
Use of Languages

NoSome groups entirely in Spanish:

YesSome groups entirely in Catalan:

NoSome groups entirely in English:

catalan (cat)Principal working language:

Contact

Abel.Albet@uab.catEmail:

Abel Albet MasName:

2020/2021

Geographic Thought

Code: 104250
ECTS Credits: 6

Degree Type Year Semester

2503710 Geography, Environmental Management and Spatial Planning OB 3 1

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a
result of the restrictions to face-to-face class attendance imposed by the health authorities.

Prerequisites

A commitment to regularly follow class sessions and actively participate in them is required. In the case that
circumstances may lead to virtualise -partially or completely- the course, a commitment to regularly follow class
sessions and actively participate in them will be required following the proposed virtual network systems.

Students should be able to read texts in Catalan, Spanish, English, French and Italian.

Objectives and Contextualisation

Academic, scientific, political and ethical proposal:

The subject consists in the study of:

- the fundamental frameworks of geographical thought from the birth of modern geography to present days;

- epistemology and the history of geography;

- theories, concepts and methods in geography;

- geography as a critical and dissident look at the spatial expression of social, political, economic and cultural
reality.

It seeks to assume:

- the critical and social commitment of geography: critical geographies as an instrument of interpretation and
transformation of the world;

- the ethical commitment on injustices, imbalances and social and spatial inequalities that capitalism and
neoliberalism generate in society and in the contemporary world;

- the political positioning in front of attitudes, principles and spatial initiatives that are given in relation to the
territory;

- the social implication in the transformation of the territory, as citizens and as scientists;

1

1.
2.
3.
4.

- the capacity to generate a critical and proper discourse in front of the territorial reality, and in front of the
external and dominant discourses.

Competences

Critically analyse the relationship between society and the region applying the conceptual and
theoretical framework of geography.
Demonstrate skills of self-analysis and self-criticism
Students must be capable of applying their knowledge to their work or vocation in a professional way
and they should have building arguments and problem resolution skills within their area of study.

Learning Outcomes

Demonstrate skills of self-analysis and self-criticism.
Identify the main theoretical concepts of regional studies.
Make a critical evaluation of the regional proposals and reflections.
Students must be capable of applying their knowledge to their work or vocation in a professional way
and they should have building arguments and problem resolution skills within their area of study.

Content

(Very) Orientative program

· Geography, the social science of places.

· Classical and pre-scientific geography.

· Institutionalization of geography.

· Environmental determinism.

· French regional geography.

· Theoretical-quantitative geography.

· Critical and radical geographies.

· Anarchist geographies.

· Humanistic geography.

· Geography in the postmodern context.

· Postmodern geographies: redefining the "other" (gender, orientalism, postcolonialism).

· Postmodern geographies: redefining culture, places and landscapes.

· Contemporary geography in Catalonia and Spain.

· Geographers and their professional activity.

· Geography and teaching.

· Geography and ideology; the positioning of critical geographies.

2

· Activism and dissidence; the critical and social commitment of geography.

· Spatial justice and territorial responsibility

· Critical cartographies.

· Critical geopolitics.

· Environmental challenges.

· Urban social movements, squatting, ZTA, the common.

· The need for a critical spatial thinking.

The final and effectively valid program of the subject will be distributed during the first class session of the
course.

Methodology

Structure of the course

The presential classes are "theoretical" (exposition by the teacher) and "practical" (readings, debates in forum
based on texts).

In the UAB's Moodle there is essential documentation and information for the course, both regarding the
organizational aspects of the subject and in relation to the thematic contents of it. It is important to access
Moodle often.

Possible teaching-learning strategies developed by the teacher:

- teaching in master classes;

- organization of the forum and debate sessions;

- teaching of practical sessions;

- proposal and guide in mandatory readings;

- tutorials of the essays;

- case development;

- eventually, participation of external speakers;

- eventually, field trips and visits to exhibitions.

Activities that, foreseeably, the students will realize:

- unavoidable presence/follow-up to class sessions;

- necessary participation in the forum and debate sessions;

- necessary participation in the practical sessions;

- systematic reading of mandatory texts; presentation of summaries and reviews;

- presence to eventual field trips and visits to exhibitions;

- development of a short essay (written, individual, supervised by the teacher);

3

- preparation and public presentation (oral, in group, tutored by the teacher) of a discussion forum on a topic
related to geographical thought;

- a written or oral test.

In the case that circumstances may lead to virtualise -partially or completely- the course, an attempt will be
made to adapt this course structure to the possibilities that telematic channels allow.
By imposition, the teaching guide of this course includes the formula of citing some "competences", "hours",
"training activities" and "learning outcomes", even thoughthey do not correspond to the teacher's criteria.

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Theoretical sessions 50 2 3, 2, 4

Type: Supervised

Practical sessions 25 1 1, 4

Type: Autonomous

Practical sessions 25 1 1, 4

Assessment

Evaluation and reevaluation

Evaluation of the theoretical classes:

- . Written, individual. [The evaluation will assess the appropriate expression, coherence inShort creative essay
the development, bibliography management, originality, etc.].

- . [The evaluation will assess the assimilation of knowledge, the capacity for analysis, synthesisIndividual test
and interpretation].

Evaluation of practical classes:

- . Collective work (oral and written) directed byThematic discussion-forum based on the proposed readings
two or three speakers following the calendar established in the first class session. Once presented, the
speakers will have a week to deliver it in written or graphic form (non-extendable). [The evaluation will assess
the preparation -including tutorials with the teacher-, the oral presentation and presentation -in group- of the
debate-forum, the correct and adequate oral expression, bibliography management, the team work, the graphic
presentation of the results].

- . Individual work. A minimum of abstracts must beWritten summary of each of the mandatory readings
submitted. [The evaluation will assess the capacity for synthesis and capture-abstraction of the main ideas; the
presence, attitude, participation and contributions in the class discussions made from the readings will be
valued in a special way].

- Participation at class.

4

In the event that tests or exams cannot be taken onsite, they will be adapted to an online format made
available through the UAB's virtual tools (original weighting will be maintained). Homework, activities and class
participation will be carried out through forums, wikis and/or discussion on Teams, etc. Lecturers will ensure
that students are able to access these virtual tools, or will offer them feasible alternatives.

In order to be evaluated, all the evaluable parts must be submitted-presented, have attended a minimum of
75% of the classsessions and have actively participated in the class sessions and discussion-forum. The
non-presentation of any of the evaluable parts will lead to a "Not evaluable" as the final grade. In order to be
re-evaluated it is necessary to have presented all the evaluable parts. Only creative essay and individual proof
may be reevaluated. In the re-evaluation, the overall maximum score will be 5. The re-evaluation will not serve,
in any case, to "improve grade".

The copyor plagiarism of material, both in essays and examinations, constitute a crime that will be sanctioned
with a zero in the activity. In case of recidivism the entire subject will be suspended. It should be remembered
that a essay that reproduces all or a large part of the work of another partner is considered a "copy".
"Plagiarism" is thefact of presenting all or part of a text by another author as his own, without citing the
sources, whether on paper or in digital form. See UAB documentation on "plagiarism" at:
http://wuster.uab.es/web_argumenta_obert/unit_20/sot_2_01.html

In the event of a student committing any irregularity that may lead to a significant variation in the grade
awarded to an assessment activity, , regardless of anythe student will be given a zero for this activity
disciplinary process that may take place. In the event of several irregularities in of theassessment activities
same subject, the student will be given a zero as the grade for this subject.final

The definitive and effectively valid evaluation criteria will be known during the first class session of the curs.

Assessment Activities

Title Weighting Hours ECTS
Learning
Outcomes

Discussion forum based on the proposed readings 25 5 0.2 1, 3, 4

Individual text 25 5 0.2 1, 3, 2

Short basic essay 40 20 0.8 3, 2, 4

Written summary of the proposed readings and participation in
class

10 20 0.8 1, 4

Bibliography

Some general bibliographic cues:

AITKEN, Stuart i Gill VALENTINE (eds.) (2006). . Londres: Sage.Approaches to Human Geography

ALBET, Abel (ed.) (2019). .Maria Dolors Garcia-Ramon. Geografía y género, disidencia einnovación
Barcelona: Icaria.

ALBET, Abel i Núria BENACH (eds.) (2012). . Barcelona: Icaria.Doreen Massey. Un sentido global del lugar

ALBET, Abel i Núria BENACH (eds.) (2018). .Gentrification as a global strategy. Neil Smith and beyond
Londres: Routledge.

ALEGRE, Pau (ed.) (2012). Annales dePaul Vidal de la Blache: geografia general I regional. L'obra a
Géographie . Barcelona: Societat Catalana de Geografia.(1891-1919)

ALFARO, María Belén () (eds.) (2014). . Santaet al. Desafíos de la geografía. Teorías, métodos i perspectivas

5

ALFARO, María Belén () (eds.) (2014). . Santaet al. Desafíos de la geografía. Teorías, métodos i perspectivas
Fe: Universidad Nacional del Litoral.

ALLEMAND, Sylvain (dir.) (2007). . París: Le Cavalier Bleu.Comment je suis devenu géographe

ALLEN, John i Doreen MASSEY (eds.) (1995). . Milton Keynes-Oxford: The OpenGeographical worlds
University Press-Oxford University Press.

ARFUR, Leonor (coord.) (2005). . Buenos Aires: Paidós.Pensar este tiempo. Espacios, afectos, pertenencias

ARNAU, Xavier () (2007). et al. Ciència i compromís social. Élisée Reclus (1830-1905) i la geografia de la
. Barcelona: Residència d'Investigadors CSIC-Generalitat de Catalunya.llibertat

BAGNASCO, Arnaldo () (2009). . Novara: UTET.et al. Le frontiere della geografia

BAILLY, Antoine i Robert FERRAS (1997). París: Armand Colin.Élements d'épistémologie de la géographie.

BARNES, Trevor J. i Eric SHEPPARD (eds.) (2019). Spatial Histories ofRadicalGeography: North America and
. Londres: Wiley.Beyond

BAYÓN, Manuel i Nataly TORRES (eds.) (2019). Geografía crítica para detener eldespojo de los territorios.
. Quito: Colectivo Geografía Crítica Ecuador / EdicionesTeorías, experiencias y casos de trabajo en Ecuador

Abya-Yala.

BENACH, Núria (ed.) (2017). . Barcelona: IcariaWilliam Bunge. Las expediciones geográficas urbanas

BENACH, Núria i Abel ALBET (eds.) (2010). Edward W. Soja. La perspectiva postmoderna de un geógrafo
. Barcelona: Icaria.radical

BENACH, Núria i Abel ALBET (eds.) (2019). . Barcelona:David Harvey. La lógica geográfica delcapitalismo
Icaria

BENKO, Georges i Ulf STROHMAYER (eds.) (2004). .Human Geography. A history for the 21 centuryst

Londres: Arnold.

BERG, Maggie i Barbara SEEBER (2016). The slow professor: challenging the culture of speed in the
. Toronto: University of Toronto Press.academy

BIEHL, Janet (2017). . Oxford: Oxford University PressEcology or catastrophe. The life of Murray Bookchin
[trad. cast.: . Barcelona: Virus, 2017].Ecología o catástrofe. La vida de Murray Bookchin

BLUNT, Alison i Jane WILLS (2000). .Dissident geographies. An introduction to radical ideas and practice
Londres: Guilford Press.

BRET, Bernard (.) (eds.) (2016). . Rosario: UNR Editora (Editorial de laet al Justicia e injusticias espaciales.
Universidad Nacional de Rosario)..

BRUNET, Roger; Robert FERRAS i Hervé THÉRY (1992). .Les mots de la géographie. Dictionnaire critique
Montpelhièr-París: RECLUS-La Documentation Française.

BUNGE, William (2011). . Athens: University of Georgia PressFitzgerald. Geography of a revolution

CAMPILLO, Antonio (2019). . Madrid:Un lugar en el mundo. La justicia espacial y el derecho a la ciudad
Catarata.

CAPEL, Horacio (1981). Filosofía y ciencia en la Geografía contemporánea. Una introducción a la geografía
 Barcelona: Serbal [2012].[Nueva edición ampliada].

CAPRON, Guénola (; eds.) (2011). . Mèxic DF:et al. La geografía contemporánea y Elisée Reclus
Publicaciones de la Casa Chata.

6

CASTRO, Iná Elias de; Paulo Cesar da Costa GOMES i Roberto Lobato CORRÊA (2012). Olhares
. Rio de Janeiro: Bertrand Brasil.geográficos: modos de ver e viver o espaço

CLAVAL, Paul (2001). . París: Nathan.Épistemologie de la géographie

CLOKE, Paul (.) (2004). . Londres: Sage.et al Practising Human Geography

CLOKE, Paul; Philip CRANG i Mark GOODWIN (eds.) (1999). . Londres:Introducing Human Geographies
Arnold [3a ed. revisada: Londres: Routledge, 2013].

CLOKE, Paul; Philip CRANG i Mark GOODWIN (eds.) (2004). . Londres:Envisioning Human Geographies
Arnold.

CLOKE, Paul i Ron JOHNSTON (eds.) (2005). . Londres: Sage.Spaces of geographical thought

CORNA PELLEGRINI, Giacomo (2007). . Geografia diversa e preziosa Il pensiero geografico in altri saperi
. Roma: Carocci.umani

COVERLEY, Merlin (2006). . Londres: Pocket Essentials [trad. cast.: . Madrid:Psychogeography Psicogeografía
Carpe Noctem, 2014].

CRANG, Mike i Nigel THRIFT (eds.) (2000). . Londres: Routledge.Thinking space

CRESSWELL, Tim (2004). . Londres: Blackwell.Place. A short introduction

CRESSWELL, Tim (2013). . Chichester: Wiley-Blackwell.Geographic thought. A critical introduction

DARDEL, Éric (1952). . París:Presses Universitaires deL'Homme et la Terre. Nature de la realité géographique
France. [trad.cast.: . Madrid: Biblioteca Nueva,El hombre y la Tierra. Naturaleza de la realidad geográfica
2013].

DAVIDSON, Joyce; Liz BONDI i Mick SMITH (eds.) (2005). . Aldershot: Ashgate.Emotional geographies

De VECCHIS, Gino i Cosimo PALAGIANO (dirs.) (2003). . Roma: Carocci.Le parole chiave della geografia

DELGADO-MAHECHA, Ovidio (2003). Bogotà:Debates sobre el espacio en la geografía contemporánea.
Universidad Nacional de Colombia.

DORLING, Danny i Carl LEE (2016). . Londres: Profile.Geography

EGOZ, Shelley, Karsten JØRGENSEN i Deni RUGGERI (eds.) (2018). Defining Landscape Democracy. A
 Cheltenham: Edward Elgar.Path to Spatial Justice.

Élisée Reclus. La passion du monde [DVD]. Un film de Nicolas Eprende. Groupe galactica - Antoine Martín
prod. 2012.

FARINELLI, Franco (2016). . Barcelona: Societat Catalana de Geografia.La invenció de la Terra

FEATHERSTONE, David (2008). Resistance, space and political identities. The making of counter-global
. Chichester: Wiley-Blackwell.networks

FEATHERSTONE, David i Joe PAINTER (eds.) (2013). .Spatial politics. Essays for Doreen Massey
Chichester: Wiley-Blackwell.

GARCÍA HERRERA, Luz Marina i Fernando SABATÉ (eds.) (2015). Neil Smith. Regeneración urbana y
. Barcelona: Icaria.desarrollo desigual

GIBSON-GRAHAM, J.K.; Jenny CAMERON i Stephen HEALY (2013). Take back the economy: An ethical
. Minneapolis: University of Minnesota Press [trad. cast.: guide for transforming our communities Retomemos la

. Bogotá: Universidad Javierana, 2017].economía. Una guía ética para transformar nuestras comunidades

7

GLACKEN, Clarence J. (1967). Berkeley: University of CaliforniaPress [trad.Traces in the Rhodian shore.
cast.: Barcelona: Serbal; 1996].Huellas en la playa de Rodas.

GREGORY, Derek (1994). . Cambridge: Blackwell.Geographical imaginations

GREGORY, Derek; Ronald J. JOHNSTON; Geraldine PRATT; Michael WATTS i Sarah WHATMORE (eds.)
(2009). Londres: Wiley-Blackwell [5a ed.].The Dictionary of Human Geography.

HAESBERT, Rogério; Sergio NUNES-PEREIRA i Guilherme RIBEIRO (dirs.) (2012). Vidal, Vidais. Textos de
. Rio de Janeiro: Bertrand Brasil.geografia humana, regional e política

HARRISON, Stephan; Steve PILE i Nigel THRIFT (eds.) (2004). Patterned ground. Entanglements of nature
. Londres: Reaktion Books.and culture

HARVEY, David (1996). . Oxford: Wiley-Blackwell. [trad. cast.:Justice, Nature and the Geography of Difference
. Quito: IAEN, 2018 y Madrid: Traficantes de Sueños, 2018].Justicia, naturaleza y la geografía de la diferencia

HARVEY, David (2001). . Edinburgh: Edinburgh UniversitySpaces of capital. Towards a critical Geography
Press [trad. cast.: . Madrid: Akal, 2007].Espacios del capital. Hacia una geografía crítica

HARVEY, David (2009). . Nueva York: Columbia UniversityCosmopolitanism and the geographies of freedom
Press [trad. cast: Madrid: Akal, 2017].El cosmopolitismo y las geografías de la libertad.

HARVEY, David (2014). . Londres: Profile [trad.cast.: Seventeen contradictions and the end of capitalism 17
. Quito: Instituto de Altos Estudios Nacionales del Ecuador, 2014].contradicciones y el fin del capitalismo

HENDERSON, George i Marvin WATERSTONE (eds.) (2009). Geographic Thought.
. Londres: Routledge.A Praxis Perspective

HIERNAUX, Daniel i Alicia LINDÓN (eds.) (2007). . Rubí: Anthropos.Tratado de geografía humana

HOLLOWAY, Lewis i Phil HUBBARD (2001). People and Place. The extraordinary geographies of everydaylife
. Harlow: Prentice Hall.

HOLLOWAY, Sarah L.; Stephen P. RICE i Gill VALENTINE (eds.) (2003). .Key concepts in Geography
Londres: Sage.

HOLT-JENSEN, Arild (1988). [trad. cast.: Geography. History and concepts. Geografía. Historia y Conceptos.
Barcelona: Vicens Vives; 1992].

HUBBARD, Phil; Rob KITCHIN; Brendan BARTLEY i Duncan FULLER (2002). Thinking geographically.
. Londres: Continuum.Space, theory and contemporary Human Geography

HUBBARD, Phil; Rob KITCHIN i Gill VALENTINE (2004). . Londres: Sage.Key thinkers on space and place

HUBBARD, Phil; Rob KITCHIN i Gill VALENTINE (2008). . Londres: Sage.Key texts in Human Geography

JOHNSTON, Ronald J.; Derek GREGORY; Geraldine PRATT i Michael WATTS (eds.) (2000). The Dictionary
 Londres: Blackwell [4a ed.].of Human Geography.

JOHNSTON, Ronald J. i James D. SIDAWAY (2004, 6a ed.). Geography and geographers: Anglo-American
 Londres: Arnold.Human Geography since 1945.

LACOSTE, Yves (2018). . París: Equateurs.Aventures d'un géographe

LEFEBVRE, Henri (1974). . París: Anthropos [trad. cast.: .La production de l'espace La producción del espacio
Madrid: Capitán Swing, 2013].

LEFEBVRE, Henri (1968). . París: Anthropos [trad. cast.: Madrid:Le droit à la ville El derecho a la ciudad.
Capitán Swing, 2017].

8

LÉVY, Jacques; Jean-Nicholas FAUCHILLE i Ana PÓVOAS (2018). Théorie de la justice spatiale.
. París: Odile Jacob.Géographies du juste et de l'injuste

LINDÓN, Alícia i Daniel HIERNAUX (dirs.) (2010). .Los giros de la geografía humana. Desafíos y horizontes
Rubí: Anthropos.

LINDÓN, Alícia i Daniel HIERNAUX (dirs.) (2010). .Rubí: Anthropos.Geografías de lo imaginario

LIVINGSTONE, David N. (2003). . Chicago:Putting science in its place. Geographies of scientific knowledge
The University of Chicago Press.

LOBO, Patricia (ed.) (2019). . Madrid: La Neurosis o las Barricadas.Ser territorio. La geografía y el anarquismo

LOPES DE SOUZA, Marcelo (2017). . Rio de Janeiro: Consequencia Editora.Por uma geografia libertária

LUSSAULT, Michel (2007). . Paris: SeuilL'Homme spatial. La construction sociale de l'espace humain
[trad.cast.: . Buenos Aires: Amorrortu, 2015].El hombre espacial. La construcción social del espacio humano

MASSEY, Doreen (2005). . Londres: Sage.For Space

MATTHEWS, John A. i David T. HERBERT (2008). . Oxford: OxfordGeography. A very short introduction
University Press.

MATTHEWS, John A. i David T. HERBERT (eds.) (2004). Unifying Geography. Common heritage, shared
. Londres: Routledge.future

MENDOZA, Cristóbal (ed.) (2008). Tras las huellas de Milton Santos. Una mirada latinoamericana a la
. Rubí: Anthropos.geografía humana contemporánea

MIRANDA, José A. (2015). Sobre la distancia y las implicaciones sociales, materiales e ideológicas de la
. Madrid: La Neurosis o Las Barricadas.comprensión acelerada del mundo

MITCHELL, Don (2000). . Oxford: Blackwell.Cultural geography. A critical introduction

MONTOYA G., Jhon Williams (ed.) (2009). . Bogotá: Universidad NacionalLecturas en teoría de la geografía
de Colombia.

MOREIRA, Ruy (2006). . São Paulo:Para onde vai o pensamento geográfico? Por uma epistemologia crítica
Contexto.

MURPHY, Alexander (2018). . Cambridge: Polity Press [trad.cast.: Geography. Why It Matters Geografía ¿Por
 Madrid: Alianza Editorial, 2020].qué importa?

NAYAK, Anoop i Alex JEFFREY (2011). .Geographical Thought. An Introduction to Ideas in Human Geography
Londres: Routledge.

NEVE, Mario (2004). . Roma: Carocci.Itinerari nella geografia contemporanea

NOGUÉ, Joan (2008). . Barcelona: Àmbit.Entre paisajes

NOGUÉ, Joan (ed.) (2018). . Barcelona: IcariaYi-Fu Tuan. El arte de la geografía

NOGUÉ, Joan i Joan ROMERO (eds.) (2006). . València: Tirant lo Blanc.Las otras geografías

ORTEGA, José (2000). . Barcelona: Ariel.Los horizontes de la geografía. Teoría de la geografía

ORTEGA, José (2004). «La geografía para el siglo XXI» in José Romero (ed.) Geografía Humana. Procesos
. Barcelona: Ariel; pp. 25-53.riesgos e incertidumbres en un mundo globalizado

PEET, Richard (1998). Oxford: Blackwell.Modern geographical thought.

9

PEREC, Georges (1974). . París: Galilée [trad. cast.: . Barcelona:Espèces d'espaces Especies de espacios
Montesinos; 1999].

PRYKE, Michael; Gillian ROSE i Sarah WHATMORE (eds.) (2003). Using social theory. Thinking through
. Londres: Sage.research

PUENTE, Paloma (2011). «La reconstrucción de los enfoques críticos contemporáneos y el rol del espacio.
Una visión desde la Geografía», , 57(2); pp.223-254.Documents d'Anàlisi Geogràfica

QUESADA, Rodrigo (2015). . Santiago de Chile: Eleuterio.Eliseo Reclus. Geógrafo anarquista

RAMÍREZ, Blanca i Liliana LÓPEZ (2015). Espacio, paisaje, región, territorio y lugar: la diversidad en el
. Mèxic: Instituto de Geografía, Universidad Nacional Autónoma de México.pensamiento contemporáneo

ROUGERIE, Gabriel(2000). . París: Nathan.L'homme et son milieu. L'évolution du cadre de vie

ROUTLEDGE, Paul (2017). . Londres: Pluto Press.Space invaders. Radical geographies of protest

SALA, María i Ramon J. BATALLA (1999). . Madrid: Síntesis.Teoría y métodos en geografía física

SANTOS, Milton (1978). Sâo Paulo:Por uma geografía nova. Da crítica da geografía a uma geografía crítica.
Hucitec [trad. cast.: Madrid: Espasa Calpe; 1990].Por una geografía nueva.

SMITH, Neil (1984), . Athens: University ofUneven Development. Nature, Capital and the Production of Space
Georgia Press, 3ª ed., 2008 [trasd. cast.: Desarrollo desigual. Naturaleza, capital y la producción del espacio.
Madrid: Traficantes de Sueños, 2020].

SOJA, Edward (1989). Londres:Postmodern Geographies. The reassertion of space in critical social theory.
Verso.

SOJA, Edward (2010). . Minneapolis: University of Minnesota Press [trad. cast.: Seeking spatial justice En
. València: Tirant Humanidades, 2014].busca de la justicia espacial

SOLANA, Miguel (coord.) (2016). . Barcelona: Icaria.Espacios globales y lugares próximos

SULLIVAN, Rob (2017). . Athens: TheThe Geography of the Everyday. Toward an Understanding of the Given
University of Geogrgia Press.

The Antipode Editorial Collective (ed.) (2019). . Londres:Keywords in Radical Geography: Antipode at 50
Wiley.

TUAN, Yi-Fu (1999). . Madison: University of MadisonWho am I? An autobiography of emotion, mind and spirit
[trad. cast.: . Barcelona: Melusina;¿Quién soy yo? Una autobiografía de la emoción, la mente y el espíritu
2004].

UNWIN, Tim (1992). London: Longman [trad. cast.: Madrid:The place of Geography. El lugar delaGeografía.
Cátedra; 1995].

WERNER, Marion; Jamie PECK; Rebecca LAVE i Brett CHRISTOPHERS (eds.). (2018). Doreen Massey.
. Newcastle upon Tyne: Agenda Publishing.Critical dialogues

The definitive and effectively valid bibliography will be announced during the first class session of the course.

For each theme of the program, the professor will provide a specific bibliography.

10

