

BREVES CONSIDERACIONES SOBRE EL POR QUÉ DE LOS EJES TEMÁTICOS PROPUESTOS

Gladys Molina de Buono

La Geografía se especializa en dibujar el mundo en su dimensión espacial, ahora "este mundo" nos plantea un gran problema: ¿por cuánto tiempo es válido nuestro dibujo del mundo? La discusión puede ser filosófica ¿cómo incorporamos la dimensión temporal en nuestra disciplina?. La discusión puede ser temática ¿qué tipologías podemos utilizar para captar mejor las cosas cambiantes y las que permanecen en el territorio?. La discusión puede ser operativa y con fines de transferencia ¿para quiénes y para qué es necesario conocer este mundo en cambio?

Aunque las discusiones epistemológicas sobre el lugar de la Geografía entre las ciencias han sido arduas y han planteado problemas aún no resueltos, la investigación geográfica continúa y sus trabajos son cada vez más requeridos. Aunque los fenómenos actuales suelen ser muy efímeros y difíciles de "congelar en una cartografía tradicional", es necesario aportar "fotografías de nuestro mundo actual", dar respuestas a esos requerimientos. Las tecnologías micro electrónicas nos amplían la capacidad y velocidad de trabajo, pero los problemas económicos nos restringen el acceso a esas tecnologías. En fin, nuevos temas, nuevas fuentes de información, nuevas técnicas de relevamiento y proceso de datos justifican un intercambio de ideas, experiencias y opiniones acerca de cómo afrontamos el estudio geográfico en las actuales condiciones del mundo, de la ciencia y de la técnica. De aquí es posible deslindar algo sobre "lo efímero y lo permanente en la Geografía como ciencia" y los aportes al respecto se consideraron propicios para delimitar el eje temático sobre Teoría, método y soluciones operativas para la investigación de viejos y nuevos problemas.

Nadie duda que la naturaleza no ha sido sometida, sino intervenida por el hombre. Esto es así porque no se han podido controlar las variables ecológicas, aquellas que provocan fenómenos catastróficos con graves consecuencias para los grupos humanos. Con la acción antrópica se han inventado nuevos problemas que actúan en dos puntas: las grandes obras de inversión y explotación son predatoras por su magnitud y rapidez, las pequeñas agresiones por pobreza son predatoras por su persistencia y distribución difusa. Desocupación y exclusión aumentan la vulnerabilidad y mientras los problemas humanos esperan su solución por vía económica, representan un

* Instituto de Geografía, Facultad de Filosofía y Letras Universidad Nacional de Cuyo
gemoli@logos.uncu.edu.ar

BREVES CONSIDERACIONES SOBRE LOS POR QUÉ DE LOS EJES TEMÁTICOS PROPUESTOS

desafío ambiental. Con estas motivaciones se pensó en un eje sobre Desafíos ambientales, riesgos y comunidades vulnerables

Durante toda la década del '90 se ha discutido ampliamente sobre la globalización; hay aportes valiosos sobre lo global y lo local surgidos desde la Economía, la Política, la Sociología, la Filosofía... La mayoría de los investigadores sociales toman en cuenta todos esos aportes sin distinción de disciplina porque las transformaciones son tan importantes que generan una gran inquietud al comprobar que "el territorio cambia sus características más rápidamente de lo que somos capaces de captar". Los grupos humanos de diferentes partes del mundo recurren a nuevas estrategias de sobrevivencia, a veces como algo transitorio, pero la recurrencia de crisis y problemas socioeconómicos amenazan con quedarse como permanentes. Cómo investigar y cómo enseñar esto es una preocupación de geógrafos y no-geógrafos, que incita a presentar los estudios de caso referidos a nuevos agentes y nuevas formas del territorio, para discutir sobre "lo efímero y lo permanente visto desde la Geografía y disciplinas afines". Esta preocupación compartida por tantos investigadores es alimentada con numerosos estudios; por lo cual, en este Congreso, se juzgó conveniente incluir un eje temático sobre Transformaciones globales-locales, actividades, formas del territorio.

También la enseñanza de la Geografía se enfrenta con innumerables problemas que surgen de su propia especificidad, que se asocian con su encuadre como ciencia social, que se provocan por la competencia o complementación con otras disciplinas. Los cambios en el sistema educativo generan una gran incertidumbre en los docentes, incertidumbre que se agudiza por la constante amenaza de pérdida de espacios laborales. Con estas condiciones de indefinición y ambigüedad muchos se plantean los cambios como "propuestas pasajeras" que no merecen mayor dedicación. Para otros, en cambio, implica un replanteo de la Educación, campo laboral y respuestas disciplinares. Por ésto se consideró también un eje temático al respecto, con la esperanza que surjan propuestas superadoras que fortalezcan la actividad.

Desde el ámbito de la aplicación de los conocimientos geográficos para la toma de decisiones, se ha recurrido a diferentes unidades territoriales: la región cuenca hidrográfica, los polos de desarrollo, las metrópolis, las comunidades locales. Desde la teoría de la planificación se han invocado argumentos ambientalistas, sociales, económicos, con mayor o menor fuerza según los lugares y paradigmas dominantes. Sin embargo, desde el ámbito político las verdaderas decisiones escapan a nuestro criterio, más bien adhieren a intereses coyunturales y se justifican con el discurso de moda. Así, los conceptos clave aparecen y desaparecen: desarrollo regional, integración territorial, desarrollo sustentable, desarrollo local, desarrollo estratégico, desarrollo humano. Aparecen y desaparecen con tanta rapidez que raramente una gestión continúa los planes y obras iniciados por el anterior gobierno. Con respecto al territorio ¿qué es lo que queda siempre? Si en él se fija como huella, el paso de las decisiones efímeras ¿cómo defender la dignidad del espacio geográfico frente a cambios caprichosos? El eje temático sobre Problemas territoriales, nuevos agentes de decisión y soluciones estratégicas, fue

planteado para rescatar ideas y ejemplos sobre estos problemas que enfrenta el geógrafo ocupado en planificación y ordenamiento territorial.

Hambre, miseria, sobrepoblación, enfermedades, son problemas vinculados con la distribución de la población, su estructura y dinámica. La llegada del tercer milenio significó un re-pensar los viejos y nuevos problemas, especie de balance sobre evolución y destino de la humanidad. La mundialización de la cultura urbana ha introducido pautas con incidencias demográficas no suficientemente evaluadas. En escala planetaria se han invertido los vectores migratorios ¿será por poco tiempo? De aquí la intención del eje sobre los Grandes problemas de población en el tercer milenio.

Estrechamente vinculadas con estas líneas de trabajo, se consideró generar también unos ámbitos de intercambio y complementación de puntos de vista sobre temáticas específicas que se concretaron en los siguientes paneles:

“Territorios: nuevos actores sociales, nuevas políticas”; “Continuidades y transiciones: Ejercicio docente y transformación educativa”; “Cuencas hidrográficas y riesgos ambientales”.

TRABAJOS PRESENTADOS POR EJES TEMÁTICOS

Teoría, método y soluciones operativas para la investigación de viejos y nuevos problemas

BUZAI, GUSTAVO	PERSPECTIVAS GEODIGITALES DEL SIGLO XXI
CEBALLOS GARCÍA, BEATRIZ	LA GEOHISTORIA, UNA PROPOSICIÓN DE ANÁLISIS DE LA REALIDAD SOCIAL CONTEMPORÁNEA EN LOS PUEBLOS DE AMÉRICA LATINA
COVAS, MARÍA REGINA	LOS "NO LUGARES": ¿FALACIA O REALIDAD?. REFLEXIONES ACERCA DE LA PROPUESTA DE MARC AUGÉ, EN EL MARCO DE LA GLOBALIZACIÓN
DA COSTA PEREIRA, NÉLIDA MARTÍNEZ, JORGE A.	LA GEOGRAFÍA Y EL PROCESO DE CONSTRUCCIÓN DEL CONOCIMIENTO: el devenir experiencia - teoría y el rescate de la analogía y la abducción
DA COSTA PEREIRA, NÉLIDA TANCREDI, ELDA TUIS, CLAUDIO	REFLEXIONES PARA EL ABORDAJE DE CAMINOS DE INDAGACIÓN: apuntes para el trabajo de comprensión interpretativa de problemáticas espacio-territoriales
GABAY, RUTH ELIANA	CAMBIOS, RUPTURAS Y CONTINUIDADES EN EL PENSAMIENTO DE UN GEÓGRAFO CONTEMPORÁNEO
GOENAGA, VICTORIA	EL PAISAJE A TRAVÉS DE ENCUESTAS POR INTERNET
LENZANO, LUIS E. ROBIN, ANA MARÍA MACKERN OBERTI, VIRGINIA COLABORADORES: CORVALÁN, ERNESTO VALENZUELA, RAÚL ROSAS, DORA PERINETTI, ALDO VICH, ALBERTO COBOS, DANIEL MOLINA DE BUONO, GLADYS FURLANI DE CIVIT, M ESTELA SORIA, DARIÓ	MARCO GEODÉSICO DE LA PROVINCIA DE MENDOZA. SU INTEGRACIÓN A POSGAR.
MUT SANDER, SERGIO	VALLE DE UCO, PROVINCIA DE MENDOZA: CENTROS URBANOS Y RURALES CON BAJA CAPACIDAD DE PODER PARA ORGANIZAR SUS ÁREAS DE INFLUENCIA. ASPECTOS TEÓRICO-METODOLÓGICOS.
QUINTERO, SILVINA SOUTO, PATRICIA	LA CARTOGRAFÍA HISTÓRICA COMO BASE PARA LA HISTORIA URBANA DE UNA CIUDAD CUYANA EL PENSAMIENTO VISUAL. ARTE Y CARTOGRAFIA EN LA REPRESENTACION DEL TERRITORIO Y EL PAISAJE.

RAMÍREZ, HÉCTOR	GEOGRAFÍA Y TERRITORIO; LA CONSTITUCIÓN DEL TERRITORIO ARGENTINO; BUSCANDO UNA ALTERNATIVA DESDE LA GEOGRAFÍA CRÍTICA.
SANTARELLI, SILVIA CAMPOS, MARTA SILVA, MIGUEL ANGEL	LOS PARADIGMAS ACTUALES Y LA FORMACIÓN DEL JOVEN GEÓGRAFO TEORÍAS REPRESENTACIONALES Y TEORÍAS NO REPRESENTACIONALES. UNA INFLEXIÓN EN EL PENSAMIENTO GEOGRÁFICO.
TANCREDI, ELDA DA COSTA PEREIRA, NÉLIDA TUIS, CLAUDIO CORTABARRÍA, CANDELA TARDA, PATRICIA TURCO, VANINA	INVENTARIO DE INSTITUCIONES, PROYECTOS CIENTÍFICOS E INVESTIGADORES COMO BASE PARA LA DEFINICIÓN DE UN PROGRAMA NACIONAL SOBRE LAS DIMENSIONES HUMANAS DEL CAMBIO AMBIENTAL GLOBAL.

Desafíos ambientales, riesgos y comunidades vulnerables.

ANDRADE, MARÍA ISABEL ADRIANI, LUIS ANEAS DE CASTRO, SUSANA CATTAPAN DE MÁS, SILVIA TORRES, ERNESTO ANGUITA, JULIO GRASSO, OSCAR DANIEL	MAPA DE RIESGO HÍDRICO DEL GRAN LA PLATA GEOGRAFÍA DE LOS PELIGROS AMBIENTALES EN EL SE DE SAN JUAN (ARGENTINA) EL AMBIENTE URBANO DEL ALTO VALLE DE RÍO NEGRO Y NEUQUEN Y SU PARTICULAR VINCULACIÓN CON LAS REDES DE CIRCULACIÓN MATERIAL CALIDAD DE VIDA URBANA. APROPIACIÓN DE LOS ESPACIOS VERDES PÚBLICOS EN ÁREAS DENSIFICADAS: EL CASO DEL CASCO ANTIGUO DE LA CIUDAD DE LA PLATA, PROVINCIA DE BUENOS AIRES.
AÓN, LAURA MORO, SILVINA WRIGTH, SILVINA OLIVERA, HERNÁN RAVELLA, OLGA	RELACIÓN CAUSAL ENTRE LA PRESIÓN ATMOSFÉRICA Y EL FENÓMENO DE SEQUÍAS EN LA REGIÓN DEL NOROESTE ARGENTINO
BOBBA, MARÍA E. MINETTI, JUAN L.	EL IMPACTO DEL PROCESO DE AGRICULTURIZACIÓN EN UN SECTOR DEL SUR RIOCUARTENSE EN LA ÚLTIMA DÉCADA. ESPACIALIZACIÓN DE LOS PROBLEMAS AMBIENTALES.
BOETTO, ANALÍA RAQUEL SÁNCHEZ, LAURA SILVANA	CONTAMINACIÓN URBANA ¿ES SÓLO UN PROBLEMA DE LAS GRANDES CIUDADES? ESTUDIO DE CASOS: LA CIUDAD DE MENDOZA
BOMPADRE, MARÍA ELENA	

CARBALLO, CRISTINA
ESCALAS, TERESA
COLABORADORAS:
BONESI, PAOLA
BUIL, MAITE
COLOMER, MARTA
GÜELL, NÚRIA
VALLS, LAURA

CODES DE PALOMO, MARÍA I.
ROBLEDO, SILVIA BEATRIZ
ALESSANDRO DE RODRÍGUEZ;
MOIRA

COHN, RICARDO
GUIÑAZÚ, ELEONORA

CUELLO, PEDRO
RACCA, LILIANA
RISSO, ROSANNA
ERAZO LEA, SERGIO

GARCÍA, MARÍA CELIA

GODOY, MARIA ELENA.

GRAY DE CERDÁN, NELLY

GUDIÑO DE MUÑOZ, M.E.
VALPRED, C.
VILLEGAS DE LILLO, B.
ELISSONDE, A.
D'INCA, V.
y otros

HACIA LA GESTIÓN PARTICIPATIVA DE
LAS CIUDADES: RESIDUOS Y
COMUNIDAD. UNA PROPUESTA DESDE
LA COMUNICACIÓN Y EDUCACIÓN
AMBIENTAL

EL ALGARROBAL: DESAPARICIÓN DEL
SUELO POR SU USO COMO MATERIA
PRIMA PARA LA FABRICACIÓN DE
LADRILLOS. PROPUESTAS
ALTERNATIVAS.

METODOLOGÍA PARA LA
DETERMINACIÓN DEL RIESGO EN ÁREAS
PROPENSAS A DESASTRE UTILIZANDO
SIG, APLICACIÓN AL ESTUDIO DEL
CORREDOR ANDINO Y EL PERILAGO DEL
DIQUE POTRERILLOS.

CAUSAS Y EFECTOS DE LAS
INUNDACIONES EN EL SURESTE DE
CÓRDOBA Y NORESTE DE LA PAMPA
FENÓMENO DEL NIÑO Y SU IMPACTO EN
EL RÉGIMEN PLUVIOMÉTRICO DE LA
ZONA SEMIÁRIDA Y MEDITERRÁNEA DE
CHILE

EVALUACION DE ASPECTOS
AMBIENTALES VINCULADOS A LA
CONTINUIDAD DE UN PROYECTO DE
PLANTA DE TRATAMIENTO DE RESIDUOS
INDUSTRIALES Y RELLENO DE
SEGURIDAD, EN LA LOCALIDAD DE
TANDIL

EXPANSIÓN DE LA MANCHA URBANA Y
SU PRESIÓN AMBIENTAL EN EL
DEPARTAMENTO DR. MANUEL
BELGRANO. ÁREA DE LA CUENCA
IMBRÍFERA DEL RÍO GRANDE DE JUJUY.
(ENTRE 1970 Y 2000)

VILLA POTRERILLOS: NUEVA CIUDAD
CREADA POR PROCESO DE
RELOCALIZACIÓN DE POBLACIÓN
VALORACIÓN DE INDICADORES
GEOGRÁFICOS EN LA EVALUACIÓN DE
IMPACTO AMBIENTAL DE PLANES DE
ORDENAMIENTO TERRITORIAL

IHL, MÓNICA,
DELGADO, DANIEL
SILVA, TERESA

JUÁREZ, VIVIANA
ISLA, FEDERICO
FARENGA, MARCELO

JURIÓ, ELSIE
TORRENS, CELIA
CIMINARI, MABEL
CAPUA, OLGA
LASCANO, MARCELO E.

LLANES NAVARRO, ALEJANDRO

LOPEZ BELMONTE, MARIA EUGENIA

MALDONADO, GABRIELA INÉS
CÓCCARO, JOSÉ MARÍA

MARTÍN, FANNY MABEL

MURGIDA, ANA MARÍA
RÍOS, DIEGO MARTÍN

PANIZA CABRERA, A.
GÓMEZ ZOTANO, J.

PEREYRA, ADRIANA
PRATTO, LUCIANA

PIZZI, PABLO
ZALAZAR, DIEGO

APROXIMACIÓN AL ESTUDIO DE LAS ISLAS DE FRÍO EN UN AMBIENTE URBANO SEMIÁRIDO Y SUBTROPICAL: EL ROL DE LAS ÁREAS VERDES DE SANTIAGO

EL DETERIORO DE LA BALNEABILIDAD COSTERA Y LAS INUNDACIONES COMO CONSECUENCIA DEL MAL MANEJO DE LAS CUENCAS DE DRENAJE EN LA CIUDAD DE MAR DEL PLATA.

RIESGOS AMBIENTALES EN EL SECTOR NORTE DE LA CIUDAD DE NEUQUÉN - ARGENTINA-

VARIABILIDAD DEL RÉGIMEN DE LA CUENCA DEL RÍO NEGRO EN RELACIÓN AL CLIMA Y AL APROVECHAMIENTO HÍDRICO

PAISAJE Y MEDIO AMBIENTE EN SAN MIGUEL DE TUCUMAN

ANÁLISIS DE LA VULNERABILIDAD TERRITORIAL-INSTITUCIONAL DE LA CIUDAD DE GENERAL ALVEAR FRENTE AL CORREDOR BIOCEÁNICO PEHUENCHE AGUA Y TERRITORIO: ENTREDICHO SIN CONCIENCIA TERRITORIAL. UN ESTUDIO DE CASO EN EL SUR CORDOBÉS.

CORREDORES BIOCEÁNICOS: VULNERABILIDAD Y COSTOS DERIVADOS DE LOS POSIBLES INTERCAMBIOS PERCEPCIÓN SOCIAL DE LA VULNERABILIDAD: ESTUDIO DE CASO DE LOS HABITANTES DE LAS URBANIZACIONES CERRADAS Y DE LOS ALREDEDORES, EN LAS LOCALIDADES DE RINCÓN DE MILBERG Y DIQUE LUJÁN, PARTIDO DE TIGRE, PROVINCIA DE BUENOS AIRES, ARGENTINA

APLICACIÓN DE LOS ESTUDIOS DE PAISAJE AL ANÁLISIS DE ZONAS ÁRIDAS. LA PROVINCIA DE MENDOZA: DEPARTAMENTO DE LAVALLE.

¿IMAGINARIOS DIFERENTES? REPERCUSIONES DE LAS INUNDACIONES EN GENERAL VILLEGAS

EVALUACIÓN DE LOS RIESGOS MEDIOAMBIENTALES EN LA LOCALIDAD DE SAMPACHO, PROVINCIA DE CÓRDOBA, REPÚBLICA ARGENTINA COMO INTEGRANTE DEL CORREDOR CENTRAL BIOCEÁNICO DEL MERCOSUR

POLIMENI, CLAUDIA MARCELA

EVALUACIÓN TERMOFISIOLÓGICA DEL CLIMA MENDOCINO SEGÚN LAS SITUACIONES SINÓPTICAS Y LAS DIFERENCIAS ESTACIONALES

RAMIRES, AMALIA ISABEL

CORREDOR BIOCEÁNICO PEHUENCHE: LA VULNERABILIDAD DEL TRAMO PUENTE DEL RÍO MALARGÜE - BARDAS BLANCAS, MALARGÜE, MENDOZA, 2000/1
EVALUACIÓN DE TIERRAS EN LAS CUENCAS DEL Cº PELOTA, Cº PETACA, EL PERAL, CHACRAS DE CORIA Y EL MANZANO. MENDOZA (ARGENTINA).
HACIA UN MANEJO INTEGRADO DE LA CUENCA DEL RÍO HUASAMAYO (PROVINCIA DE JUJUY) PROPUESTAS PARA EL APROVECHAMIENTO DE LA INFRAESTRUCTURA EXISTENTE EN SU TRAMO MEDIO

SALOMÓN, M.

ABRAHAM, E.

REGAIRAZ, M.

SORIA, N.

SILVA, LUIS A.

MICOU, ANA PAULA

NARDI, MA. ANDREA

STERNBERG, CAROLINA A.

PASSANO, PABLO

EL PROBLEMA HÍDRICO EN LA EXPANSIÓN URBANA DE TILCARA

SOLIS, M. V.

VILTE, V.

SOLIS, N.

VILLEGAS, BEATRIZ

D'INCA, VERÓNICA

THERBURG, ALMUT

MORALES, ALFONSINA

SITUACIONES DE RIESGO COTIDIANO Y CALIDAD DE VIDA URBANA. LAS TORRES DE TELEFONÍA CELULAR Y PRESENCIA DE ELECTROSMOG EN EL GRAN MENDOZA, ARGENTINA.

Transformaciones globales-locales, actividades, formas del territorio

ADRIANI, HÉCTOR LUIS

SUÁREZ, MARÍA JOSEFA

TRANSFORMACIONES EN EL MERCADO DE TRABAJO EN EL GRAN LA PLATA. ANÁLISIS A PARTIR DE LA ENCUESTA PERMANENTE DE HOGARES (EPH). PERÍODO 1998-2001.

ALVARADO QUETGLES, RAQUEL M.

POLÍTICA FORESTAL Y DESARROLLO REGIONAL EN URUGUAY

ARMIJO ZÚÑIGA, GLADYS

DESARROLLO DE PROCESOS DE SUB-URBANIZACIÓN EN LA INTERFASE RURAL-URBANA DE LA REGIÓN METROPOLITANA DE SANTIAGO, CHILE
REFLEXIONES ACERCA DE LA NECESIDAD DE REALIZAR UNA REVISIÓN TEMPORAL DE LAS RELACIONES CIUDAD CAMPO.

BAGNULO, CECILIA

BOCCO, ADRIANA

NEIMAN, GUILLERMO

REESTRUCTURACIÓN DE LA VITIVINICULTURA MENDOCINA: NUEVAS RELACIONES ENTRE ACTORES Y ESPACIOS

BUSTOS CARA, ROBERTO
OUSTRY, LILIANA INÉS
HAAG, MARÍA ISABEL

CAHIZA, PABLO A.

CEPPARO DE GROSSO, MA EUGENIA

ELIZALDE, M. EUGENIA
FREDIANI, JULIETA C.

ENSABELLA, BEATRIZ
LERENA, MARISA
SANDRONE, GRISELDA

FERNÁNDEZ, VÍCTOR RAMIRO
PERETTI, GUSTAVO
TARABELLA, LAURA

FURLANI DE CIVIT, M.ESTELA
GUTIÉRREZ DE MANCHÓN,
M.JOSEFINA
GARCÍA DE MARTÍN, GRISELDA
PRIETO DE ALVAREZ, ESTELA

GABAY, RUTH ELIANA

GARCÍA DE MARTÍN, GRISELDA
GUTIERREZ DE MANCHÓN,
M.JOSEFINA

ALOY, GUSTAVO

CEPPARO DE GROSSO, M.EUGENIA

CARRIÓ DE SCACCIA, M.CARMEN

PARRA DE JURÍ, GRACIELA

PRIETO DE ALVAREZ, ESTELA

RIZZO, PABLO

GIORIA, BLANCA MARÍA ISABEL
DONADÍO, PABLO

PRODUCCIÓN DE VALORES
TERRITORIALES: ENTRE LA CULTURA Y
EL MERCADO. HABILIDADES Y SABERES
LOCALES COMO ESTRATEGIAS FRENTE
A LA CRISIS

PALEOGEOGRAFÍA DE LAS TIERRAS
BAJAS DE MENDOZA Y SAN JUAN: UN
ACERCAMIENTO ARQUEOLÓGICO A LA
OCUPACIÓN DEL ESPACIO DE LAS
COMUNIDADES AGROALFARERAS
(SIGLOS VI-XVIII D.C.).

REFLEXIONES EN TORNO A LA RELACIÓN
ENTRE EL ESTADO Y LAS ACTIVIDADES
PRODUCTIVAS EN SANTA CRUZ, A FINES
DEL SIGLO XX.

LOS TERRITORIOS DE LA EXPANSIÓN
URBANA. ESTUDIO DE CASO:
URBANIZACIONES PERIFÉRICAS DEL
PARTIDO DE LA PLATA.

ÁREA METROPOLITANA CÓRDOBA (AMC):
ANÁLISIS DE ASENTAMIENTOS Y DE SUS
ARTICULACIONES AL SISTEMA URBANO
METROPOLITANO. EL CASO DE
MALVINAS ARGENTINAS.

ROTURA DEL TEJIDO INDUSTRIAL Y
PROFUNDIZACIÓN DE LOS
DESEQUILIBRIOS TERRITORIALES EN LA
PROVINCIA DE SANTA FE DURANTE LOS
'90s. UNA CRITICA AL CONSENSO DE
WASHINGTON.

LA ACTIVIDAD COMERCIAL, LO
PERMANENTE Y LO EFÍMERO:
FÓRMULAS TRADICIONALES, MODERNAS
Y COYUNTURALES EN VALLE DE UCO,
PROVINCIA DE MENDOZA

EL DESARROLLO LOCAL EN EL
CONTEXTO DEL CAPITALISMO GLOBAL
ATLAS DEL POTENCIAL VITIVINICOLA DE
MENDOZA. DEPARTAMENTO DE MAIPÚ.
1995-2000.

ÁREA METROPOLITANA SANTA FE -
PARANÁ: SUS POSIBLES FORMAS
TERRITORIALES

GONZÁLEZ, MYRIAM SUSANA

UNA APROXIMACIÓN AL PAISAJE VIVENCIAL DE LOS HABITANTES DE UNA COMARCA CORDILLERANA. EL CASO DE EL BOLSÓN EN LA PATAGONIA ANDINA. LOS CONDOMINIOS Y LA CIUDAD DE LAS REJAS. APROXIMACIÓN GENERAL A LAS NUEVAS FORMAS DE LA URBANIZACIÓN EN EL ÁREA ORIENTE DE SANTIAGO DE CHILE.

HIDALGO DATTWYLER, RODRIGO
ARENAS VASQUEZ, FEDERICO
QUENSE ABARZÚA, JORGE

EL ESPACIO PAMPEANO: VALORACIÓN. EL CALDÉN, EL SUELO Y LAS POLÍTICAS ECONÓMICAS.

LABEY, MARIA DEL CARMEN

LIPOVICH, GUSTAVO ANDRÉS

¿CONCENTRACIÓN EN LOS BUENOS AIRES DEL MERCOSUR? EL PAPEL DE BUENOS AIRES EN EL TRANSPORTE AÉREO DENTRO DE LA REGIÓN.

MANSILLA, SANDRA
CAILLOU, MARTHA
FERRARI, ALICIA
SORIA, FEDERICO
PARRA, GRACIELA
DIEZ, PATRICIA
PIRANI, CLAUDIA

ORGANIZACIÓN TERRITORIAL Y DESARROLLO URBANO EN LA PROVINCIA DE TUCUMÁN

PÉREZ, GABRIELA ANA

EL MERCADO DE TIERRAS RURALES EN LA PROVINCIA DE MENDOZA. DIAGNÓSTICO PRELIMINAR. (1.999 - 2.000)

PÉREZ ROMAGNOLI, EDUARDO

ENTRE LA CRISIS Y LOS DESAFÍOS: EFECTOS DE LA REESTRUCTURACIÓN PETROLERA EN LAS LOCALIDADES NEUQUINAS DE PLAZA HUINCUL Y CUTRAL CÓ

PICCININI, DANIEL E.

TONELEROS, TONELERÍAS Y PRODUCCIÓN DE RECIPIENTES PARA VINO EN MENDOZA Y SAN JUAN EN LOS ALBORES DEL MODELO DE DESARROLLO VITIVINÍCOLA

RADONICH, MARTHA M.
STEIMBREGER, NORMA G.
TORRENS, CELIA V.
KREITER, ANALÍA L.
REBOLLEDO VILLAGRA, JAIME
ABARZA ORTEGA, CÉSAR
ARRIAGADA ARRAIGADA, VICTOR
LÓPEZ MEDINA, CLAUDIA

EL AGUA, LA LECHE Y EL VINO. BURGUESÍAS REGIONALES. DESARROLLO AGRARIO Y CUESTION HIDRICA EN LOS ORIGENES DE LA ARGENTINA MODERNA.

ACTORES SOCIALES EN LA PRODUCCION DE TERRITORIO

EL PROCESO DE PERIURBANIZACIÓN EN CIUDADES INTERMEDIAS DE CHILE CENTRAL: CHILLÁN

RICHARD JORBA, RODOLFO	TRANSFORMACIONES Y REFUNCIÓN- LIZACIÓN DEL ESPACIO EN LA REGION CENTRO-OESTE. DE LA FUNCIONALIDAD DE UN ESPACIO BINACIONAL A LA INTEGRACIÓN NACIONAL CON EL DESARROLLO DE LA ECONOMÍA REGIONAL VITIVINÍCOLA EN MENDOZA Y SAN JUAN, 1870-1915.
RIVIERE, ISABEL MARIA	LAS NUEVAS FORMAS DE COMUNICA- CIÓN Y LAS TRANSFORMACIONES TERRITORIALES EN MAR DEL PLATA
RUIZ, SONIA	LA INNOVACIÓN EN LAS MIPYMES DE COMODORO RIVADAVIA. EL CASO DE LOS MICROEMPRESARIOS.
SCHMIDT, MARGARITA	DINÁMICA ESPACIAL DE LAS ACTIVIDADES EN LA CIUDAD DE MENDOZA.
SHMITE, STELLA MARIS	LA EXPRESIÓN ESPACIAL DE LAS TRANSFORMACIONES DEL ESPACIO AGRARIO
SHMITE, STELLA MARIS LABEY, MARÍA DEL CARMEN	LA ESTRUCTURACIÓN DEL ESPACIO RURAL. DEPARTAMENTO CAPITAL, PROVINCIA DE LA PAMPA.
TADEO, NIDIA FEDELE, MARCELA PALACIOS, PAULA	INTERROGANTES DE LA INTEGRACIÓN REGIONAL EN UN ÁREA FRONTERIZA. EL COMPLEJO AGROINDUSTRIAL CITRÍCOLA DEL NORESTE ENTRERRIANO.
TOMASSIELLO, DANIEL	LOS DEPARTAMENTOS DE MAIPÚ Y LUJÁN Y SU ROL PROTAGÓNICO EN LA INSTAURACIÓN DEL MODELO AGROINDUSTRIAL VITIVINÍCOLA MENDOCINO.

Educación, campo laboral y respuestas disciplinares

ALVAREZ BARAHONA, SANDRA ARAYA PALACIOS, FABIÁN CORTÉS QUEZADA, XIMENA LAZO ARANCIBIA, GERMANIA CEBALLOS GARCÍA, BEATRIZ	PROGRAMA DE EDUCACIÓN GEOGRÁFICA EN LA UNIVERSIDAD DE LA SERENA: ANTECEDENTES Y PERSPECTIVAS UNA EDUCACIÓN GEOGRÁFICA Y LA FORMACIÓN DEL "SER EDUCADO" EN EL NIVEL BÁSICO. EXPERIENCIA VENEZOLANA.
D'ANGELO, MARÍA LUISA	EL USO DEL MAPA EN SECUNDARIA: UN TRABAJO DE COLABORACIÓN ENTRE LAS UNIVERSIDADES DE MURCIA Y DEL LITORAL
GENTILE, MARIA	LA GEOGRAFÍA Y LAS CIENCIAS SOCIALES EN LA EGB: UNA VISIÓN CRÍTICA DE LOS ALUMNOS DE LA ESCUELA NORMAL DE TANDIL.

GOMEZ, SANDRA	LAS NOCIONES Y CONCEPTOS BÁSICOS DE LA GEOGRAFIA EN LA EGB, A TRAVÉS DE UNA EXPERIENCIA DE CAPACITACION
LUCIONI, NORA CLAUDIA	EXPERIENCIAS ÁULICAS EN LA ENSEÑANZA DE SISTEMAS DE INFORMACIÓN GEOGRÁFICA
RODRÍGUEZ, MÓNICA VILLANUEVA, MARÍA MARTINA	LA EVALUACIÓN DE LOS APRENDIZAJES EN GEOGRAFÍA. UN CONCRETO DESAFÍO INSTITUCIONAL PARA LA PERTINENCIA DE LA OFERTA EDUCATIVA UNIVERSITARIA.
SCHILAN, ROSA CRISTINA	RE - PENSAR LA TAREA DOCENTE: el uso de técnicas en Geografía
SCOONES, ANA ELIZABETH	GEOGRAFÍA Y FORMACIÓN DOCENTE. PROBLEMAS Y REFLEXIONES ACERCA DE FORMACIÓN DOCENTE Y LA ENSEÑANZA DE LA GEOGRAFÍA EN EL ÁREA DE CIENCIAS SOCIALES EN LA EGB
VILLA, ADRIANA ZENOBÍ, VIVIANA	OBSTÁCULOS EN LA ACTUALIZACIÓN DE LA FORMACIÓN DOCENTE EN GEOGRAFÍA. Reflexiones en torno a un dispositivo centrado en la consulta y el acompañamiento.

Problemas territoriales, nuevos agentes de decisión y soluciones estratégicas

ABRAHAM, E. ROIG, F. IBÁÑEZ, G. SALOMÓN, M. LLORENS, R. ALVAREZ, ANA AMELIA RUIZ DE LIMA, GLADYS	APTITUD URBANA DEL PIEDEMONTE AL OESTE DEL GRAN MENDOZA
BOHN, VANESA Yael FORMIGA, NIDIA PRIETO, MARÍA BELÉN BUZAI, GUSTAVO D. MORINA, JORGE O.	DESARROLLO TERRITORIAL Y ORDENAMIENTO DEL TERRITORIO. Aproximación conceptual y práctica a través de un caso de estudio en el Área Metropolitana de Mendoza. PROPUESTAS PARA LA RENOVACIÓN DEL SECTOR DE LA ESTACIÓN SUD EN BAHÍA BLANCA
CAUMO, MIRTA DEL VALLE COLUCCI, ALBA LÍA SANTILLÁN, HILDA SANTILLÁN, OSVALDO SORIA, NELSON DARÍO	ANÁLISIS DE LOS PATRONES DE LOCALIZACIÓN SOCIO-HABITACIONAL EN LA CIUDAD DE LUJÁN, PROVINCIA DE BUENOS AIRES. UNA APLICACIÓN METODOLÓGICA. DISTRIBUCIÓN TERRITORIAL DE LAS ESCUELAS EN LA PROVINCIA DE SANTIAGO DEL ESTERO. JERARQUÍAS Y LIMITANTES NATURALES

CHIASSO, CECILIA MARÍA

ECOTURISMO ¿UNA SIMPLE ILUSIÓN O UNA ALTERNATIVA SUSTENTABLE? APORTES PARA UNA PROPUESTA METODOLÓGICA

DE JONG, GERARDO MARIO

DEGRADACION AMBIENTAL: LAS LIMITACIONES DE LA PRIVATIZACION DE LOS APROVECHAMIENTOS DE LA CUENCA DEL RÍO NEGRO

D'INCA, VERÓNICA

EL PAISAJE URBANO EN EL ORDENAMIENTO TERRITORIAL

FERNÁNDEZ, BERTA M. E.

UN NUEVO ENFOQUE PARA LA DEFINICIÓN DE LA ZONIFICACIÓN DE LOS USOS DEL SUELO. PROPUESTA PARA UN MUNICIPIO DEL OASIS NORTE DE MENDOZA.

LAN, DIANA

GEOGRAFIA Y ORGANIZACIONES INTERMEDIAS EN ARGENTINA. APORTES ESTRATÉGICOS PARA ENFRENTAR LA CRISIS.

LAURELLI, ELSA
SCHWEITZER, ALEJANDRO

NUEVAS TERRITORIALIDADES Y ESCENARIOS EN LA ARGENTINA EN UN CONTEXTO DE CRISIS

LEGUIZAMÓN, HUGO R.
MANTOBANI, JOSÉ M.

LAS TRANSFORMACIONES SOCIO-TERRITORIALES DE LA ÚLTIMA DÉCADA: ¿UNA DÉCADA PERDIDA PARA EL DESARROLLO URBANO?

LOIS, CARLA
ZUSMAN, PERLA

CONTINUIDADES Y RUPTURAS EN LAS IMÁGENES DISCURSIVAS Y EN LAS REPRESENTACIONES CARTOGRÁFICAS DEL CHACO ENTRE EL PERÍODO COLONIAL Y EL DEL ESTADO NACIÓN ARGENTINO (1750-1916)

LÓPEZ, MARÍA INÉS
JOFRE, R. DEL CARMEN
SÁNCHEZ, SANDRA
MARENCO, SILVIA
FORMIGA, NIDIA

EL TERRITORIO Y LA ADMINISTRACION DE LA CIUDAD DE SAN JUAN. UNA PROPUESTA PARA LA GESTION PUBLICA. DE INTERMEDIARIOS A PROMOTORES: EL CASO DE LOS AGENTES INMOBILIARIOS EN BAHIA BLANCA

NOGAR, ADA GRACIELA
CAPRISTO, MARÍA VALERIA
SÁNCHEZ, MIGUEL A.
SEGURA, JORGE A.

TURISMO Y TERRITORIO. EL ESPACIO RURAL DE PRODUCTOR A CONSUMIDOR. EL DESARROLLO LOCAL EN EL MARCO DE LAS TRANSFORMACIONES GLOBALES PROPUESTA DE CREACION DE UN POLO DE CRECIMIENTO CASO DE ESTUDIO: DISTRITOS EL SAUCE Y COLONIA SEGOVIA DEPARTAMENTO DE GUAYMALLÉN - MENDOZA CAMBIOS POLÍTICO-ADMINISTRATIVOS EN EL AMBA. ALGUNAS CONSECUENCIAS.

SORIA, MARÍA LIDIA

VALENZUELA, CRISTINA OFELIA	UNA APROXIMACIÓN GEOGRÁFICA A LOS PROBLEMAS AGRARIOS DEL ESPACIO CHACOFORMOSEÑO ARGENTINO (1951-2002).
VALLEJOS, VÍCTOR HUGO	UNA EXPERIENCIA DE IMPLEMENTACION DE UN NUEVO SISTEMA DE SERVICIO PÚBLICO DE TRANSPORTE URBANO DE PASAJEROS EN LA CIUDAD DE LA PLATA
VIDAL KOPPMANN, SONIA	PROCESOS DE FRAGMENTACION Y SEGREGACION EN LA REGION METROPOLITANA DE BUENOS AIRES. Análisis del crecimiento de las urbanizaciones privadas.

Grandes problemas de población en el tercer milenio

BERTONCELLO, RODOLFO	TURISMO, MERCADO DE TRABAJO Y TERRITORIO. UNA REVISIÓN DE SUS VINCULACIONES A PARTIR DE LA EXPERIENCIA ARGENTINA.
DELGADO CRAVIDÃO, FERNANDA	A(S) GEOGRAFIA(S) DO ENVELHECIMENTO EM PORTUGAL
MARCELA HURTADO	GLOBALIZACION E IDENTIDAD NACIONAL: UNA REFLEXION NECESARIA
LUCERO, PATRICIA IRIS	DINÁMICA DEMOGRÁFICA Y TERRITORIAL EN LA ARGENTINA AL INICIO DEL SIGLO XXI
SARAVIA OCAMPO, GABRIEL GASTÓN	APUNTES SOBRE LA PROBLEMÁTICA HABITACIONAL EN LA CIUDAD DE TRELEW, PROVINCIA DEL CHUBUT
TRIFIRO, MARÍA CRISTINA	DIFERENCIAS ESPACIALES DE LA MORTALIDAD INFANTIL EN MENDOZA Y SU RELACION CON EL PESO AL NACER Y EDAD DE LA MADRE. La geografía al servicio de la planificación sanitaria.
VALENZUELA ARELLANO, LUIS	LA NATALIDAD Y EL PROCESO DE ENVEJECIMIENTO EN CHILE
VALIENTE, SILVIA	RELACIONES INTERÉTNICAS EN EL ESCENARIO DE LA DINÁMICA GLOBAL EL PROBLEMA DEL RECONOCIMIENTO Y NO RECONOCIMIENTO DE LA OTREDAD.
VARELA, BRISA	ECONOMÍA GLOBAL Y MIGRACIONES INTERNACIONALES A FINES DEL SIGLO XX: LOS INMIGRANTES ARMENIOS EN LA ARGENTINA