les trametrà a l’autor o a l’autora perquè les prengui
en consideració.

8. L’autor o l’autora adjuntarà una declaració signada on expressarà que l’article no ha estat
publicat ni enviat a cap més revista i que es compromet a no fer-ho abans que DAG hagi pres
una decisió sobre la publicació.

9. El Consell de Redacció de DOCUMENTS D’ANÀLISI GEOGRÀFICA ha acordat afegir-se a les
recomanacions de la UNESCO referents a un ús no sexista del llenguatge, i demana als autors
i a les autores que les tinguin en compte.

NORMAS PARA EL ENVÍO DE ORIGINALES

1. Los artículos presentados a la revista deberán ser originales. Se enviarán electrónicamente a:
revista.dag@uab.es, sin identificar el autor o autora en el nombre del archivo a fin de asegurar
el anonimato en el momento de enviarse el artículo a los censores y censoras. En el caso de no
disponer de acceso al correo electrónico, se deberá enviar el original y dos copias en papel, así como
el texto en soporte magnético, por correo postal a: Documents d’Anàlisi Geogràfica. Departa-
ment de Geografia. Edifici B. 08193 Bellaterra (Cerdanyola del Vallès), España.

Los artículos deberán mecanografiarse en cualquiera de los procesadores de texto habitua-
les (para PC o Macintosh) a doble espacio, fuente Times 12, en formato de papel DIN A4 y
con una redacción clara e inteligible. Se dejará margen suficiente a la izquierda para hacer ano-
taciones y con numeración correlativa en el ángulo superior derecho. Los artículos en ningún caso
podrán superar las siete mil palabras, incluyendo el texto, todo el material gráfico, las notas y
la bibliografía. Los artículos dirigidos a la sección “Estados de la cuestión y documentación” no
superarán las cuatro mil palabras. Las recensiones no superarán las mil quinientas palabras. En
una hoja separada del texto del artículo, constará la información siguiente: título del artículo, nom-
bre completo y apellido del autor o autora, profesión, dirección postal y dirección electrónica,
teléfono y/o fax. Al inicio del artículo constará un resumen de 150 palabras en catalán, castellano,
inglés y francés, y entre tres y cinco palabras clave en las cuatro lenguas citadas, que permitan la
clasificación e identificación del artículo. La redacción de DAG facilitará la traducción al cata-
lán cuando sea necesario.

Excepcionalmente, la revista aceptará artículos en inglés a criterio del Consejo Editor.

2. En cuanto a las referencias bibliográficas habrá que atenderse a lo siguiente:
Las alusiones a autores en el texto irán acompañadas normalmente de una referencia explí-

cita añadida a continuación entre paréntesis (nombre del autor, año de publicación y even-

Doc. Anàl. Geogr. 55, 2009

tualmente la página); en el caso de una cita textual, a continuación del texto se añadirá esta refe-
rencia entre paréntesis, en la que constará necesariamente la página.

3. Al final del artículo se incluirá, por orden alfabético, una bibliografía con las referencias
completas que permitan la identificación de los trabajos. Por tanto:

a) cuando se trate de un libro:
Autor, apellido en mayúscula, nombre completo; año de publicación entre paréntesis; títu-
lo del libro en cursiva; lugar de edición; editorial.

b) cuando se trate de un artículo:
Autor, apellido en mayúscula, nombre completo; año de publicación entre paréntesis; título del
artículo entre comillas; título de la revista en cursiva; volumen y número; páginas inicial y final.

c) cuando se trate de una página web:
Referencia completa de la página consultada y fecha de la consulta.

Conviene evitar las notas a pie de página o reducirlas al mínimo, numerarlas y ponerlas siem-
pre a pie de página. Para las alusiones y citas, ser observarán los mismos criterios que en el resto
del texto.

4. Los cuadros –única denominación que se utilizará para todo tipo de de tablas y relaciones esta-
dísticas- se numerarán en cifras arábigas, estarán inseridos en el texto y deberán ser referencia-
dos explícitamente en el mismo.

5. Las ilustraciones también han de ser referenciadas en el texto y se ajustarán a las indicacio-
nes siguientes:

a) Las fotografías han de ser enviadas en formato .jpg con la mínima compresión. El tamaño
mínimo será de 10 x 15 cm. y 300 ppp.

b) Todos los gráficos han de incluir el título, la leyenda y la fuente.

c) Todos los mapas han de incluir el título, la leyenda, la fuente, la orientación y la escala grá-
fica.

Todas las ilustraciones han de ser en blanco y negro. La publicación en color solo se aceptará
excepcionalmente y con el coste añadido a cargo del autor o autora, previa presentación de pre-
supuesto.

6. La redacción se reserva el derecho a devolver los artículos que no cumplan estas normas o, en
su caso, de adaptarlos a éstas.

7. Esta revista se rige por un sistema de censores y censoras totalmente anónimo. En el caso
que el artículo sea aceptado, pero los censores y censoras consideren imprescindible la inclu-
sión de determinadas modificaciones, la Redacción lo remitirá al autor o autora para que las
efectúe.

8. El autor o autora adjuntará una declaración firmada haciendo constar que el artículo no ha
sido publicado ni se ha enviado a ninguna otra revista y que se compromete a no hacerlo antes
que DAG haya tomado una decisión sobre la publicación.

9. El Consejo de Redacción de DOCUMENTS D’ANÀLISI GEOGRÀFICA ha decidido añadirse a
las recomendaciones de la UNESCO referentes a un uso no sexista del lenguaje, por lo que pide
a los autores y autoras que las tengan en cuenta.

Doc. Anàl. Geogr. 55, 2009

INSTRUCTIONS AUX AUTEURS

1. Les articles remis à la rédaction doivent être des travaux originels. Ils doivent être envoyés
électroniquement à : revista.dag@uab.es , l’auteur ne doit pas être identifiable dans le nom
de l’archive, à fin d’assurer l’anonymat au moment de l’envoyer aux lecteurs. Si on n’a pas
d’accès à l’ e-mail, l’article originel et deux copies en papier, et une copie du texte en support
magnétique (disquette ou CD) peuvent être envoyés par poste à: Documents d’Anàlisi Geo-
gràfica. Departament de Geografia. Edifici B. 08193 Bellaterra (Cerdanyola del Vallès),
Espagne.

Les articles doivent être dactylographiés en un logiciel de traitement des textes habituel (sur
PC ou Macintosh) à double interligne, Times 12, sur format DIN A4 et avec une rédaction
claire et intelligible. On laissera à gauche une marge suffisante qui permettre faire des annota-
tions et les pages seront numérotées corrélativement sur l’angle supérieur droit. Les articles ne
peuvent pas dépasser les 7000 mots, y compris le texte, toute le matériel graphique, les cartes et
la bibliographie. Les textes adressés à la section « États de la Question et Documentation »
auront une longueur maximum de 4000 mots. Les comptes-rendus des livres ne peuvent pas
dépasser les 1500 mots. En page séparée du texte de l’article, les informations suivantes doivent
être consignées: titre de l’article, prénom et nom complet de l’auteur, profession et adresse pos-
tale professionnelle, et e-mail, téléphone ou fax. Au début de l’article doit figurer un résumé de
150 mots en catalan, espagnol, anglais et français, et entre trois et cinc mots-clés en les quatre
langues citées, lesquelles doivent permettre la classification et identification de l’article. La rédac-
tion de DAG facilitera la traduction au catalan si nécessaire.

De manière exceptionelle la revue acceptera des articles en anglais selon critère des éditeurs.

2. En relation aux références bibliographiques il faudra suivre les identifications suivantes :
Les citations d’auteurs dans le texte doivent être accompagnés d’une référence entre paren-

thèses (nom de l’auteur, prénom complète, date de la publication et, éventuellement, pagination)
; les citations textuelles doivent être suivies d’une référence entre parenthèses comprenant néces-
sairement la pagination.

3. À la fin de l’article on ajoutera, dans l’ordre alphabétique, une bibliographie avec les références
complètes permettant d’identifier les travaux cités dans le texte :

a) S’il s’agit d’un livre :
Auteur, nom en majuscules, prénom complet ; date de publication entre parenthèses ; titre
de l’ouvrage en italiques ; ville de l’édition ; maison d’édition.

b) S’il s’agit d’un article :
Auteur, nom en majuscules, prénom complet ; titre de l’article entre guillemets ; titre de la
revue en italiques ; volume, numéro, pagination.

c) S’il s’agit d’une page web :
Référence complète de la page consultée et date de consultation.

Il est souhaitable d’éviter les notes dans le bas de la page ou les réduire au maximum ; elles
seront numérotées et mises toujours dans le bas de la page. Les allusions et citations doivent
respecter les mêmes instructions mentionnées pour le texte.

4. Les tableaux (avec ce nom on comprend toute sorte de cadres, relations statistiques, etc.), numé-
rotées en chiffres arabes et dans le texte, doivent faire l’objet de références explicites dans le texte.

5. Les illustrations doivent faire l’objet aussi de références explicites dans le texte et attendre
les indications suivantes :

Doc. Anàl. Geogr. 55, 2009

a) Les photographies doivent être en format .jpg avec compression minimum. Le format mini-
mum doit être de 10 x 15 cm et 300 ppp.

b) Tous les graphiques doivent avoir le titre, la légende et la source.

c) Toutes les cartes doivent avoir le titre, la légende, la source, l’orientation et l’échelle gra-
phique.

Toutes les illustrations doivent être en blanc et noire. La publication en couleur seulement
sera permise exceptionnellement et avec les frais à la charge de l’auteur, après présentation du bud-
get.

6. La Rédaction s’adjuge le droit de renvoyer les articles ne respectant pas ces normes ou, le cas
échéant, de les adapter à celles-ci.

7. Les manuscrits sont soumis anonymement à des lecteurs. Une fois l’article reçu, le Comité
de Rédaction transmettra à l’auteur, le cas échéant, les commentaires des lecteurs afin qu’il puis-
se introduire les changements proposés.

8. L’auteur doit ajouter une déclaration qui justifie que l’article n’a été publié ni envoyé à aucu-
ne autre revue et qu’il s’engage à ne le faire pas avant que DAG prenne une décision sur la publi-
cation.

9. Le Comité de Rédaction de DOCUMENTS D’ANÀLISI GEOGRÀFICA a décidé de faire siennes les
recommandations de l’UNESCO pour un usage non sexiste du langage, et demande aux auteurs
de les prendre en considération.

INSTRUCTIONS FOR AUTHORS

1. Manuscripts submitted for publication must be original. They will be sent electronically
to: revista.dag@uab.es, without identifying the name of the author(s) in the filename so
anonymity is ensured when sending the article for review. If access to e-mail is not possible,
three copies of the manuscript plus another copy in diskette or CD should be sent by postal mail
to: Documents d’Anàlisi Geogràfica. Departament de Geografia. Edifici B. 08193 Bellaterra
(Cerdanyola del Vallès), España. Manuscripts should be typed in any of the standard word
processors (PC or Macintosh) double spaced, using Times 12 font, and in DIN A 4 paper.
They must have a left margin wide enough (3-4 cm) for annotations. Pages should be numbered
correlatively at the upper right margin. Maximum length for manuscripts is 7000 words,
including main text, figures, notes and references. Manuscripts addressed to the Section “State
of the Art and Documentation” will not exceed 4000 words, and book reviews should be lim-
ited to 1500 words.

A separate title page (first page of the manuscript) should include the following: Title of the
manuscript, author(s) full name(s), professional status and professional address, together with
telephone and fax numbers and electronic mail. On the second page (first page of the text) the
title must be repeated and a 150-word abstract (In English and if possible in Spanish, Catalan,
and French) added. 3-5 keywords must be supplied as well. The Editorial Board will help with
the translation of the abstracts if needed.

Exceptionally and at the discretion of the Editorial Board, the journal will accept manu-
scripts written in English.

Doc. Anàl. Geogr. 55, 2009

2. Regarding references, authors should take into account the following rules: Mention of other
authors in the text should normally be followed by a citation in parenthesis (author’s name,
year of publication and, if relevant, page(s). if a quotation is included, the ensuing citation must
include the page number.

3. At the end of the paper, the author(s) must include a list of references in alphabetical order
and expressed in the following manner:

a) For books:
Author’s family name in capital letters, full name; year of publication between brackets; title
of the book in italics, place of publication, and publisher.

b) For papers
Author’s family name in capital letters, full name; year of publication between brackets; title
of the article between quotation marks; journal title in italics, volume and number; pages.

c) For websites:
Full reference of the web page accessed and last date of accession.

Footnotes should be avoided. If needed, the must be numbered in Arabic and placed at the
end of the corresponding page. If footnotes contain citations they should follow the rules stat-
ed above for citations.

4. All data, statistical material, etc, are referred to as tables. They should be numbered in Ara-
bic, will be inserted in the text together with an explicit reference to them.

5. Illustrations must also be referenced in the text and will observe the following rules:

a) Photographs must be sent in .jpg format and with the minimum compression. Minimum
size is 10 x 15 cm. and 300 ppp.

b) All figures must include title, legend and source.

c) All maps must include title, legend, source, graphic scale and orientation.

All illustrations must be in black and white. Colour illustrations will only be accepted excep-
tionally and charged to author(s) with a previous consultation.

6. The Editorial Board reserves the right to return the manuscripts not complying with these
norms or to adapt manuscripts to the norms if needed.

7. Documents d’Anàlisi Geogràfica is a refereed journal. If the manuscript is accepted for pub-
lication but in the opinion of the reviewers modifications are needed, the Editorial Board will
return the manuscript for revision.

8. Author(s) will submit a written letter stating that the manuscript has not been published
elsewhere and that it will not be sent to another journal until the Editorial Board has reached
a decision about publication

9. The Editorial Board of DOCUMENTS D’ANÀLISI GEOGRÀFICA has decided to adhere to the
UNESCO recommendations regarding a non sexist and non racist use of the language. There-
fore it asks author(s) to take those indications into account.

Doc. Anàl. Geogr. 55, 2009

Universitat Autònoma de Barcelona. Departament de Geografia
Universitat de Girona. Departament de Geografia

Núm. 55, 2009, ISSN 0212-1573
http://ddd.uab.cat/record/14

Universitat Autònoma de Barcelona
Servei de Publicacions

Bellaterra, 2009

Documents
d’Anàlisi

Geogràfica

55

Doc. Anàl. Geogr. 55, 2009 3

Sumari
Documents d’Anàlisi Geogràfica = Doc. Anàl. Geogr.
Núm. 55, p. 1-193, 2009, ISSN 0212-1573
http://ddd.uab.cat/record/14

Articles

15-26 MASSEY, Doreen (The Open University. Faculty of Social Sciences)
Concepts of space and power in theory and in political practice.
Documents d’Anàlisi Geogràfica, 2009, núm. 55, p. 15-26.
This paper introduces particular conceptualisations of space and of power and
brings them together in the idea of «power-geometries». It then explores the deploy-
ment of this concept in the context of the Bolivarian revolution in Venezuela,
reflecting back on the nature of this engagement in political practice. Finally, it
reflects briefly on how the concept itself has been enriched by this active political
usage.

Key words: power-geometries, space, power place, Venezuela, Bolivarian Revolution.

Els conceptes d’espai i poder en la teoria i en la pràctica polítiques
Aquest article introdueix unes conceptualitzacions específiques de l’espai i el poder
i els relliga sota la idea de «geometries de poder». A continuació, el text explora el
desenvolupament d’aquesta idea en el context de la revolució bolivariana a Veneçue-
la i reprèn el significat d’aquest compromís per a la pràctica política. Finalment,
també es comenta breument com el mateix concepte ha estat enriquit per aquest
ús polític actiu que se’n fa.

Paraules clau: geometries del poder, espai, poder, lloc, Veneçuela, revolució boli-
variana.

Les concepts d’espace et pouvoir dans la théorie et dans la pratique
politique
Cet article introduit quelques conceptualisations spécifiques sur l’espace et le pou-
voir et leurs liaisons autour de l’idée de «géométries de pouvoir». Ensuite, l’article
explore le développement de cette idée dans le contexte de la révolution boliva-
rienne à Venezuela, et reprén le sens de cet engagement pour la pratique politique.

Finalement, analyse comment le même concept a été enrichi par le usage politique
actif qu’on en fait.

Mots clé: géométries du pouvoir, espace, pouvoir, place, Venezuela, révolution boli-
varienne.

27-55 NOGUÉ FONT, Joan (Universitat de Girona. Departament de Geo-
grafia); SAN EUGENIO, Jordi de (Universitat de Vic. Departament
de Comunicació Corporativa)
Pensamiento geográfico versus teoría de la comunicación. Hacia un
modelo de análisis comunicativo del paisaje. Documents d’Anàlisi
Geogràfica, 2009, núm. 55, p. 27-55.

El estudio de las implicaciones comunicativas presentes en el paisaje abre un amplio
abanico de posibilidades para el tratamiento de la dualidad entre comunicación y
paisaje. Aspectos como los efectos que el paisaje genera en los procesos de
comunicación humana (comunicación intrapersonal e interpersonal), el seguimiento
de los procesos comunicativos mediante los cuales se mercadea con el paisaje
(comunicación de masas), la construcción de imaginarios individuales y colectivos
a partir de la interacción entre ciudadanía y paisaje y, más recientemente, la
construcción de identidades territoriales a partir de la elaboración de una imagen de
marca de ciudad o de país —léase promoción turística, citymarketing y/o branding—
tienen, todos ellos, unas enormes implicaciones en las sociedades contemporáneas.
Es por todo ello por lo que se hace imprescindible avanzar hacia un modelo de
análisis comunicativo del paisaje, objetivo posible interrelacionando la geografía y
los estudios de comunicación, dos disciplinas aparentemente alejadas una de la otra
en cuanto a sus orígenes y su praxis y, sin embargo, muy cercanas en lo que res-
pecta a la evolución reciente de sus paradigmas y en lo referente al tratamiento de
determinados conceptos, como los de espacio y paisaje.

Palabras clave: paisaje, comunicación, geografía, identidad.

Pensée géographique versus théorie de la communication. Vers une
théorie communicative du paysage

L’étude des implications communicatives dans le paysage ouvre un gros éventail de
possibilités pour le traitement de la dualité entre communication et paysage. Des
aspects comme les effets que le paysage entraîne dans les processus de communi-
cation humaine (une communication intre et interpersonnelle), le suivi des pro-
cessus communicatifs au moyen desquels on commercialise avec le paysage (com-
munication de masses), la construction d’imaginaires individuels et collectifs à partir
de l’interaction entre citoyenne et paysagère et, plus récemment, la construction
d’identités territoriales autour de l’élaboration d’une image de marque de ville ou
de pays (promotion touristique, citymarketing et branding), ils ont, tous, des énormes
implications dans les sociétés contemporaines. Il devient presque indispensable
d’avancer vers une théorie communicative du paysage, un objectif possible si l’on met
en relation la géographie et les études de communication, deux disciplines appa-
remment éloignées en ce qui concerne ses origines et sa praxis et, cependant, très
proches si l’on regarde l’évolution récente de ses paradigmes en ce qui concerne le
traitement de certains concepts, comme l’espace et le paysage.

Mots clé: paysage, communication, géographie, identité.

4 Doc. Anàl. Geogr. 55, 2009 Sumari

Geographical thought versus theory of the communication. Toward
a communicative landscape model
The study of the communicative implications related to landscapes opens a wide
range of possibilities concerning the treatment of the communication and land-
scape relationship. Issues such as the effects of the landscape on the processes of
human communication (intrapersonal and interpersonal communication), the fol-
low-up of the communicative processes by means of which the landscape becomes
an object of trade (mass communication), the construction of individual and col-
lective imaginaries arising from the citizenship and landscape exchange and, recent-
ly, the construction of territorial identities through the production of a brand image
of a city or country (i. e., tourist promotion, city marketing and branding). All of
them have important implications in the contemporary societies. For that reason,
it appears almost essential to progress towards a communicative landscape model,
a target which becomes possible if we interrelate geography and communication
studies, two fields apparently unrelated one another concerning their origins and prac-
tice, although they are very close if we look at the recent evolution of their para-
digms and the approach to certain concepts, such as space and landscape.

Key words: landscape, communication, geography, identity.

57-76 AVELLANEDA, Pau (Universitat Autònoma de Barcelona. Departa-
ment de Geografia)
La investigación cualitativa en el estudio de las relaciones entre movi-
lidad cotidiana y pobreza en el contexto latinoamericano. Un caso
aplicado en la Lima metropolitana. Documents d’Anàlisi Geogràfica,
2009, núm. 55, p. 57-76.
Los estudios sobre las relaciones entre movilidad cotidiana y pobreza y sus efectos
sobre los procesos de exclusión social en las ciudades latinoamericanas son muy
escasos. Es por ello que no existe todavía un corpus teórico suficientemente amplio
sobre esta materia. Ésta es la razón fundamental por la cual el autor del trabajo que
aquí se presenta optó por un enfoque de carácter inductivo desarrollado mediante
métodos de investigación de carácter cualitativo. Así, se han utilizado técnicas como
la observación científica (observación exploratoria y observación no participante),
la entrevista de investigación social (entrevistas exploratorias, entrevistas en pro-
fundidad y entrevistas o conversaciones informales) y la investigación documental,
de forma coordinada y complementaria, con el objeto de aproximarse progresiva-
mente a la realidad social objeto de investigación.

Palabras clave: movilidad cotidiana, pobreza, exclusión social, América Latina,
investigación cualitativa.

La recherche qualitative dans l’étude des relations entre la mobilité
quotidienne et la pauvreté dans le contexte latino-américain. Une
étude appliqué à Lima Metropolitana
Les études autour les relations entre mobilité quotidienne et pauvreté ainsi que ses
effets sur l’exclusion sociale dans les villes latino-américaines sont très réduites.
C’est pour cette raison qu’il n’existe pas encore de corpus théorique suffisamment
développé dans ce domaine. Cet article a choisi une approche inductive basée sur
des méthodes de recherches qualitatives. Ont été utilisées des méthodes comme
l’observation scientifique (observation exploratoire et observation non participan-

Sumari Doc. Anàl. Geogr. 55, 2009 5

te), l’entretien de recherche social (entretiens exploratoires, entretiens en profon-
deur et entretiens ou conversations informelles) et la recherche documentaire de
façon coordonnée et complémentaire avec l’objectif de se rapprocher progressivement
à la réalité sociale, objet de la recherche.

Mots clé: mobilité quotidienne, pauvreté, exclusion sociale, Amérique Latine,
recherche qualitative.

Qualitative research in the study of the daily mobility and poverty
relations in the Latin American context. An applied case in Lima
Metropolitana
The studies on the relationship between daily mobility and poverty and their
effects on the processes of social exclusion in Latin American cities are scarce.
Still, there is not a broad theoretical corpus on this issue. This is the fundamen-
tal reason for which the author of this paper has decided for an inductive approach
developed through qualitative research methods. In a coordinated and comple-
mentary way, techniques such as scientific observation (exploratory observation
and non-participant observation); interview for social research (exploratory inter-
views, in-depth interviews and informal conversations) and document research
has been used in order to progressively reach the social reality of the object of
research.

Key words: daily mobility, poverty, social exclusion, Latin America, qualitative
research.

77-90 SHORT, John Rennie (University of Maryland. Department of Public
Policy)
The liquid city of Megalopolis. Documents d’Anàlisi Geogràfica,
2009, núm. 55, p. 77-90.
Large city-regions around the world are the principal hubs of economic and cul-
tural globalization. In the United States, for example, 10 megapolitan regions,
defined as clustered networks of metropolitan regions, have been identified. Using
the criterion of contiguous metropolitan counties, in this paper I propose a def-
inition of US Megalopolis that consists of 52,310 square miles stretching across
12 states, one district (District of Columbia), 124 counties, 13 metropolitan areas
and the four major metro regions of Boston, New York, Philadelphia and Wash-
ington-Baltimore. In the rest of the paper, I discuss, in turn, the environmental
impacts, the economic restructuring and the political entity of Megalopolis.

Key words: world city-regions, Megalopolis, environmental impacts, economic
restructuring, political entities, USA.

La ciutat líquida de Megalòpoli
Les grans ciutats regió del món constitueixen els nodes principals de la globalitza-
ció econòmica i cultural. Als EUA, per exemple, s’han identificat 10 grans regions
metropolitanes definides com a xarxes agrupades de grans àrees metropolitanes. En
aquest article, hi proposo una definició de Megalòpoli, que comprèn 53.310 milles
quadrades i s’estén per 12 estats, un districte federal (Districte de Columbia), 124
comtats, 13 àrees metropolitanes i 4 grans regions metropolitanes (Boston, Nova
York, Filadèlfia i Washington-Baltimore). A la resta del treball, s’hi examinen els

6 Doc. Anàl. Geogr. 55, 2009 Sumari

impactes ambientals, la reestructuració econòmica i l’entitat política de Megalò-
poli.

Paraules clau: ciutats regió mundials, Megalòpoli, impactes ambientals, reestruc-
turació econòmica, entitats polítiques, EUA.

La ville liquide de Mégalopole
Les grandes villes régions du monde constituent les principaux noyaux de la globa-
lisation économique et culturelle. Aux USA, par exemple, on a identifié 10 régions
métropoles définies comme des réseaux de grandes aires métropolitaines. Dans cet
article, je propose une définition de Mégalopole, qui comprend 53.310 milles car-
rés et s’étend par douze états, un district fédéral (le District de Columbia), 124 com-
tés, 13 aires métropolitaines et 4 grandes régions métropolitaines (Boston, New York,
Filadelfia et Washington-Baltimore). Dans le reste du travail, on examine les impacts
environnementaux, la restructuration économique et l’entité politique de Mégalopole.

Mots clé: villes région mondiales, Mégalopole, impacts environnementaux, restruc-
turation économique, entités politiques, USA.

Estats de la Qüestió i Documentació

93-115 GRIMALT GELABERT, Miquel; ORDINAS GARAU, Antoni; CALDEN-
TEY BRUNET, Joan (Universitat de les Illes Balears. Departament de
Ciències de la Terra)
El paisatge vegetal de Menorca a través de la fitotoponímia. Docu-
ments d’Anàlisi Geogràfica, 2009, núm. 55, p. 93-115.
En el present article, s’hi realitza una interpretació del paisatge de l’illa de Menor-
ca a partir de l’anàlisi dels fitotopònims que apareixen al Mapa Topogràfic Balear a
escala 1:5.000. Aquesta lectura il·lustra la realitat paisatgística, tant pel que fa a
aquells aspectes propis del món agrari, com a aquells altres referits a la vegetació
natural o espontània. Amb tot, es constata que la toponímia és una valuosa font
per estudiar els elements visuals definidors del territori menorquí, alhora que se’n
pot extreure informació de gran interès botànic, biogeogràfic i fins i tot de les carac-
terístiques del paisatge històric de determinats indrets.

Paraules clau: Menorca, paisatge, toponímia, vegetació.

Le paysage de l’île de Minorque à partir de l’analyse des fitotopo-
nymes
On fait une interprétation du paysage de l’île de Minorque à partir de l’analyse des
fitotoponymes qu’on trouve dans la Carte Topographique des Îles Baléares à l’éche-
lle 1:5.000. Cette lecture montre la réalité paysagère des aspects qui sont propres du
monde agraire et aussi de ceux qui apparteinnent à la végétation naturelle ou spontanée.
Alors, on constate que la toponymie est une très précieuse source pour l’étude des
éléments visuels propres du territoire minorquin, et, en même temps, et à partir d’e-
lle, on peut tirer d’information très intéressante du point de vue de la Botanique, la
Biogéographie, et même des caractéristiques du paysage historique de quelques endroits.

Mots clé: Minorque, paysage, toponymie, végétation.

Sumari Doc. Anàl. Geogr. 55, 2009 7

An interpretation of Minorca’s island landscape from the analysis of
the vegetation toponyms
It is carried out an interpretation of Minorca’s island landscape from the analysis
of the vegetation toponyms that appears at the Mapa Topogràfic Balear with a scale
1:5,000. This interpretation reflects the landscape’s reality so much for those typi-
cal aspects of the agricultural world as for others referred to natural or sponta-
neous vegetation. With all this, it is confirmed that Toponymy is an important
source to study the visual elements that defines the Minorca’s territory at the same
time as of this one it is possible to extract information of relevant botanical, bio-
geographical and even of the characteristics of historical landscape of certain pla-
ces interest.

Key words: Minorca, landscape, toponymy, vegetation.

117-128 FELIU, Jaume; MARTÍ, Carolina; ROCA, Anna; VALDUNCIEL, Juli
(Universitat de Girona. Departament de Geografia)
Una eina innovadora per a la informació i la divulgació geogràfica:
l’Atles comarcal de Catalunya en format digital. Documents d’Anàli-
si Geogràfica, 2009, núm. 55, p. 117-128.
Coincidint amb l’edició, per part de l’Institut Cartogràfic de Catalunya, del nou
Atles comarcal de Catalunya en format digital, en aquest article, s’hi presenta quina
és l’estructura dels continguts que tenen i quina dinàmica cal seguir per consultar-
los. Així mateix, s’hi detalla quina metodologia es va utilitzar per realitzar-los. Final-
ment, s’hi proposen unes reflexions sobre les innovacions que comporta aquest nou
producte en l’àmbit textual i cartogràfic, les quals van lligades al context socioeco-
nòmic actual i a les noves tecnologies utilitzades.

Paraules clau: atles, geografia comarcal, cartografia temàtica, noves tecnologies.

Un outil innovateur pour l’information et la divulgation géogra-
phique: l’Atles comarcal de Catalunya en format digital
À l’occasion de l’édition du nouveau Atles comarcal de Catalunya de l’Institut Car-
togràfic de Catalunya en format digital, nous présentons quelle est la structure de
leurs contenus et quelle est la dynamique pour sa consultation. Ainsi, on détaille
quelle méthodologie a été utilisée pour sa réalisation. Finalement, on propose
quelques réflexions sur les innovations que ce nouveau produit entraîne dans le
domaine textuel et cartographique, en relation au contexte socioéconomique actuel
et aux nouvelles technologies utilisées.

Mots clé: atlas, géographie régionale, cartographie thématique, nouvelles technologies.

An innovative tool for the information and the geographical
divulging: the local atlas of Catalonia in digital format
Due to the edition of the new Atles comarcal de Catalunya by the Institut Car-
togràfic de Catalunya in digital format, we look at the structure of their contents and
the dynamics of its use. Likewise, it is detailed which methodology was utilized to
perform it. Finally, some reflections on the innovations that this new product entails
in textual and cartographic areas are proposed, especially related to the current
socioeconomic context and new employed technologies.

Key words: atlas, regional geography, thematic cartography, new technologies.

8 Doc. Anàl. Geogr. 55, 2009 Sumari

129-145 PUJOL ESTRAGUÉS, Hermínia (Universitat Autònoma de Barcelo-
na. Centre d’Estudis Demogràfics); ORTIZ GUITART, Anna (Uni-
versitat Autònoma de Barcelona. Departament de Geografia)
Acadèmia i igualtat de gènere: només un miratge? Documents d’Anà-
lisi Geogràfica, 2009, núm. 55, p. 129-145.

L’article fa un repàs dels treballs sobre les desigualtats d’accés, promoció i produc-
tivitat científica entre homes i dones dins la universitat, una de les institucions amb
més pes social i, per tant, un referent i un reflex dels fenòmens que tenen lloc en
molts d’altres àmbits de la nostra societat. Diferents disciplines, entre elles la geo-
grafia, han abordat aquest tema buscant explicacions i creant un cert debat al seu
entorn. Factors sociodemogràfics, culturals i històrics perviuen malgrat les recents
mesures a favor de la igualtat de gènere i l’equitat en el món acadèmic. El massiu accés
de les dones, com a estudiants, a la universitat no ha estat seguit per un increment
semblant en tant que docents o investigadores, i aquestes s’han trobat amb impor-
tants entrebancs per aconseguir la consolidació laboral, atès que, per ascendir, han
hagut d’assumir models clarament masculins, amb importants costos diferencials
respecte als homes.

Paraules clau: gènere, igualtat, educació superior, geografia.

L’académie et l’égalité de genre: Un mirage seulement?

Cet article fait une révision des travaux menés sur les inégalités d’accès, de promo-
tion et de productivité scientifique entre les hommes et les femmes à l’université,
étant l’une des institutions revêtant un poids social majeur, elle est donc une réfé-
rence et un reflet des phénomènes qui se déroulent dans d’autres cadres de notre socié-
té. Différentes disciplines, entre autres la géographie, ont abordé ce thème en cher-
chant des explications et ont généré un certain débat à son propos. Les facteurs
sociodémographiques, culturels et historiques restent présents bien que des mesures
récentes aient été prises en faveur de l’égalité des sexes et de l’équité dans le cadre aca-
démique. Le massif accès des femmes à l’université, comme étudiantes, n’a pas était
accompagné d’une égale augmentation dans le domaine de l’enseignement ou de la
recherche, et celles-ci ont connu de fortes entraves a leurs consolidations profession-
nelles, de part le fait qu’elles doivent assumer des modèles de promotion clairement
masculin qui présentent pour elles des coûts différentiels par rapport aux hommes.

Mots clé: genre, egalité, education supérieure, géographie.

The academic world and gender equality. Just a mirage?

The article reviews research on inequalities in access, promotion and scientific pro-
ductivity between men and women in the university, one of the most important
social institutions and thus both a reference point for and a reflection of the phe-
nomena which occur in many other areas of society. Different disciplines, includ-
ing geography, have approached this issue, looking for explanations and developing
debate around them. Socio-demographic, cultural and historical factors persist, in
spite of recent measures in favour of gender equality and equity in the academic
world. The massive entrance of women, as students, into university has not been
accompanied by any equivalent increase in women teachers or researchers, and
these latter have encountered important barriers to consolidating their careers, hav-
ing to adopt patently masculine models with important differential costs compared
to men.

Key words: gender, equality, higher education, geography.

Sumari Doc. Anàl. Geogr. 55, 2009 9

147-170 NADAL, Jordi; PÈLACHS, Albert; SORIANO, Joan Manuel; MOLINA,
David; CUNILL, Raquel; BAL, Marie Claude (Universitat Autòno-
ma de Barcelona. Departament de Geografia)
Mètodes per a l’estudi transdisciplinari del paisatge d’àrees de mun-
tanya. Documents d’Anàlisi Geogràfica, 2009, núm. 55, p. 147-170.
L’interès creixent per l’estudi del paisatge i de la seva dinàmica pretèrita i present
dóna lloc a la utilització d’un gran nombre de metodologies que requereixen una
aproximació transdisciplinària a partir de mètodes i de tècniques molt diferents.
La proposta que es presenta aquí consisteix a interpretar el funcionament de l’es-
pai geogràfic (entès com un sistema complex) mitjançant l’ús complementari de
diversos tipus de fonts d’informació (paleobotàniques, documentals i edàfiques).
El resultat és un paisatge condicionat per la dinàmica dels elements que en formen
part, dels quals l’acció humana és el factor decisiu.

Paraules clau: paisatge, metodologies, fonts instrumentals, fonts documentals, acció
humana.

Méthodes pour l’étude transdisciplinaire du paysage des aires de
montagne
L’intérêt croissant pour l’étude du paysage et de sa dynamique ancienne et actuel-
le donne lieu à l’utilisation d’un grand nombre de méthodologies qui requièrent
une approche transdisciplinaire à partir de méthodes et techniques très différentes.
La proposition présentée ici consiste à interpréter le fonctionnement de l’espace
géographique (entendu comme un système complexe) en utilisant différents types
de sources d’informations (paléobotaniques, documentaires et pédologiques). Le
résultat est un paysage conditionné par la dynamique des éléments qui lui sont
propres, dont l’action humaine en est le facteur décisif.

Mots clé: paysage, métodologies, ressources instrumentelles, ressources des docu-
ments, action humaine.

Methods for transdisciplinary studies of landscapes in mountain areas
The growing interest raised by landscape studies and its past and present dynamics
is generating a large number of methods which require a trans-disciplinary approach
from very different scientific angles. The method proposed in this paper is based
on interpreting the way of geographic spaces (understood as a complex system)
works through the use of several, complementing sources of information (paleo-
botanical, archival and edaphic). The result is a landscape conditioned by the
dynamics of the different elements intervening, of which human action appears to
be the decisive factor.

Key words: landscape, methodologies, instrumental resources, documental resurces,
human action.

171-180 VILA VÁZQUEZ, José Ignacio (Universidad de Santiago de Compos-
tela. Departamento de Geografía)
Paisaje, nación y literatura. Una lectura de Paisaxe e nación: A crea-
ción discursiva do territorio, por María López Sández. Documents
d’Anàlisi Geogràfica, 2009, núm. 55, p. 171-180.
Los conceptos de paisaje y de nación son esenciales para la geografía, pero también
son estudiados desde otras disciplinas, como acontece en el presente caso de la obra

10 Doc. Anàl. Geogr. 55, 2009 Sumari

estudiada, desde la literatura. En este sentido, consideramos necesario reforzar la
interdisciplinariedad en estos estudios. Para ello, analizamos lo que este ensayo de
María López Sández puede tener de enriquecedor para la geografía, especialmente
el proceso de creación y capacidad de transformación del paisaje y de la nación, a tra-
vés de las obras literarias y del proceso mitificador al que éstas contribuyen. De esta
forma, concluimos que aporta unas ideas a considerar desde un punto de vista pros-
pectivo para defender naciones en situación de subalternidad.

Palabras clave: paisaje, nación, literatura, Galicia.

Paysage, nation et littérature. Une lecture de Paisaxe e nación: A crea-
ción discursiva do territorio, par María López Sández
Les concepts de paysage et de nation sont essentiels pour la géographie, mais ils
sont aussi étudiés par d’autres disciplines, comme dans le cas présent de l’œuvre étu-
diée, par la littérature. Dans ce sens, nous considérons nécessaire renforcer l’in-
terdisciplinarité dans ces études. Pour cela, nous analyserons ce que cet essai de
María López Sández peut avoir d’enrichissant pour la géographie, spécialement le
processus de création et la capacité de transformation du paysage et de la nation,
a travers les œuvres littéraires et le processus de mythification auquel celles-là
contribuent. De cette manière, nous concluons que l’essai offre des idées à consi-
dérer d’un point de vu prospectif pour la défense des nations en situation de subal-
ternité.

Mots clé: paysage, nation, littérature, Galice, Espagne.

Landscape, Nation and Literature. A reading of Paisaxe e nación: A
creación discursiva do territorio, by María López Sández
The concepts of landscape and of nation are essential in geography, but they’re also
studied by other disciplines, as it occurs in the present case of the work analyzed, from
the literature aspect. In this sense, it’s necessary to reinforce the interdisciplinary
character in these studies. For this, we analyze how Maria López Sández’s essay
enriches geographicaly, especially the process of creation and capacity of transfor-
mation of landscape and nation through literary works and the process of «mythi-
fication» contributed by them. In this way, we conclude that this essay offers ideas
to consider with a prospective point of view to defend nations in a situation of sub-
alternity.

Key words: landscape, nation, literature, Galicia, Spain.

181-193 Ressenyes

Équipe de Recherches Géographiques sur le Rif. Questions envi-
ronnementales dans les montagnes rifaines (Maroc) (Josep Vila).

Busquets, Jaume; Cortina, Albert. Gestión del paisaje: Manual de
protección, gestión y ordenación del paisaje (Sandra Soto-Bayó).

Durand, Marie-Françoise; Copinschi, Philippe; Martin, Benoît;
Placidi, Delphine. Atlas de la globalización: Comprender el espa-
cio mundial contemporáneo (Àngel Cebollada).

Pavón, David. Gran obra hidràulica i territori a les conques de la Muga
i del Fluvià (1850-1980) (David Saurí).

Sumari Doc. Anàl. Geogr. 55, 2009 11

	DAG 55
	Crèdits
	Dades catalogràfiques
	Normes per a la tramesa d'originals
	Normas para el envío de originales
	Instructions aux auteurs
	INSTRUCTIONS FOR AUTHORS

	Sumari
	Articles
	Estats de la Qüestió i Documentació
	Ressenyes

